

UNIVERSIDAD
DE PIURA

REPOSITORIO INSTITUCIONAL
PIRHUA

RED DE CENTROS RURALES DE DERIVADOS DE LA ALGARROBA EN TAMBOGRANDE, PIURA

Alan Freddy Ruiz Campoverde

Piura, 27 de Junio de 2005

FACULTAD DE INGENIERÍA

Área Departamental de Ciencias de la Ingeniería

Esta obra está bajo una [licencia](#)
[Creative Commons Atribución-](#)
[NoComercial-SinDerivadas 2.5 Perú](#)

Repositorio institucional PIRHUA – Universidad de Piura

UNIVERSIDAD DE PIURA

FACULTAD DE INGENIERÍA

Programa Académico de Ingeniería Industrial y de Sistemas

“Red de centros rurales de derivados de la algarroba en Tambogrande, Piura”

Tesis para optar el Título de
Ingeniero Industrial y de Sistemas

Alan Freddy Ruiz Campoverde

Asesor: Gastón Cruz Alcedo

Piura, Junio 2005

A mis padres

PRÓLOGO

Los bosques secos de algarrobo de la costa norte distribuidos desde Lambayeque hasta Tumbes, constituyen hoy las principales formaciones vegetales de la costa peruana. Con una extensión de 1'800,000 hectáreas, albergan aproximadamente a 35 mil familias, y en ellos se realizan actividades básicamente ganaderas, agrícolas, apícolas de recolección de vainas de algarroba y de extracción de leña.

Desde el 2001, la Unidad de Proyectos Ambientales y Desarrollo Integral (UPADI) de la Universidad de Piura, viene ejecutando proyectos de desarrollo en el distrito de Tambogrande. Así tenemos el proyecto “Conservación y aprovechamiento integral de la algarroba como medio para la mejora de la calidad de vida y la nutrición infantil”, que tuvo como objetivos mejorar la calidad de vida de los niños de la zona de Locuto (Tambogrande), así como atender a niños en estado de desnutrición a través de un programa de complementación alimenticia, basado en productos derivados de la algarroba, financiado por el Fondo de las Américas.

El presente trabajo busca fortalecer las capacidades técnicas productivas y de gestión empresarial de cuatro asociaciones de productores de derivados de la algarroba asentadas en los caseríos de Tambogrande, para la conformación de una empresa que comercialice sus productos a través de una Red de centros de producción y comercialización de productos (RCP) en forma competitiva, generando una oportunidad para mejorar la calidad de vida de sus familias y al mismo tiempo aprovechar de manera sostenible el bosque de su comunidad.

Mi especial agradecimiento al Dr. Gastón Cruz Alcedo, por su acertado asesoramiento para la finalización de este trabajo. Agradezco a los ingenieros Walter Ruiz Estrada y Marco Monteza Tapia, quien con dedicación plena y exigencia profesional me han orientado desde el inicio hasta el final del desarrollo de este trabajo.

RESUMEN

El presente trabajo tiene por finalidad agrupar cuatro asociaciones de productores existentes en una red de centros de producción (RCP), para producir y comercializar productos derivados de la algarroba en forma cooperativa, y sostenible ambientalmente, a través de una empresa S.R.L, apoyándose en un programa de capacitación técnica productiva – empresarial, un registro de marca y un registro sanitario con la cual tendrán competitividad en el mercado .

Como etapa fundamental se realizó un diagnóstico de las asociaciones, el cual trata de las condiciones iniciales en las que se encontraron las cuatro asociaciones de productores. Luego se llevó a cabo la mejora de los locales de producción y el diseño e implementación de equipos básicos como peroles, cocinas mejoradas, prensas, mesas de selección y otros. Posteriormente se organizó a los miembros de las cuatro asociaciones para la consolidación de una empresa y se realizó un programa de capacitación técnico productivo y de gestión empresarial, el cual comprende talleres de capacitación orientados al desarrollo de conocimientos y habilidades de los pobladores. Asimismo, se implementó un sistema de producción y comercialización cooperativa, el cual describe el mecanismo de trabajo y comunicación entre los socios productores de derivados de algarroba en los diferentes niveles de la empresa. Finalmente, se describe los pasos que se llevaron a cabo para la formalización de la empresa ECOBOSQUE S.R.L, además, detalla los trámites que se realizaron para obtener el registro sanitario y registro de marca, y las dificultades que se presentaron.

Actualmente los socios de ECOBOSQUE han encontrado en la transformación de la algarroba una nueva oportunidad para mejorar la calidad de vida de sus familias y al mismo tiempo aprovechar de manera sostenible el bosque de la comunidad. Luego de un año de ejecución, la empresa conformada por tres asociaciones de productores beneficiarias, ha logrado vender más de cinco toneladas de algarrobina que fueron exportadas a Europa. De esta manera se pretende convertir y posicionar a Tambogrande, a mediano y largo plazo, como centro proveedor de productos del bosque seco para el mercado nacional e internacional.

ÍNDICE

	Pág.
INTRODUCCIÓN.....	1
<u>CAPÍTULO I</u> Diagnóstico de las asociaciones	
1.1 Ámbito.....	3
1.2 Información general de las asociaciones.....	4
1.3 Nivel socioeconómico de los beneficiarios.....	5
1.4 Organización en las asociaciones.....	7
1.5 Información técnica acerca de la situación actual de las asociaciones.....	9
1.5.1 Infraestructura.....	9
1.5.2 Experiencia técnica en elaboración de productos derivados de algarroba.....	11
1.5.3 Conocimientos en gestión empresarial.....	12
1.5.4 Lista de materiales e insumos.....	12
1.6 Resumen de la situación encontrada.....	13
<u>CAPÍTULO II</u> Mejora de locales y equipamiento	
2.1 Distribución en planta.....	15
2.1.1 Proceso de elaboración de algarrobina y café de algarroba.....	15
2.1.2 Cálculo del área para cada sección.....	16
2.1.3 Tabla de interrelaciones.....	17
2.2 Criterios para la ubicación de los locales de producción	19
2.3 Construcción de locales de producción.....	19
2.4 Requerimiento de equipos.....	23
2.5 Diseño de las cocinas mejoradas.....	25
<u>CAPÍTULO III</u> Estructura organizativa	
3.1 Funciones estructurales.....	29
3.2 Organigrama.....	30
<u>CAPÍTULO IV</u> Implementación de un sistema de capacitación de gestión técnico – empresarial	
4.1 Talleres de capacitación técnica productiva.....	31
4.1.1 Proceso de elaboración de algarrobina.....	31
4.1.2 Proceso de elaboración de café de algarroba.....	34
4.1.3 Aplicación de buenas prácticas de manufactura.....	35

4.2	Talleres de capacitación en gestión empresarial.....	37
4.2.1	Módulo 1: El empresario, su entorno y la empresa.....	37
4.2.2	Módulo 2: El mercado y el mercadeo.....	37
4.2.3	Módulo 3: Costos.....	39
4.2.4	Módulo 4: Registros contables.....	39
4.2.5	Módulo 5: Organización de la empresa.....	44
4.2.6	Módulo 6: Fortalecimiento organizacional.....	45
4.3	Evaluación de los aspectos técnicos productivos	45
4.3.1	Tiempos y movimientos del proceso de elaboración de algarrobina.....	46
4.3.2	Tiempos y movimientos del proceso de elaboración del café de algarroba.....	51
4.3.3	Mejoras realizadas en los locales de producción.....	53
4.3.3.1	Utilización y mantenimiento de los equipos.....	53
4.3.3.2	Manejo del proceso productivo por parte de los beneficiarios.....	55
4.3.3.3	Aplicación de las Buenas Prácticas de Manufactura.....	56
4.3.3.4	Nivel de participación de los beneficiarios.....	57
4.3.3.5	Limitaciones encontradas.....	58
4.3.3.6	Conclusiones.....	59
4.4	Evaluación de los talleres de capacitación en gestión empresarial.....	59
4.4.1	Manejo de registros.....	60
4.4.2	Cálculo de costos.....	60
4.4.3	Acuerdos y tipo de organización alcanzado.....	61
4.4.4	Fortalecimiento organizacional.....	61
4.4.5	Conclusiones.....	62

CAPÍTULO V Sistema de producción y comercialización cooperativa

5.1	Capacidad de producción de la empresa	63
5.2	Programa de producción.....	63
5.3	Propuesta de producción y comercialización cooperativa	66

CAPÍTULO VI Costos de producción

6.1	Costos de producción de la algarrobina	69
6.2	Costos de producción del café de algarroba	73
6.3	Precio de venta.....	75

CAPÍTULO VII Constitución de la empresa ECOBOSQUE

7.1	Formalización de la empresa	76
7.2	Inscripción en el registro sanitario.....	76
7.3	Registro de marca.....	78

Conclusiones y Recomendaciones.....80

Bibliografía.....82

Anexos

Anexo A	:	Diseño de los locales de producción
Anexo B	:	Diseño de cocina mejorada
Anexo C	:	Estatutos de la Asociación Apóstol San Juan
Anexo D	:	Estatutos de la empresa ECOBOSQUE
Anexo E	:	Cronograma de talleres
Anexo F	:	Cartillas técnicas
Anexo G	:	Cartillas de gestión empresarial
Anexo H	:	Tiempos de producción
Anexo I	:	Registros de producción
Anexo J	:	Resultado del análisis microbiológico del agua con que disponen los caseríos
Anexo K	:	Formulario para el registro sanitario
Anexo L	:	Resultados de los análisis físicos químicos de la algarrobina y café de algarroba
Anexo LL	:	Etiquetas definitivas
Anexo M	:	Registros sanitarios
Anexo N	:	Solicitud de registro de marca

INTRODUCCIÓN

Los bosques secos de Piura, en la costa norte del Perú, son la principal fuente de recursos para la subsistencia y desarrollo de la población rural asentada en la zona. Esta población depende del bosque en diferentes grados para la realización de actividades extractivas y productivas, que generan el sustento diario de la familia campesina.

Actualmente esta población realiza diversas actividades económicas, donde las principales son la ganadería, la agricultura, la recolección de algarroba, la extracción de leña y la apicultura. La mayor parte de estas actividades tiene bajos niveles de rentabilidad, que se suma a una actitud de sobre uso, o sobre explotación (por falta de trabajo y de ingresos) hacia el recurso boscoso y a una organización que, debilitada por factores sociales, económicos y políticos, no está en capacidad de gerenciar sus recursos.

El presente trabajo tiene por finalidad agrupar cuatro asociaciones de productores existentes en una red de centros de producción (RCP), para producir y comercializar sus productos en forma cooperativa, a través de una empresa, apoyándose en un programa de capacitación técnica empresarial y una marca con la cual tendrán competitividad en el mercado.

A continuación se presenta el trabajo que consta de siete capítulos, desarrollados de la siguiente manera:

El capítulo I denominado “Diagnóstico de las asociaciones”, trata de las condiciones iniciales en las que se encontraron las cuatro asociaciones de productores en cuanto a organización, infraestructura, conocimiento en aspectos técnicos productivos y gestión empresarial.

El capítulo II llamado “Mejora de locales y equipamiento”, detalla criterios técnicos que se tuvieron en cuenta para el mejoramiento y/o construcción de los locales de producción en cuatro caseríos, así como el diseño de los equipos para su posterior instalación dentro de los locales.

El capítulo III, “Estructura organizativa”, estudia la estructura básica de la empresa, asimismo, las funciones de los miembros que la conforman.

El capítulo IV llamado “Implementación de un programa de capacitación técnico productivo y de gestión empresarial”, comprende talleres de capacitación orientados al desarrollo de conocimientos y habilidades de los pobladores para la consolidación de una empresa de procesamiento de algarrobina, asimismo, se hace una evaluación a los avances alcanzados en aspectos técnicos productivos y de gestión empresarial hasta el término del proyecto.

El capítulo V titulado “Sistema de producción y comercialización cooperativa” describe el mecanismo de trabajo y comunicación entre los socios productores de derivados de algarroba en los diferentes niveles de la empresa.

El capítulo VI denominado “Costos de producción”, detalla los costos involucrados en la elaboración de cada uno de los productos, de una manera sencilla.

El capítulo VII “Constitución de la empresa ECOBOSQUE” describe los pasos que se llevaron a cabo para la formalización de la empresa, asimismo, detalla los trámites que se realizaron para obtener el registro sanitario y registro de marca, y las dificultades que se presentaron.

CAPÍTULO I

DIAGNÓSTICO DE LAS ASOCIACIONES

En este capítulo se describen las características del área de intervención y de los beneficiarios que viven en la comunidad campesina Apóstol Juan Bautista de Locuto, habitantes y usuarios de los bosques secos de dicha comunidad, además, miembros de las asociaciones. Asimismo, aquí se describen los aspectos y características más importantes tales como: el escenario geográfico en el que se ejecutó el proyecto, el contexto socio económico de los beneficiarios, el nivel de instrucción y organización, conocimiento técnico en procesos de productos derivados de la algarroba, así como también conocimientos en gestión empresarial.

La Unidad de Proyectos Ambientales y Desarrollo Integral (UPADI) venía ejecutando un proyecto de nutrición y comercialización de la algarroba, en el cual, se realizaron unos talleres de capacitación técnica en elaboración de derivados de algarroba, tales como elaboración de algarrobina y café de algarroba en forma casera. A raíz de esto, algunos pobladores se motivaron para agruparse con el fin de producir y comercializar productos derivados de algarroba, como una forma de emular la experiencia de la empresa Santa María de Locuto, que está conformada por socios campesinos de la zona. Estos grupos autodenominados asociaciones de productores se encontraban formalizadas al nivel de un juez de paz, se dio libertad de integrar como de salirse de los grupos con el fin de obtener grupos más consolidados y motivados.

1.1 Ámbito

El desarrollo del trabajo fue llevado a cabo en los caseríos de la comunidad campesina Apóstol Juan Bautista de Locuto, ubicada en el distrito de Tambogrande. Este distrito forma parte de la provincia de Piura y se encuentra ubicada a 75 kilómetros de ésta por carretera asfaltada (vía Sullana). Al interior del distrito se distinguen dos espacios claramente diferenciados: La margen derecha del Río Piura, ubicada la zona de San Lorenzo, que cuenta con tierras irrigadas y se haya poblada por pequeños y medianos productores; y la margen izquierda, encontrándose la zona de despoblado, de actividad agrícola y ganadería incipiente y donde predomina el bosque seco de algarrobo. El proyecto se desarrolló en esta última, en el cual se trabajó con los caseríos de San Martín de Angostura, El Carmen, Ocoto Alto y Locuto.

En este ámbito habitan 841 familias¹ con una población básicamente rural. Los bosques secos de la comunidad campesina cubren un área de 13 000 hectáreas y son heterogéneos en sus características, los más comunes son los bosques secos ralos y muy ralos de llanura eólica. La especie más representativa de éstos es el algarrobo.

El bosque ralo tiene en promedio 40 árboles por hectárea y el bosque muy ralo con un promedio de 12 árboles por hectárea. Estos bosques son ecosistemas frágiles que se encuentran sometidos a un estado de estrés hídrico y lenta capacidad de

¹ Información brindada por el Teniente Gobernador de la comunidad.

regeneración natural. El nivel freático va de 18 y 19 metros, lo cual limita el desarrollo de la agricultura y la ganadería⁽²⁾.

En el siguiente mapa se muestran los diferentes caseríos que comprende el proyecto:

Figura 1.1 Mapa de los caseríos de Tambogrande

 Río Piura

 Trochas carrozables

 Quebradas

1.2 Información general de las asociaciones

La información recogida en las cuatro asociaciones de productores de los caseríos mencionados fue la siguiente:

Cuadro 1.1 Información general de las asociaciones

Caserío	Asociación	N° Mujeres	N° Varones	Edad promedio (años)
El Carmen	Virgen del Carmen	4	8	35
Locuto	Apóstol San Juan	16	0	33
Ocoto Alto	Bosque Verde	2	8	36
San Martín de Angostura	Señor de los Milagros	2	18	34

La actividad más importante de la mayoría de beneficiarios es la agricultura, a excepción de la asociación de productores Apóstol San Juan donde son todas amas de casa.

El grado de instrucción de los beneficiarios se muestra en el siguiente cuadro:

Cuadro 1.2 Grado de instrucción de los beneficiarios

Asociación	Analfabetos	Inicial	Primaria Incompleta	Secundaria Incompleta	Primaria Completa	Secundaria Completa	Educación Técnica Superior	Total
Virgen del Carmen	0	1	1	3	6	1	0	12
Apóstol San Juan	4	0	6	3	1	1	1	16
Bosque Verde	0	0	5	2	0	1	2	10
Señor de los Milagros	0	0	12	2	0	2	4	20

1.3 Nivel socio económico de los beneficiarios

Los beneficiarios que participan de esta experiencia son de escasos recursos económicos y como se dijo antes, integrantes de la comunidad campesina Apóstol Juan Bautista de Locuto. En esta comunidad se tiene una cultura y tradición en el aprovechamiento de las especies del bosque seco, esto es observable en sus construcciones típicas, donde el 64% de los beneficiarios, tiene sus viviendas construidas con madera de algarrobo (horcones y tabique) y varas de overall.

En cuanto a las actividades económicas que realizan los beneficiarios, podemos resumirlas en el siguiente cuadro:

Cuadro 1.3 Actividad económica de los beneficiarios

Actividad	Beneficiarios (%)	Meses	Ingreso per cápita Promedio/mensual (S/.)
1. Agricultura			
Frijol chileno	68	De enero a marzo	171.00
Frijol palo	40	De enero a marzo	153.00
2. Recolección de algarroba	69	De enero a abril	329.00
3. Apicultura	16	De julio a diciembre	134.00
4. Ganadería	38	Todo el año	160.00
5. Campaña mango	38	De diciembre a febrero	385.00

Algunos de los beneficiarios realizan más de una actividad, complementando su economía en actividades como: pequeña ganadería (pastoreo de ovinos, caprinos y cerdos), avicultura (crianza de aves domésticas), asimismo agricultura de subsistencia, la cual, se desarrolla en terrenos temporales durante el período de

lluvias mediante cultivos (camote, fríjol de palo, fríjol chileno) en las orillas del río. Eventualmente, algunas familias también se dedican a la apicultura. En la época crítica los varones trabajan como jornaleros en otras parcelas. Otra actividad económica es la recolección de la algarroba durante la campaña de diciembre a marzo, la cual mayormente sirve de alimento al ganado, para autoconsumo y eventualmente para la venta directa en pequeños volúmenes.

Por otro lado, con respecto a la posesión de tierras, el 76% de los beneficiarios usan tierras de cultivo temporal, en su mayoría entre una a tres hectáreas. Asimismo el 75% de los beneficiarios usan tierras de bosque seco de tres a cinco hectáreas en mayor frecuencia.

Uno de los principales problemas de todos estos caseríos es la escasez de agua. Ésta llega a través de un camión cisterna y es depositada en un estanque al que llaman noque. Normalmente el agua que trae el camión proviene de la red de agua potable de Tambogrande, pero en algunos casos viene turbia, lo que hace suponer que es captada en algún canal y por lo tanto no es apta para el consumo. En caso de ausencia de la cisterna, los beneficiarios transportan el agua en animal de carga desde Tambogrande.

Asimismo, algunas familias del caserío de Locuto consumen agua de río, como también, algunos beneficiarios del caserío Ocoto Alto extraen agua de un caño de pozo tubular construido por la ONG Plan Internacional. Para estos casos, los beneficiarios antes de consumir el agua la depositan en tinas de veinte litros de capacidad haciéndola reposar por cuatro horas para que la arena decante, luego, filtran el agua con una tela fina llamada cedazo, y después, agregan 5 mg / L de hipoclorito de calcio al agua para luego utilizarla en la preparación de alimentos.

En el siguiente cuadro se muestra el gasto promedio por día de consumo de agua de cada familia perteneciente a las asociaciones, considerando el caso en que el camión cisterna llega a los caseríos.

Cuadro 1.4 Gasto por consumo de agua

Asociación	Gasto promedio diario (S/.)
Virgen del Carmen	2.20
Apóstol San Juan	1.12
Bosque Verde	0.70
Señor de los Milagros	1.10

Respecto al abastecimiento de energía, el 67% de los beneficiarios iluminan sus viviendas con lámparas de kerosene, petróleo o gas, a excepción de los beneficiarios del caserío de Locuto que cuentan con energía eléctrica. El gasto mensual promedio por energía de cada familia en el caserío de Locuto es de S/ 10.00 a S/. 15.00 , mientras que en los demás caseríos el gasto por combustibles oscila de S/. 5.00 a S/. 10.00.

Por otro lado, tenemos que el 90% de los beneficiarios cocinan con leña prácticamente al descubierto para la preparación de los alimentos y un 10% utiliza

una cocina mejorada, es decir, una cocina construida con paredes protectoras de adobe, el cual, protege el fuego y reduce la pérdida de calor. El gasto en combustible para la cocina es muy bajo, pues, la leña es recolectada del campo.

Las letrinas instaladas por programas estatales de sanidad, que en su momento se les consideró como un avance técnico muy positivo, resulta ser ahora dinero perdido, pues la mayoría están en malas condiciones y no son utilizadas por los beneficiarios. Así tenemos que el 65% de ellos realizan sus necesidades a campo abierto, el 21% en pozo ciego o silo y el resto en letrinas.

1.4 Organización de las asociaciones

a.- Personal existente, funciones y responsabilidades

En las cuatro asociaciones de productores se encontró un nivel bajo de organización. Se habían unido por iniciativa propia para elaborar y comercializar productos derivados de la algarroba (algarrobina y café). Asimismo, tenían una directiva con los cargos típicos (presidente, vicepresidente, tesorero, secretario, fiscal y vocal), la cual, se encontraba formalizada ante un juez de paz.

Para la producción de algarrobina y café, no existía un rol formal de funciones ni responsabilidades. Asimismo, los beneficiarios no contaban con un programa de producción.

Cada asociación elaboraba mensualmente aproximadamente 30 kg de algarrobina y 5 kg de café de algarroba, con la finalidad de venderlos a los vecinos pertenecientes a sus caseríos para generar pequeños ingresos, mientras que los beneficiarios de la asociación Bosque Verde no producían, puesto que tenían otras prioridades como la agricultura.

El tesorero de cada asociación se encargaba de llevar los registros de ingresos y egresos, los cuales eran llenados en un cuaderno de manera muy desordenada. En lo que respecta a ventas, todos tenían el compromiso de vender una determinada cantidad del producto, la cual sí se cumplía.

Luego de conocer con detalle el desempeño de cada presidenta, se detectó que no existía un liderazgo de la presidenta de la asociación Señor de los Milagros hacia los demás beneficiarios.

b.- Fortalezas encontradas en las cuatro asociaciones.

Los beneficiarios se encontraban organizados en cuatro asociaciones, con ganas de trabajar y elaborar productos derivados de la algarroba. Además algunos de ellos se encontraban capacitados a nivel artesanal en cuanto a elaboración de algarrobina y café de algarroba.

Por otra parte, los beneficiarios pueden aportar material de la zona para la construcción de locales y algunos utensilios como ollas, paletas, baldes, etc.

c.- Debilidades encontradas en las asociaciones.

Según los datos mostrados en el cuadro 1.2, los integrantes de las cuatro asociaciones, en su mayoría tienen un bajo nivel de instrucción que puede ser un obstáculo para capacitaciones en temas de gestión técnico y empresarial. Asimismo, no cuentan con una formación en gestión empresarial para la consolidación de una empresa.

Por otro lado, las cuatro asociaciones no cuentan con equipos e infraestructura adecuada para la elaboración de productos inocuos. En el apartado 1.5 se ampliará sobre la situación encontrada.

La mayoría de las asociaciones no cuentan con servicio de energía eléctrica, la cual, podría ser una limitación para la producción en horas de la noche. Asimismo, no cuentan con servicios de agua potable, la cual solo llega a los caseríos a través de cisternas o traída en animales de carga o auto desde Tambogrande, siendo también una limitación muy importante, ya que podría verse afectada la calidad de la algarrobina.

d.- Oportunidades de las asociaciones

Los pobladores cuentan con materia prima disponible, ya que en su zona abunda la leña y la algarroba y además son usuarios de los bosques secos de su comunidad.

Como grupos organizados de pobladores rurales, las cuatro asociaciones podrían tener el apoyo de instituciones privadas o estatales como ONGs, Municipalidades, Gobierno Regional o la Universidad de Piura.

Asimismo, el mercado para estas asociaciones presenta una situación bastante favorable, ya que están insertas en el rubro de los derivados de la algarroba, productos que se pueden considerar como ecológicos, y cuya demanda en el mercado internacional está aumentando. El uso de los productos derivados de la algarroba se está diversificando, como es el caso de la harina, cuyo nuevo uso es en la elaboración de un producto enriquecido con otros cereales; y el “café de algarroba”, que se está posicionando en el mercado como un producto natural, sin cafeína.

e.- Amenazas de las asociaciones

Existen diversos factores que podrían afectar la actividad de las asociaciones, como los eventos lluviosos del Fenómeno del Niño, incendios forestales, y por último la posibilidad de una explotación minera en esta zona, lo cual modificaría el escenario geofísico y socioeconómico y podría afectar los sistemas boscosos⁽¹¹⁾. Asimismo, debido a la escasez de agua (sequía) para la agricultura existe una excesiva presión del hombre sobre el bosque provocando la tala indiscriminada de los árboles.

1.5 Información técnica acerca de la situación actual de las asociaciones

1.5.1. Infraestructura

a) Cercanía al mercado

La asociación de productores Virgen del Carmen se encuentra en una zona retirada del anillo comercial a veinte minutos de la ciudad de Tambogrande viajando por auto, siendo el costo de movilidad de S/. 2.00 por persona, con una frecuencia de paso cada dos horas. No es posible el paso de mototaxis debido a que el camino es arenoso.

La asociación de productores Apóstol San Juan se encuentra muy cerca de la zona comercial de la ciudad a tres minutos de ésta, en auto o mototaxi, siendo el costo de S/. 1.00 por persona, con una frecuencia de paso cada cinco minutos.

La asociación Bosque Verde se encuentra en una zona moderadamente retirada del anillo comercial de Tambogrande a diez minutos de ésta viajando por auto o mototaxi, siendo el costo de S/. 2.00 por persona, con una frecuencia de paso cada treinta minutos.

La asociación Señor de los Milagros se encuentra en una zona moderadamente retirada del anillo comercial de Tambogrande a siete minutos de ésta, viajando por auto o mototaxi, siendo el costo de S/. 1.50 por persona, con una frecuencia de paso cada 20 minutos.

Cabe resaltar que la carretera que comunica los caseríos con Tambogrande son afirmadas o trochas carrozables.

No hay competencia alguna en la mayoría de las asociaciones a excepción de la asociación de productores Apóstol San Juan, siendo su competidor más cercano la empresa Santa María de Locuto y otros pequeños comercializadores pertenecientes a la ciudad de Tambogrande.

El puente que comunica Tambogrande con la margen izquierda del río Piura, es una limitación al libre tránsito de vehículos y personas. Este se encuentra construido de troncos de aproximadamente dos metros; soporta la carga de autos pequeños, camionetas, mototaxis y animales de carga. Se usa cuando el nivel del río es bajo; en el caso de crecida del río se retiran los troncos y el paso es a través de cámaras de llantas, cuya tarifa es de S/. 0.50 por persona.

En el siguiente cuadro se muestra las tarifas al paso del puente.

Cuadro 1.5 Tarifa al paso del puente

Paso	Tarifa (S/.)
Autos	0.50
Animales de carga	0.20
Personas	0.10

b) Condiciones de los locales de producción.

Las asociaciones Bosque Verde y Virgen del Carmen no contaban con un local de producción, por lo tanto, elaboraban algarrobina y café de algarroba al aire libre, mientras, que la asociaciones Señor de los Milagros y Apóstol San Juan tenían un local construido y semiconstruido respectivamente, con material de algarrobo llamado tabique y varas de overal, donde producían artesanalmente.

Se realizaron mediciones de los terrenos con que cuentan las asociaciones para una posterior construcción y mejoramiento de los locales de producción.

En el caserío El Carmen, el área disponible total para la construcción de un local de producción era de 15 m x 24 m y en el caserío Ocoto Alto el área disponible era de 22 m x 10 m.

Por otro lado, en el caserío Locuto, el área disponible era de 14.8 m x 5.5 m, en el cual se encontró un local que estaba en proceso de construcción cuyas medidas son de 7m x 4.83 m. El Local contaba con paredes de 54.4 m² cuyo material es de algarrobo llamados horcones, frailes, tabiques y varas de overal, además contaba con un acabado de barro. El techo es de calaminas y cubre un área de 22.2 m².

El local de San Martín de Angostura se encontraba construido con material rústico, es decir, con horcones, frailes, tabique y barro, de dimensiones: 9 m x 8 m, con separaciones en su interior. Las paredes externas del local de producción tienen un área de 67.2 m². El techo es de calaminas con un área de 34.2 m².

A continuación se muestra una foto del local de la asociación Señor de los Milagros al inicio del proyecto.

Figura 1.2 Local de producción de la Asociación Señor de los Milagros, al inicio del proyecto.

c) Posesión de los Terrenos

Los terrenos de las asociaciones pertenecen a la comunidad campesina Apóstol Juan Bautista de Locuto, donde habitan los beneficiarios. Estos terrenos están destinados a la expansión de cada caserío, pero no hay un catastro formal de los predios ni títulos de propiedad. Lo que suele hacerse es un documento autorizado por la directiva de la comunidad campesina y avalado por el Juez de Paz.

1.5.2 Experiencia técnica en elaboración de productos derivados de algarroba

Algunos integrantes de las cuatro asociaciones habían tenido la oportunidad de ser capacitados en elaboración de algarrobina y café de algarroba en el marco del proyecto de nutrición y comercialización de algarroba, y habían desarrollado experiencia en la producción; éstos manifestaron que para el proceso de elaboración de algarrobina seguían las siguientes etapas: selección, pesaje, lavado, extracción de azúcares, prensado, filtrado, concentración, verificación del punto final de concentración y envasado.

Los integrantes de las cuatro asociaciones realizaban la extracción de azúcares y la concentración de la algarrobina en ollas de aproximadamente 70 litros de capacidad, mostrando habilidad para el encendido de la leña. Por otra parte, no poseían tocas, mandiles, ni protectores bucales para evitar contaminar el producto final.

Los controles de calidad eran poco estrictos y no garantizaban una buena calidad del producto final. No contaban con instrumentos ni métodos que les permitiese hacer un control del producto.

A continuación se puede ver la preparación de algarrobina antes de iniciar el proyecto.

Figura 1.3 Preparación de algarrobina antes de iniciar el proyecto.

1.5.3 Conocimientos en gestión empresarial

La mayoría de los beneficiarios no han recibido capacitación en gestión empresarial sobre cómo llevar diferentes tipos de registros o hacer costeo de algún producto, solamente dos personas han recibido capacitación sobre aspectos contables.

Las anotaciones de lo que producían o vendían eran llevadas por el tesorero de cada asociación en un cuaderno de forma irregular, es decir, no colocaban la fecha tanto de producción como de venta, utilizaban cualquier hoja del cuaderno para colocar los datos e inclusive algunos no anotaban las ventas.

Por otro lado, los beneficiarios no poseían un punto de venta. Las actividades de venta se realizaban a amigos o conocidos, también en casas del mismo caserío. El pago de la venta se realizaba en efectivo al contado.

1.5.4 Lista de materiales e insumos

Las asociaciones habían conseguido adquirir, con recursos propios o apoyo de ONGs, algunos materiales y utensilios.

La asociación de productores Virgen del Carmen contaba con los siguientes materiales e insumos:

- 3 ollas de aluminio, de 70 litros de capacidad, con sus respectivas tapas, en buen estado.
- 3 coladores, en buen estado.
- 3 paletas de madera, en buen estado.
- 2 cucharones, en buen estado.
- 2 telas filtrantes.
- 1 molino de mano, en buen estado.
- 1 mesa chica, en buen estado.
- 2 azafates.
- 2 peroles chicos de aluminio, en buen estado.
- 1 balde plástico de 20 litros, en buen estado.

La asociación Apóstol San Juan de Locuto contaba con los siguientes materiales e insumos:

- 2 ollas de aluminio, de 70 litros de capacidad, con sus respectivas tapas, en buen estado.
- 1 balde plástico de 20 litros, en buen estado.
- 4 paletas de madera, en buen estado.
- 1 tela filtrante.
- 1 metro de malla plástica.
- 1 jarra de 1 litro, en buen estado.
- 1 jarra grande de 4 litros, en buen estado.

- 15 calaminas chicas, en buen estado.
- 1 escoba, aparente buen estado.
- 2 tinas chicas, en buen estado.

La asociación de productores Bosque Verde contaba con los siguientes materiales y equipos:

- 1 olla de 50 litros, en buen estado.
- 1 sartén, en buen estado.
- 1 cocina rústica, de aparente buen estado.
- 1 celosía plástica.
- 1 paleta de madera, en buen estado.
- 1 cucharón de aluminio, en buen estado.

La asociación de productores Señor de los Milagros contaba con los siguientes materiales y equipos:

- 2 ollas grandes de 70 litros de capacidad, en buen estado.
- 2 paletas de madera, en mal estado.
- 2 baldes plásticos de 20 litros.

1.6 Resumen de la situación encontrada:

Analizando lo anterior se pudo concluir lo siguiente:

- Existe un bajo grado de instrucción en los beneficiarios, ya que la mayoría de ellos no supera la primaria completa, asimismo pocas de los integrantes son analfabetas. Además existe un alto nivel de pobreza en los beneficiarios, puesto que el nivel de ingresos es bajo y además la infraestructura de sus viviendas es de material rústico.
- Los beneficiarios de las cuatro asociaciones cuentan con factores favorables para desarrollarse, tales como: abundancia de algarrobo, leña y tierras de cultivos temporales y además son usuarios de los bosques secos de la comunidad campesina.
- El difícil acceso de agua a los caseríos juega un papel en contra, ya que, este es un ingrediente muy importante y puede verse afectada la calidad de los productos.
- Todos los beneficiarios tienen las ganas y la motivación para trabajar, pero no cuentan con los equipos y herramientas necesarias, así como la capacitación técnica y de gestión empresarial para la conformación de una empresa.
- 58 beneficiarios se encuentran organizados en cuatro grupos autodenominados asociaciones a nivel de juez de paz, pero todavía no son asociaciones registradas formalmente (en registros públicos). De

cualquier modo, es un buen punto de partida para el desarrollo del proyecto.

Las recomendaciones que se derivan del diagnóstico son las siguientes:

- Construir o mejorar sus locales de producción, asimismo, adquirir equipos necesarios para la elaboración de productos inocuos.
- Implementar mejores técnicas de producción y de gestión empresarial. Para esto se debe dar capacitación teórica y práctica sobre elaboración de productos derivados de algarroba y buenas prácticas de manufactura, así como, capacitación en gestión empresarial para mejorar las habilidades y capacidades de los beneficiarios.
- Implementar un sistema de producción y comercialización cooperativo, además, constituir las cuatro asociaciones como una sola empresa y una marca registrada de uso colectivo, además de contar con un registro sanitario para hacer la empresa más competitiva.

CAPÍTULO II

MEJORA DE LOCALES Y EQUIPAMIENTO

La Unidad de Proyectos Ambientales y Desarrollo Integral (UPADI) de la Universidad de Piura ejecutó el proyecto de desarrollo “Caseríos de Tambogrande: Centro proveedor de productos del bosque seco”, financiado por el Fondo de las Américas del Perú, en el marco del cual se realizó la mejora de locales de producción y la instalación de equipos para el procesamiento de derivados de algarroba.

2.1 Distribución en planta

Para el mejoramiento de los locales de producción se determinó un diseño de distribución en planta. Aquí se realizó el cálculo del área requerida para cada sección, además, de las disposiciones dentro de cada local de producción. Se analizó las relaciones que existen entre las diferentes secciones con la finalidad de obtener una disposición óptima.

2.1.1 Procesos de elaboración de algarrobina y café de algarroba

Para realizar el cálculo de cada sección, primeramente, se definió los procesos de elaboración de la algarrobina y del café de algarroba y el tipo de equipos a distribuir. En la figura 2.1 se muestra los diagramas de flujo de los procesos de elaboración de algarrobina y café de algarroba, además, del tipo de equipos necesarios.

Proceso de elaboración de algarrobina

Proceso de elaboración de café de algarroba

Figura 2.1 Procesos de elaboración de algarrobina y café de algarroba

2.1.2 Cálculo del área para cada sección

Para el cálculo de las áreas internas de los locales de producción se utilizó el método de P.F. Guerchet⁽³⁾.

El método de Guerchet consiste en lo siguiente: Para cada elemento a distribuir, la superficie total necesaria se calcula como la suma de tres superficies totales:

Superficie estática (S_s): Es la superficie correspondiente a los muebles, máquinas e instalaciones.

Superficie de gravitación (S_g): Es la superficie que se utiliza alrededor de los puestos de trabajo por el obrero y por el material acopiado para las operaciones en curso. Esta superficie se obtiene para cada elemento, multiplicando la superficie estática por el número de lados (N) a partir de los cuales el mueble o maquinaria debe ser utilizado $S_g = S_s \times N$.

Superficie de evolución (S_e): Es la superficie que hay que reservar entre los puestos de trabajo para los desplazamientos de personal y para la manutención. $S_e = k \times (S_s + S_g)$ donde k es un coeficiente igual a 0.05. Éste se calcula como una relación de las dimensiones de los hombres u obreros desplazados y el doble de las cotas medias en los muebles o maquinarias entre los cuáles éstos se desenvuelven.

Entonces la superficie total necesaria para cada elemento a distribuir es:

$$S_T = S_s + S_g + S_e$$

Distribución de operaciones

Cuadro 2.1 Distribución en planta de los locales de producción

Nombre del área	Dimensiones
Área de selección	9 m ²
Área de cocción	11 m ²
Área de lavado	2 m ²
Área de filtrado	2 m ²
Área de prensado	3 m ²
Área de molienda	1 m ²
Área de tamizado	2 m ²
Tanque de agua	2 m ²
Lavatorio	1 m ²
Área de insumos	9 m ²
Área de utensilios	2 m ²
Área de pesado	1 m ²
Área de productos terminados	4 m ²
Área administrativa	1 m ²
Total	50 m²

Ésta es el área necesaria para cada local de producción. Considerando el presupuesto y la posibilidad de futuras ampliaciones de capacidad productiva, la dirección técnica del proyecto vio conveniente asignar a los locales de las asociaciones Virgen del Carmen y Bosque Verde, un área de 60 m², mientras que el local de la asociación Señor de los Milagros mantendrá su dimensión actual, de 72 m². Cabe resaltar que en las cuatro asociaciones existen locales de acopio de materia prima, los cuales se encontrarán próximos a los locales de producción. No se ha considerado un área de servicios higiénicos puesto que, no estaba contemplada dentro de las actividades del proyecto. Solamente, se contempló la construcción de locales para elaboración de productos derivados de la algarroba, pero, la implementación de los servicios higiénicos se realizaría con las utilidades generadas más adelante por la venta de los productos .

2.1.3 Tabla de interrelaciones

La tabla de interrelaciones se utilizó para establecer la proximidad de las distintas secciones dentro del centro de producción según el grado de interacción. Se usaron las siguientes letras:

- A: Es absolutamente necesario que estén cerca
- E: Deben especialmente estar cerca
- I: Es importante que estén cerca
- O: Ocasionalmente deben estar cerca.
- U: Es indiferente la cercanía
- X: Es necesario que estén separados
- XX: Es indispensable que estén separados

En las letras se debe colocar unos subíndices 1,2,3... con los cuales se hace un listado y se indican las razones por las cuales se asigna determinada relación (letra) entre secciones. A continuación se detalla la lista de razones:

1. Facilidad para la descarga de materia prima
2. Por ser para personal obrero
3. Facilidad para el suministro de combustible
4. Evitar ruidos molestos
5. Mejor información y control
6. Facilidad para el transporte del producto terminado
7. Ahorro de tiempo
8. Peligro de contaminación
9. Compartir vía de acceso
10. No es necesario que estén cerca

En el anexo A denominado “Diseño de los locales de producción”, se puede ver la propuesta de distribución en planta propuesta y aprobada para las diferentes asociaciones.

2.2 Criterios para la ubicación de los locales de producción

Como primera acción, se procedió a revisar si la ubicación de los terrenos previstos por las asociaciones para la construcción de sus locales de producción, cumplían con los requisitos. En algunos casos se mantuvo la ubicación, mientras que en otros fue necesario elegir un sitio alternativo.

Al elegir un sitio dentro de un caserío se tuvo en cuenta los siguientes factores:

Tamaño del sitio: Debían ser amplios (500 m²), considerando el área para la construcción del local de producción, local para almacenar los productos terminados, zona de acopio de materia prima y servicios higiénicos. Todos estos ambientes estarán fuera del local de producción propiamente dicho. Su construcción no está contemplada en el proyecto, ya que algunos de ellos ya existen.

Quebradas y condiciones del suelo: No debía haber paso de quebradas cercanas a las plantas de producción. Por otro lado se buscó zonas de suelo compacto para garantizar la estabilidad de la construcción.

Suministro de agua: Debía existir un noque o un pozo cercano a las plantas de producción para un rápido abastecimiento de agua. Asimismo, debían estar ubicados de tal manera que sea accesible el paso del camión cisterna.

Eliminación de desperdicios: Las plantas debían estar ubicadas en un lugar que no favorezca la acumulación de desperdicios. Por otro lado, debido a la emanación de humo por la chimenea, se buscó que el viento sople en dirección a campo abierto.

Vías carrozables: Los locales debían estar relativamente cerca a la carretera, para facilitar el traslado de los insumos y mercancías. Los vehículos que circulan regularmente por estas vías son automóviles, camionetas y mototaxis, siendo posible también el tránsito de camiones pequeños y medianos cuando se contratan para un cargamento más grande.

Costos de terreno y del desarrollo: No se incurrió en costos de terreno puesto que sólo se pidió el permiso a los directivos de la comunidad campesina para la construcción de los locales de producción. No hay costos directos pero sí hay un riesgo y un costo de no tener título de propiedad.

2.3 Construcción de locales de producción.

2.3.1 Construcción de los locales en los caseríos El Carmen y Ocoto Alto.

Las asociaciones Virgen del Carmen y Bosque Verde, al inicio del proyecto, tenían un área destinada para su centro de producción, la dirección técnica acordó con los socios limitar el área total de los terrenos y dentro de éstas demarcar el área de 10 m x 6 m para los locales de producción.

El mismo día de la demarcación, los socios del Virgen del Carmen limpiaron el terreno y nivelaron el área correspondiente a los 60 m² del futuro local de producción, mientras que los socios de Bosque Verde realizaron la nivelación del área correspondiente una vez levantadas las paredes, puesto que este terreno presentaba una inclinación considerable por lo que se optó por rellenar el área para la nivelación correspondiente teniendo como límites las paredes del local.

Los locales fueron construidos con horcones de algarrobo de 3.5 metros de altura, los cuales son utilizados a manera de columnas, también se emplearon unos palos de algarrobo denominados frailes, estos se fijan a tierra y se colocan entre los horcones teniendo en consideración un cierto distanciamiento entre los mismos y considerando la ubicación de puertas y ventanas en el local. En forma transversal a los horcones y frailes se colocan varas de overal, las cuales son amarradas con alambre.

La pared se construye conforme se va colocando unos palos de algarrobo llamados tabique, estos son puestos en forma vertical; la primera hilera de tabique se fija a tierra por la parte inferior del palo y en la parte superior es fijada a las varas transversales de overal, esta primera hilera de tabique sirve de base para la segunda hilera de tabique y así consecutivamente hasta llegar a la altura prevista del local. La función que cumplen las varas es de sujeción a los tabiques.

Figura 2.2 Construcción de un local de producción

Posteriormente se realizó un empastado con barro en la parte interna y externa de los locales. Esta labor fue compleja en el caserío del Carmen, ya que fue difícil obtener la tierra y el agua. En esta zona los terrenos son predominantemente arenosos por lo que los socios tienen que traer la tierra de lugares lejanos al local en construcción.

El techo de los locales se construyó con calaminas y caña guayaquil que sirven de vigas para soportar y amarrar con alambre las calaminas. Se dio un alero de medio metro al techo para proteger al local de las lluvias.

La construcción de 60 m² de piso para los locales se realizó una vez concluida la construcción de paredes y techo. Se colocó una tubería plástica de 4" de diámetro con sus respectivos sumideros para desfogue del agua.

Para la fabricación de las puertas y ventanas el proyecto proporcionó calamina y madera para los marcos, la confección de las mismas fue un aporte de mano de obra de los socios. Las puertas fueron colocadas en dirección norte y sur para una mayor ventilación del local, y las ventanas fueron colocadas en dirección este y oeste para una mayor iluminación de los rayos del sol.

2.3.2 Construcción de local en el caserío San Martín de Angostura.

Al inicio del proyecto el local de producción de esta asociación se encontró construido con material rústico, con paredes divisorias en su interior como se muestra a continuación:

Figura 2.3 Local de la asociación San Martín

Figura 2.4 Parte interna del local al inicio del proyecto

Por acuerdo de los socios, las paredes interiores fueron demolidas, asimismo se realizó la construcción de 72 m² de piso de cemento. Se colocó una tubería plástica de 4" de diámetro con sus respectivos sumideros para desfogue del agua, además se le dio una inclinación al piso de cinco grados para que sea fácil la salida de agua por los sumideros.

Figura 2.5 Construcción del piso del local de producción

La puerta posterior del local y dos ventanas ubicadas una a cada lado de la puerta ya estaban construidas, sólo faltaba cubrir estos espacios para dar seguridad al local, por tanto, el proyecto aportó dos ventanas y una puerta ambas hechas de calamina y marcos de madera. Además se procedió a construir dos ventanas adicionales en dirección este y oeste del local para darle una mayor iluminación.

En todas las actividades de construcción y mejoramiento del local de producción, los socios mostraron estar muy motivados, esto se reflejó en el aporte de mano de obra para las actividades requeridas así como la contribución con materiales de la zona (agua, arena, etc.). Todos los trabajos comunales y aporte de materiales implican una repartición de cuotas a todos los socios.

Una actividad más que demostró la motivación de los socios por mejorar la zona de trabajo es el cercado del área que rodea al local de producción. En esta área se contempla futuras expansiones, también este cerco sirve para no permitir el ingreso de animales (perros, aves, ganado, etc) al local de producción y así evitar cualquier contaminación de los productos. Esta actividad se realizó con el aporte de dinero de los asociados para la compra de alambre. La mano de obra tanto para cortar los palos empleados como para construir el cerco la brindaron los veinte socios durante una jornada de trabajo.

2.3.3 Construcción de local en el caserío de Locuto

La asociación al inicio del proyecto contaba con un local de producción de 6 m x 14 m. La construcción comprendía cuatro paredes y además de calaminas que cubrían parcialmente el techo. El local estaba construido en la parte baja de una cuesta, donde la lluvia podría perjudicar la construcción, también presentaba un piso en dos niveles debido a la pendiente donde estaba construido, asimismo no tenía espacio para realizar futuras ampliaciones. Por todo lo expuesto se acordó con los socios buscar un área mas apropiada para la construcción del centro de producción.

Los socios comunicaron a la dirección técnica del proyecto, que contaban con otro local (vivienda deshabitada), y propusieron que en la parte delantera de éste se construyera el local de producción. Al realizar la inspección del lugar se encontró que el local de producción se construiría en un área de 8 m x 8 m junto a la vivienda deshabitada de 5 m x 4 m construida de material rústico y techo de calamina.

Una de las familias vecinas nos comentó que se vería afectada por la construcción, puesto, que no le permitirían ampliar su casa, entonces, la dirección técnica comunicó esto a los directivos de la asociación, quienes llegaron a la conclusión de realizar la construcción en otro sitio. Estos cambios del lugar de construcción originaron atraso en la construcción del local.

Cabe resaltar que Locuto es uno de los caseríos más densamente poblados de la zona de acción del proyecto y donde las casas están construidas una cerca de la otra. El espacio entre las casas es pequeño, y a veces apenas suficiente para un desfogue de agua cuando llueve o para transitar una persona. En los demás caseríos donde se ejecutó el proyecto las casas están apartadas y dispersas.

Al realizarse la inspección del tercer lugar elegido, se encontró que el área medía 9 m x 18 m; el terreno dispuesto para la construcción tenía como límites la carretera que une Locuto con San Martín de Angostura, y una casa vecina. Esto sólo permite disponer para futuras ampliaciones de un crecimiento hacia delante y atrás. Este terreno fue cedido a la asociación por el propietario de la casa vecina, que es uno de los socios.

De otro lado la asociación acordó construir el local de producción con paredes de ladrillo. Como sabían que el proyecto no tenía presupuesto para este tipo de construcción, gestionaron ante la Municipalidad de Piura la donación de materiales necesarios. El apoyo de la Municipalidad se concretó después de cuatro meses de gestión, en el mes de agosto del 2003, retrasándose el inicio de la obra.

2.4 Requerimiento de equipos

La adquisición de los equipos, estuvo en función del presupuesto con que se contaba y la tecnología propuesta desde la etapa de formulación del proyecto, además, de una previsión de la capacidad aproximada de producción mensual de algarrobina.

En el siguiente cuadro se observa la capacidad de cada perol a adquirirse, a partir de la previsión de producción mensual de algarrobina en cada local de producción.

Cuadro 2.2. Capacidad de los peroles

Previsión de producción mensual (25 días)	500 kg
Previsión de producción diaria de algarroba	20 kg
(a) Cantidad de algarroba (3 : 1)	60 kg
(b) Cantidad de agua (4 : 1)	240 kg
Capacidad mínima de un perol (a+b)	300 kg
Capacidad mínima de dos peroles	150 kg

Nota: La mezcla algarroba – agua en proporción 1:4 tiene una densidad cercana a 1 kg /L

Se adquirieron dos peroles de 160 litros de capacidad para cada local de producción. Asimismo, la capacidad de la prensa estuvo en función a la capacidad de los peroles, pues tenemos que por cada lote de 60 kg de algarroba húmeda que sale de un perol en la primera cocción se realizan dos prensadas, por lo tanto, se adquirió una prensa manual con capacidad de 30 kg por prensada.

En el siguiente cuadro se describirán los equipos con sus especificaciones correspondientes.

Cuadro 2.3. Requerimiento de equipos

Operación	Equipo	Descripción
Primera y segunda cocción	Perol	de bronce al manganeso grado Cu-1, con capacidad de 160 litros cada uno, de diámetro exterior de 94 cm y 33 cm de altura. Peso de cada perol es de 75 kg.
Prensado	Prensa	manual de algarroba para capacidad de 30 kg de algarroba por lote, construida en acero inoxidable calidad 304 (cuerpo, pistón y bandeja) y acero comercial (tornillo, soportes). Se incluye una base de concreto para anclaje de la prensa cuyas medidas son de 50 x 50 cm.
Selección	Mesa de selección	de 2.4 m x 1.20 m y 0.80 m de altura, en material de plancha galvanizada sin perforar y acero comercial.
Primera y segunda cocción	Cocina mejorada	de adobe, de forma cilíndrica, con diámetro exterior e interior de 144 cm y 84 cm respectivamente y 75 cm de altura, además de una chimenea para la salida del humo. También incluye una parrilla y puerta metálica.
Molienda	Molino manual	de discos, marca "Corona", fabricado con hierro fundido, recubierto con estaño, incluye tolva.
Envasado café	Selladoras	Modelo AIE 300 de 380 watts, con longitud de sellado de 12", espesor de sellado de 6 mm y ancho de sellado de 2 mm.
Envasado algarrobina	Pistola de aire caliente	con potencia de 2000 W, con temperatura variable de 50 a 600 °C.

2.5 Diseño de las cocinas mejoradas

La gran desventaja de utilizar cocinas de fuego abierto es la enorme pérdida de calor, su eficiencia oscila entre 1 y 5 % de aprovechamiento del calor de combustión, debido a que se encuentra prácticamente al descubierto, sin ningún aislante térmico y, por consiguiente, el consumo de leña es abundante, siendo causa de una tala excesiva de bosques de algarrobo. Por lo tanto, se consideró algunos factores para el diseño y construcción de las cocinas que mejoran la eficiencia de una cocina de leña⁽⁵⁾:

En la figura 2.4 se muestra el diseño de una cocina mejorada.

Figura 2.4 Diseño de la cocina mejorada

- a) La eficiencia de las cocinas está determinada por el nivel de aprovechamiento del calor de combustión en la elaboración o cocción de los alimentos que se procesen. Por esta razón es importante, tener en cuenta las formas en que se transmite el calor de combustión para el diseño de la cocina.

El construir una cocina con paredes protectoras o pantalla, ocurre una reducción de la pérdida de calor por radiación, es decir, dentro de un fuego protegido, las radiaciones que no son absorbidas por el fondo del perol son absorbidas por la pared o pantalla, lo que produce un aumento de su temperatura. Cuando la pared alcanza una temperatura elevada, irradia una parte de calor hacia el perol, entonces los lados de este recipiente reciben un complemento de calor emitido por radiación de la pared.

También, existe una reducción de la pérdida de calor por convección, es decir, cuando la distancia entre la pared y el perol es pequeña, se produce un aumento significativo de la velocidad del gas al contacto con el recipiente. Esto trae como consecuencia el calor transmitido por convección.

Asimismo, el calor por convección tiene su máximo aprovechamiento cuando toda la llama está en contacto directo con la superficie del perol, para lo cual debe cumplirse las relaciones recomendadas entre las dimensiones del perol y la parrilla, tal como se explica a continuación⁽⁴⁾:

El máximo de eficiencia se alcanza cuando se cumple simultáneamente las dos condiciones siguientes:

- 1) El diámetro del perol (D), es del doble del diámetro de la parrilla (d):
 $d = D/2$.
- 2) La distancia del perol a la parrilla (h) es la mitad del diámetro del perol (D): $h = D/2$.

- b) Utilizar el adobe como material de construcción ya que es utilizado por el poblador rural en sus viviendas y además su costo es bajo. Además se puede aprovechar su baja conductividad térmica, haciendo que la energía generada por la combustión permanezca lo más posible dentro del hogar para asegurar un cocimiento continuo y aceptable.
- c) Darle forma cilíndrica a la cocina debido a que:
 - El encuentro de las paredes de la cocina en forma perpendicular entorpece el normal desplazamiento de los humos de combustión hacia la chimenea, obligando a buscar las salidas más próximas.
 - Hay mayor transferencia de calor por radiación, es decir, cuando el calor es alcanzado a las paredes circulares, ésta puede reflejarse en dirección radial haciendo contacto con la mayor parte de la superficie del perol.
- d) Colocar una parrilla hecha de fierro de construcción de ½ ” de diámetro, de tal forma que la leña se coloque sobre ella. El hecho de que los palos de leña estén sobre el piso, no permite que se de una buena combustión. En cambio el aire que ingresa por debajo de la parrilla se distribuye uniformemente en el lecho y produce una mejor combustión del carbón vegetal.
- e) Construir una chimenea. Su función más obvia es descargar el humo en el aire exterior, pero además debe crear el tiro que provoca la entrada del aire comburente. Esta tiene una cúpula o traga humos, es una especie de sombrero chino que se adiciona en la parte superior de la chimenea. Su función es servir como cubierta de protección, a la vez que en cierta forma, favorece el efecto de tiro.

- f) Fabricar una puerta metálica regulable que permita la entrada adecuada de aire de acuerdo con el tipo de combustible o la intensidad de fuego que se desee, evitando de esta manera un exceso de oxígeno que acelere la combustión innecesariamente.

En el anexo B llamado “Diseño de cocina mejorada” se muestran las vistas de la cocina. Para la construcción de las cocinas se contrató un técnico de la zona que tiene experiencia en la construcción con adobe, quien trabajó bajo la dirección de los técnicos del proyecto.

CAPÍTULO III

ESTRUCTURA ORGANIZATIVA

Como se explicó en los capítulos anteriores, los grupos organizados autodenominados asociaciones de productores se encontraban formalizadas al nivel de un juez de paz. Posteriormente, estas asociaciones elaboraron sus respectivos estatutos (ver anexo C: “Estatutos de la Asociación Apóstol San Juan”) y se constituyeron en personas jurídicas sin fines de lucro para actuar en forma concertada y realizar gestiones de apoyo a proyectos, planes y/o actividades con fines sociales como el de contribuir a mejorar la calidad de vida de sus asociados y manejar en forma sostenible el bosque seco, mediante programas de capacitación técnica productiva y de gestión empresarial, asimismo, facilitar la constitución de una nueva empresa. Las asociaciones formalizadas contaban ya con su respectivo consejo directivo.

Tres de las asociaciones (Virgen del Carmen, Bosque Verde y Apóstol San Juan), mediante la representación de dos socios pertenecientes al consejo directivo correspondiente, decidieron formar una sociedad comercial de responsabilidad limitada, con el nombre de “ECOBOSQUE S.R.L.” con el objetivo de dedicarse a la producción, transformación y comercialización del producto del bosque seco, asimismo, la sociedad podrá dedicarse al negocio de importación y exportación de bienes relacionados al objeto social, para tal efecto podrá recurrir a fuentes financieras o de apoyo, públicas o privadas, nacionales o extranjeras. Los estatutos de esta sociedad comercial se detallan en el anexo D (“Estatutos de la empresa ECOBOSQUE”).

La asociación Señor de los Milagros no integró la empresa, por voluntad propia, como se explicará más detalladamente en el capítulo cuarto.

La figura 3.1 grafica lo dicho anteriormente.

Figura 3.1 Formación de la empresa

3.1 Funciones estructurales

La estructura básica de la empresa es la siguiente:

- Junta general
- Órgano consultivo
- Gerente general
- Gerente de producción
- Gerente de comercialización
- Supervisores de la producción (uno por cada asociación)
- Operarios

El órgano máximo de administración de la empresa será la junta general, que está conformado por seis miembros (dos representantes de cada una de las tres asociaciones). Asimismo, el órgano consultivo estará integrado por tres profesionales (en principio, de la Universidad de Piura) que estarán a cargo del asesoramiento de la empresa. Las atribuciones de la junta general, del órgano consultivo, así como también del gerente general, de producción y de comercialización, se muestran en el anexo D (“Estatutos de la empresa ECOBOSQUE”).

Las funciones de cada supervisor de producción, se describen a continuación:

- Responsable de prever las necesidades de materia prima, insumos, materiales y mano de obra.
- Supervisa la ejecución de los trabajos programados en el local de producción.
- Controla la calidad del producto final según estándares establecidos.
- Coordina la producción con la directiva de su respectiva asociación.
- Evalúa el aprendizaje y el perfil de cada operario para adecuarlo a una tarea.
- Se encarga de llevar los registros de producción, además el de compras y de jornales. También se encargará de llenar el registro de control de la producción.
- Se encarga del mantenimiento de los equipos.
- Controla que los trabajos se ejecuten en el tiempo programado.
- Mantiene informado al gerente de producción la ejecución y el avance de los trabajos programados.

Asimismo, se describen algunas funciones de los operarios:

- Llegar puntual al local de producción.
- Respetar las normas de buenas prácticas de manufactura.
- Realizar de manera eficiente y eficaz las tareas de producción.

3.2 Organigrama

El organigrama de la empresa ECOBOSQUE S.R.L. es el siguiente:

Figura 3.2 Organigrama de la empresa ECOBOSQUE S.R.L.

CAPÍTULO IV

IMPLEMENTACIÓN DE UN PROGRAMA DE CAPACITACIÓN TÉCNICO PRODUCTIVO Y GESTIÓN EMPRESARIAL.

El programa de capacitación estuvo orientado al desarrollo de conocimientos y habilidades de los beneficiarios en cuanto a temas productivos y de gestión empresarial para la consolidación de una empresa. Estuvo planificado para una duración de 106 horas en 17 fechas con una frecuencia de dos veces por mes, cada una con una duración de 6 a 8 horas por día, como se puede observar en los cuadros E.1 y E.2. (Ver anexo E: “Cronograma de talleres”).

El método de enseñanza fue dinámico y participativo, en el cual, el equipo técnico del proyecto guió al grupo y los apoyó para acelerar y consolidar sus aprendizajes. Los contenidos fueron simples y claros, expresados en términos comprensibles para los beneficiarios. El material didáctico que se utilizó fue papelógrafo, cartulinas y plumones de colores.

La técnica empleada durante las capacitaciones teóricas fue primeramente presentar el tema y hacer una serie de preguntas sobre ella, para luego, mediante una lluvia de ideas por parte de los beneficiarios se pueda obtener la mayor cantidad de respuestas y aportes, y posteriormente complementarlas con los conocimientos impartidos por el equipo técnico.

Por su parte, las capacitaciones prácticas fueron con la participación activa de los beneficiarios, las cuales, se detallarán más adelante.

4.1 Talleres de capacitación técnica productiva

El método de enseñanza fue teórico-práctico. Se iniciaron los talleres explicando, mediante un diagrama de flujo, con ayuda de los beneficiarios, los pasos de elaboración de algarrobina y café de algarroba. Al mismo tiempo, se desarrolló el tema de buenas prácticas de manufactura.

Para la parte práctica se escogió a cuatro beneficiarios para que elaboraran algarrobina o café de algarroba con los equipos instalados en el local de producción, quienes además fueron guiados, por el equipo técnico, en los pasos de los procesos productivos aprendidos mediante el diagrama de flujo.

A cada beneficiario se le entregaron cartillas, como se puede apreciar en el anexo F (“Cartillas técnicas”), conteniendo temas en cuanto a elaboración de algarrobina y café de algarroba, y buenas prácticas de manufactura.

4.1.1 Proceso de elaboración de algarrobina

El proceso de elaboración de algarrobina explicado durante el taller de capacitación comprendió las siguientes etapas:

a.- Compra de algarroba: Para realizar una compra correcta de la algarroba, se debe tener la seguridad de que ésta ha sido almacenada en un lugar seco y bien cerrado, fuera del alcance y contacto con insectos, roedores u otros animales. De no tener cuidado, el rendimiento se verá afectado al tener mayores desechos durante la selección, así como también la calidad del producto, en cuanto a su color, olor y sabor.

b.- Pesaje 1: Se pesa la cantidad de algarroba que se va a utilizar en una jornada de elaboración. También se pesa la cantidad de leña, con el fin de conocer el consumo de leña, pues es un dato importante en la determinación de los costos de producción del producto.

c.- Selección: Se escogen las vainas de algarroba que garantizan un producto inocuo. Las vainas escogidas deben ser amarillas, sin picaduras de insectos y completamente maduras; se desecha aquellas que están picadas, verdes o que presentan manchas negras.

d.- Pesaje 2: Se pesa la cantidad de algarroba selecta y la que será desechada. La cantidad de algarroba selecta debe ser la necesaria para procesar en una jornada de trabajo. De lo contrario se procede a seleccionar más algarroba, hasta completar el requerimiento. La proporción de algarroba selecta y desechada es una forma de saber si el proveedor nos suministra algarroba de la calidad esperada.

e.- Lavado: Se sumergen las algarrobas en una tina con agua potable, y se agitan con las manos por veinte minutos aproximadamente, tratando de eliminar la mayor cantidad de impurezas (tierra, insectos y restos de ramas). No debe ser excesiva la cantidad de agua, para no eliminar demasiados azúcares de la algarroba en el agua de lavado, que es lo que nos interesa aprovechar. Por otra parte, se debe realizar el cambio de agua cada 8 minutos.

f.- Troceado: Consiste en partir una vaina de algarroba en 3 ó 4 partes, con el fin de acelerar la solubilidad de los azúcares de la algarroba en el agua, durante la extracción. Esta etapa nos ayudará a ahorrar tiempo en la extracción de azúcares y por lo tanto combustible.

g.- Primera cocción: Esta se realiza hirviendo la algarroba en agua, en un perol, calentando con el calor de la cocina. Así sacaremos los azúcares de la algarroba. La cantidad de agua deberá estar en la proporción 4 a 1. Esto significa que verteremos 4 litros de agua por cada kilo de algarroba a procesar.

La extracción se acelerará si constantemente agitamos con la ayuda de una pala de madera. La calidad del agua es muy importante. En ningún caso se debe usar un agua salobre (dura), porque resultaría un producto amargo y salado.

Esta etapa termina cuando las vainas muestran un color marrón y estén blandas y casi desintegradas por la pérdida de azúcares.

h.- Prensado: Aquí se recupera parte del jugo que se encuentra impregnado en las vainas de algarroba, aumentando así el rendimiento. Se extraen las vainas del perol, mediante dos coladores y se van colocando en la prensa, hasta aproximadamente la tercera parte de su capacidad. Luego se realiza torque a la manivela para prensar la algarroba húmeda contenida en la bandeja del perol. De este modo, se asegura un buen prensado y se recuperará la mayor cantidad de jugo posible.

i.- Filtrado: Se reúne el jugo recuperado en la etapa de prensado y el que queda en el perol después de la primera cocción. Luego este jugo es colado, y se hace pasar a través de una tela fina, con la finalidad de separar las partículas sólidas del jugo. La parte líquida (que contiene los azúcares disueltos) irá a la siguiente etapa.

j.- Segunda cocción: En esta etapa el jugo filtrado deberá ser hervido para evaporar el agua hasta llegar a un jugo concentrado. Conforme se va dando la evaporación debemos ir retirando la espuma para que el producto no tenga un sabor muy amargo, por encima del amargor característico de la algarrobina.

Esta etapa es una de las más importantes porque nos definirá la calidad de la algarrobina, en cuanto a su consistencia. Técnicamente, el punto final de esta etapa se determina con la ayuda del brixómetro. El producto debe tener una concentración en grados brix, de 75 a 80. De no contar con este instrumento, una buena práctica para determinar el punto final, es la velocidad de escurrimiento del producto sobre una superficie plana (por ejemplo, un plato). Se pone una cucharada del producto frío sobre la superficie de un plato y se hace escurrir; la velocidad de escurrimiento debe ser lenta. También se utiliza la prueba de la gota, es decir, la solución concentrada, al caer desde el filo de una espátula a un vaso con agua, ésta no debe disolverse.

k.- Envasado: Se vierte la algarrobina en potes plásticos de polietileno de acuerdo a la presentación: $\frac{1}{4}$ kg ó $\frac{1}{2}$ kg, o a granel (balde de 20 litros) hasta que llegue al nivel del peso correspondiente. El producto debe envasarse tibio (entre 40 y 50 °C aproximadamente) para que fluya más rápidamente, procurando no ensuciar la boca del envase, luego se pesa la algarrobina una vez colocado en el envase, sea este pote o balde.

Una vez controlado el peso correspondiente, se procede a cerrar y a sellar el envase. En el caso del envasado en potes se utiliza un precinto de seguridad y con la ayuda de una pistola de aire caliente se procede al sellado, asegurando que el producto no tenga contacto directo con el medio ambiente. Una vez limpio el envase, se coloca la etiqueta autoadhesiva en la parte exterior del pote.

En la figura 2.1 mostrada anteriormente se presenta el esquema de este proceso.

4.1.2 Proceso de elaboración de café de algarroba

El café de algarroba es un sucedáneo del café común, totalmente natural con sabor y aroma muy parecidos. Al no contener cafeína puede ser consumido, sin problema alguno, por niños y ancianos.

Existen dos tecnologías para elaborar café de algarroba:

- a) Tostar vainas troceadas y luego molerlas.
- b) Moler las vainas secas, tamizar y luego sólo tostar la fracción que pasa el tamiz.

Se decidió utilizar este segundo proceso debido a que el tostado se puede realizar de manera más uniforme, ya que la algarroba se encuentra particulada. Asimismo se obtiene el producto con un sabor más dulce, por lo cual no es necesario añadir mucho azúcar al endulzar la bebida.

El proceso explicado durante la capacitación fue el siguiente:

Se parte de vainas de algarroba ya seleccionadas y lavadas, como se explicó en el proceso de elaboración de algarrobina. Luego se siguen los siguientes pasos:

a.- Secado: Se colocan las vainas seleccionadas y lavadas sobre un secador, hecho de tela metálica con marco de madera, al aire libre para aprovechar los rayos del sol en el secado de la algarroba. Para un clima como el de Tambogrande, se recomienda realizar el secado de la algarroba entre las 11 de la mañana y 4 de la tarde en día soleado.

b.- Pesaje: Se pesa la cantidad de algarroba, seleccionada y seca.

c.- Troceado: En esta etapa, se parten las vainas de algarroba en trozos pequeños, de modo que se facilite el trabajo en la siguiente etapa.

d.- Molienda 1 : Se procede a moler los trozos de algarroba en un molino de martillos a motor. Se requiere subcontratar el servicio de molienda, puesto, que todavía no cuentan con uno propio. En la molienda los carozos y las semillas no son triturados, pero sí la pulpa, los carozos deberán salir limpios, es decir con la menor cantidad posible de pulpa adherida a ellos. Se obtiene así una mezcla de carozos, semillas y pulpa triturada, que pasarán a la siguiente etapa.

e.- Tamizado 1: Se procederá a cernir este producto en un colador, separándolo en dos partes: una parte gruesa formada por carozos y semillas, y otra parte más fina (pulpa triturada) que pasará a la siguiente etapa del proceso. La parte gruesa puede utilizarse en la elaboración de algarrobina (si presenta una parte importante de pulpa) o como alimento para ganado.

f.- Tostado: Esta etapa es muy importante, porque es aquí donde se define la calidad final del producto. El tostado se realiza en un perol, a fuego lento, moviendo constantemente para evitar que la pulpa triturada se pegue en el fondo del recipiente. La finalización de esta etapa se dará cuando la pulpa adquiera un color marrón oscuro. En este momento, se transfiere la pulpa tostada a otro recipiente, donde se deja enfriar pero siempre en continuo movimiento, para ayudar al enfriamiento y evitar que se quemé.

g.- Molienda 2: Debido que en el producto tostado, ahora ya frío, las partículas se han aglomerado formando grumos, se muele por segunda vez de modo que el producto adquiere la textura final. Posteriormente, se controla el peso del producto obtenido.

h.- Envasado: Debido a que el café se humedecerá al estar en contacto con el ambiente, el producto deberá ser envasado en bolsas plásticas que garanticen buena hermeticidad.

Una vez que hayamos envasado todo el producto, procedemos a pesar éste, para conocer la cantidad total café de algarroba obtenido. Este dato es muy importante para la determinación de los costos de producción del producto.

En la figura 2.1 se muestra el esquema de este proceso.

4.1.3 Aplicación de las buenas prácticas de manufactura (BPM).

Las buenas prácticas de manufactura se realizaron al mismo tiempo a los talleres de capacitación, los temas tratados fueron los siguientes:

- a) Control de enfermedades: Un programa de BPM define que toda persona que presente alguna enfermedad infecciosa, por la cual exista alguna posibilidad que sea transmitida a través de alimento, no deberá encontrarse en el área de manipulación.
- b) Limpieza: Se refiere a que el personal deberá adoptar conductas y prácticas higiénicas adecuadas dentro de la planta. La utilización de ropa de trabajo limpia (mandil, guantes, botas, tapaboca y gorro) reviste decisiva importancia en el estado de limpieza personal de cada operario.

Se debe conceder la máxima atención en la higiene personal al lavado de las manos antes de comenzar a trabajar y después de descansos o hacer sus necesidades fisiológicas. Además por razones de seguridad, no deben llevarse anillos ni pulseras a la zona de trabajo.

- c) Educación y capacitación: El personal responsable del proceso deben ser capacitados debidamente en cuanto a condiciones sanitarias. Ellos deben:

- Mantener los utensilios de trabajo limpios
- Arrojar los residuos en el cesto correspondiente
- Conservar el producto en lugares frescos, secos y bajo sombra.
- Almacenar el producto separado de la materia prima
- Evitar circular desde un sector sucio a un sector limpio

El personal debe evitar practicar actos que no son sanitarios tales como:

- Rascarse la cabeza u otras partes del cuerpo
 - Tocarse la frente
 - Introducir los dedos en las orejas, nariz y boca
 - Arreglarse el cabello
- d) Supervisión: La responsabilidad de asegurar el cumplimiento de los requisitos por todo el personal será asignada a una persona. En este caso al supervisor de la producción.
- e) Las áreas destinadas para el desarrollo de etapas de producción y almacenamiento deben quedar excluidas en la medida de lo posible de todo tipo de contaminaciones, en especial las microbiológicas, así como la actuación de sustancias y olores extraños, insectos y otros.
- f) En la fabricación de alimentos, las máquinas y utensilios, tienen contacto directo con el producto y a veces durante muchas horas seguidas. Por ello, se les explicó que todas las partes de las máquinas y los utensilios deben estar construidas y constituidas de manera que:
- En lo posible durante la elaboración no se adhieran residuos de producto.
 - Puedan limpiarse y desinfectarse con facilidad.
 - Las partes de las máquinas que contacten con el producto deben ser lisas y carecer de cualquier grieta, depresiones o bordes agudos.
 - Las máquinas y las diversas partes de las instalaciones deben ser fácilmente accesibles. Siempre que sea su limpieza, podrán desmontarse y volverse a montar con facilidad.
- g) Se debe tener la seguridad de que la algarroba ha sido almacenada en un lugar seco y bien cerrado, fuera del alcance y contacto con insectos, roedores u otros animales. Además, el agua debe ser apta para la preparación de alimentos.

Debe haber un uso de tabladillos o parihuelas para proteger la algarroba y el producto terminado del suelo y las plagas (cucarachas, ratas). Entre la pared y la parihuela debe haber 50 cm de distancia, así nos facilita la inspección y previene a que las plagas lo utilicen como guarida.

4.2 Talleres de capacitación en gestión empresarial

Los talleres de gestión empresarial se impartieron en seis módulos, cuyos contenidos se detallan a continuación:

4.2.1 Módulo 1: “El Empresario, su entorno y la empresa”

Comprendió tres temas:

a) Éxito empresarial, en el que se explicaron los conceptos de empresa, entorno y política económica. Se motivó un conversatorio de los beneficiarios con opiniones y experiencias de lo que entienden como éxito, interrelacionando familia, empresa, realización personal y profesional. Se dieron las características que debe tener un empresario: motivación, actitud favorable, aptitud, intereses y conocimiento.

b) La empresa y el entorno, donde se reforzó los conceptos de empresa y entorno. Se explicó cómo actúa nuestra empresa en el medio o entorno: vende, compra, da empleo, actúa en la comunidad y utiliza eficientemente sus recursos.

c) El empresario y el individuo, en el cual, los asistentes comprendieron lo importante que es mantener separado los gastos personales y familiares de la caja de la empresa, además del rol que tienen como empresario y como ente familiar y amical.

Como evaluación a los beneficiarios se les tomó un examen de entrada y salida. Los resultados se mencionan en el apartado 4.4.

4.2.2 Módulo 2: El mercado y el mercadeo”

El tema de mercado se desarrolló sobre la base de una dinámica teatral, en la que los participantes son los principales actores. Se escogieron al azar ocho beneficiarios para el papel de vendedores u ofertantes. El resto harían el papel de compradores o demandantes.

Al finalizar la dinámica, se lanzaron unas preguntas complementarias y una posterior discusión:

- Se pidió comentarios a los compradores:
 - ¿Por qué compró este producto?
 - ¿Por qué no compraron los otros productos?
 - ¿Qué fue lo que les gustó del mercado?
- Se pidió que los vendedores expliquen:
 - ¿Qué estrategias han usado para vender su producto?
 - ¿Por qué piensan que han vendido o no han vendido?
 - ¿Qué problemas encontraron al vender sus productos?

Se continuó con el segundo tema: Fórmula del Mercado. Las 4 P's del mercado: producto, precio, plaza y promoción.

En cuanto a producto, se les explicó su concepto. Además de las características que debe tener un buen producto, tales como calidad, atracción, diseño, modernidad y distinción frente a los competidores.

En cuanto al Precio, se indicaron los factores a considerar al determinar un precio: cubrir todos los costos de producción, adecuada ganancia que le permita a la empresa crecer y desarrollarse, ser competitivo, es decir, atractivo para el cliente con una relación adecuada entre calidad y precio.

En la tercera P, es decir Plaza, se mostró la existencia de diferentes formas de hacer llegar los productos a los consumidores. Se les explicaron tres formas de distribución:

- Productor-mayorista-minorista-consumidor
- Productor-mayorista-consumidor
- Productor-consumidor

Finalmente en Promoción, se explicó que su finalidad es comunicar y destacar las diferencias del producto respecto a los de la competencia, logrando captar la atención de los clientes resaltando las ventajas y beneficios del producto. Existen diversas formas tales como volantes, afiches, radio, televisión, periódicos, ferias, sorteos, exposiciones, etc.

Posteriormente, se dio inicio al tercer tema: investigación de mercado, desarrollándose a través de la siguiente dinámica:

Se señaló entre los beneficiarios a cuatro compradores, quienes fueron instruidos sobre el producto que deseaban y no lo que habían hecho los ofertantes, el resto formó cinco grupos quienes hicieron el papel de vendedores, los cuales, se les entregó material de trabajo. Cada grupo representó una empresa, que se encargaría de producir de manera libre un producto, para luego venderlo al mercado, enviando para ello un representante.

Se explicó que si no satisfacían al cliente, éste podía optar por no comprar, dando una segunda oportunidad a los vendedores para que cambien o modifiquen sus productos. Se darían tantas oportunidades hasta que los clientes se decidieran a comprar un producto.

Luego se realizó una discusión de la actividad realizada, haciéndoles algunas preguntas como:

- ¿ Qué es lo que han experimentado como tales?
- ¿ En qué fallaron?
- ¿Qué les faltó hacer?

Posteriormente se les explicó que para hacer investigación de mercado se deben realizar las siguientes preguntas:

- ¿Quiénes son sus clientes?
- ¿Dónde están?
- ¿Cuáles son sus necesidades?
- ¿Qué es lo que prefieren de su producto?
- ¿Cuán a menudo y cuántos compran? ¿Cuándo compran?
- ¿Cuánto dinero están dispuestos a pagar?
- ¿Quiénes son sus competidores?
- ¿Cuál es la calidad de sus productos y cuáles son sus precios?

4.2.3 Módulo 3: “ Costos”

El primer tema: concepto de costos, fue explicado de modo sencillo tomando ejemplos de la comunidad y de su realidad. Luego se hizo la diferenciación entre costos directos e indirectos con la misma metodología. Asimismo, se explicó con ejemplos lo que significa la depreciación.

Se tomó el caso de cálculo del costo de producción de una mesa de madera. Todos los asistentes participaron oralmente, respondiendo si son directos o indirectos, aportando datos y opinando sobre la elaboración de estos cálculos de costos. De esta forma, pudieron aclarar algunas dudas al respecto y a la vez se motivó su participación.

Finalmente los beneficiarios se ejercitaron con otro ejemplo: determinar el costo de producción de 60 potes de algarrobina de $\frac{1}{2}$ kg, quienes trasladaron la información a un papelógrafo para su posterior exposición.

De manera breve, se introdujo un tema anteriormente tratado: fijación de precios, con la finalidad de relacionarlo con este módulo. Entre los factores a considerar al fijar un precio se encuentra el costo de un producto. Se indicó cómo influye este factor si no es determinado correctamente, de allí la importancia de que los datos a emplear deben ser exactos.

En el anexo G : “Cartillas de gestión empresarial”, se presenta la cartilla entregada a los beneficiarios sobre el taller de costos.

4.2.4 Módulo 4: “Registros contables”

Para efectos de control interno es necesario que la empresa lleve ciertos registros, que harán mucho más simple el manejo económico.

Algunos conceptos básicos y pautas, estudiados durante el proceso de capacitación, se muestran en el anexo G : “Cartillas de gestión empresarial”, resumidos en una cartilla entregada a los beneficiarios al finalizar este período.

Se les explicaron los siguientes tipos de registros:

a) Registro de compras

Son muy útiles cuando se desea negociar una nueva compra o mejorar sus condiciones, conociendo a los proveedores. Permite determinar las cantidades exactas de materia prima que se emplea para producir el producto, saber si se ha gastado más o se ha gastado menos en la fabricación para investigar las causas y probables consecuencias del cambio.

El formato se muestra con el siguiente ejemplo:

Cuadro 4.3: Registro de compras

Fecha	Nº de Comprob	Tipo de Comprob	Proveedor	Producto	Cantidad	Precio Unitario S/.	Precio Total S/.
08.05.03			Proveedor x	algarroba	2 quintales	10.00	20.00
08.12.03			Proveedor y	agua	25 latas	0.50	12.50
21.01.04			Proveedor z	leña	33 palos	2.50	13.20

b) Registro de ventas

Nos ayuda a saber cuáles son los productos de mayor salida, a su vez, identifica a los clientes y con qué frecuencia compran, para así prever cualquier pedido de venta, también informar si los clientes dejan de serlo o si se puede ampliar la cartera con los clientes potenciales. Es decir permite conocer el mercado y sus variaciones.

A continuación se muestra el modelo de registro de ventas.

Cuadro 4.4: Registro de ventas

Fecha	Nº de Comprob	Tipo de Comprob	Cliente	Producto	Cantidad	Precio Unitario S/.	Precio Total S/.
12.01.03	1280	Fact.	Cliente x	Algarrobina	3 potes	5.00	15.00
07.03.03	1546	Bol.	Cliente y	Café	2 bolsas	2.00	10.00
06.05.04	5423	Bol.	Cliente z	Algarrobina	6 potes	5.00	30.00

c) Registro de caja

Sirve para informar cuánto dinero ingresa y sale de la empresa. También se puede saber en qué ha sido empleado y la cantidad de dinero exacta disponible hasta determinar la fecha, en caso se necesite cancelar alguna deuda o realizar algún tipo de inversión en busca de mejorar la empresa. El formato a utilizar es el siguiente:

Cuadro 4.5: Registro de caja

Fecha	Concepto	Ingresos S/.	Egresos S/.	Saldo S/.	Observaciones
02.03.03	Algarrobina	50.00			Pedido del cliente X
05.03.03	algarroba		20.00	30.00	Compra al Sr. Juárez
01.06.03	leña		10.00	20.00	Compra a la Sra. Francisca

d) Registro de inventario

Permite saber la cantidad de producto disponible o de lo contrario si falta, reponerlos inmediatamente en las cantidades adecuadas. Lo importante es estar abastecidos de modo que si solicitan el producto se pueda disponer de él en un breve plazo y no perder clientes. Además permite hacer comparaciones con la información que ya se ha obtenido de otros tipos de registros.

El formato se muestra con el siguiente ejemplo:

Cuadro 4.6: Registro de inventario

Fecha	Producto	Entrada (Unds.)	Salida (Unds.)	Saldo (Unds.)	Observaciones
05.03.03	Algarrobina	50 potes			
08.06.03	café	20 bolsas			
09.10.03	Algarrobina		15 potes	35 potes	

e) Registro de Producción

Sirve para llevar un control de número de unidades de producto elaborado y en qué fechas.

El siguiente cuadro muestra este tipo de registro.

Cuadro 4.7: Registro de producción

Fecha	Producto	Cantidad	Presentación	Observaciones
04.08.03	Algarrobina	32	potes de 500 g	
05.10.03	Café	50	bolsas de 250 g	
01.10.03	Algarrobina	40	potes de 250 g	

f) Registro de gastos administrativos

Se les explicó, que en este formato se registrará todos los gastos incurridos por la empresa, como por ejemplo los pagos de luz, fletes, pasajes, fotocopias, etc.

El formato se muestra con el siguiente ejemplo:

Cuadro 4.8: Registro de gastos administrativos

Fecha	Nº de Comprob.	Concepto	Importe S/.	Observaciones
02.06.03	2562	luz eléctrica	15.00	
04.07.03	1248	pasajes	5.00	
05.11.03	1479	flete	50.00	

g) Registro de jornales

Es el registro de las salidas de dinero por pago a personal.
El formato que se empleará es el siguiente:

Cuadro 4.9: Registro de jornales

Fecha	Nombres y Apellidos	N° de Jornales	Importe / Jornal (S/.)	Importe Total (S/.)
01.03.04	Empleado A	3	10.00	30.00
02.03.04	Empleado B	2	10.00	20.00
05.04.04	Empleado C	3	10.00	30.00

h) Registro de cuentas por cobrar

En caso la empresa se vea la necesidad de otorgar mercadería para ser pagada luego (lo cual no es conveniente si ésta recién se inicia), deberá registrarlo en el siguiente formato:

Cuadro 4.10: Registro de cuentas por cobrar

Fecha	Cliente	Pago a Cuenta S/.	Saldo S/.	Observaciones
05.08.03	Cliente X	30.00	15.00	Cancelaré en 15 días
06.09.03	Cliente Y	25.00	10.00	Cancelaré en 7 días
07.11.03	Cliente Z	50.00	20.00	Cancelaré en 30 días

4.2.5 Módulo 5: “Organización de la empresa”

Con el propósito de consolidarse como una empresa, es necesario ordenar y distribuir el trabajo, la autoridad y los recursos entre los miembros; por lo tanto, se diseñó una estructura organizacional, como se mostró en el capítulo anterior, lo cual implicó explicarles las funciones que deben tener los beneficiarios una vez conformada la Empresa.

Por otra parte, se tomaron acuerdos con los pobladores para un mejor manejo de la empresa, con el aporte de sugerencias por parte del equipo técnico del proyecto. A continuación se describen estos acuerdos:

- La futura empresa contaría con tres asesores de la Universidad de Piura, sin sueldo alguno, esto beneficiará a los pobladores ya que seguirán contando con el asesoramiento técnico, administrativo y financiero de la empresa.
- Ubicación de la sede central de la empresa debe estar en Locuto o Tambogrande, puesto que se encuentran más cerca al mercado, asimismo, tienen servicio de energía eléctrica.

Cabe resaltar que esta sede será el lugar donde se realice el envasado después de haber elaborado los productos en cada local de producción.

- La producción se repartiría equitativamente entre las asociaciones. Los socios que no participen en la elaboración de los productos se encargarán de realizar el envasado de los productos.

Asimismo, se dieron algunas indicaciones en cuanto algunas normas a cumplir en la empresa, las cuales fueron transmitidas por el equipo técnico:

- Los equipos de producción sólo se usarán para los fines propios de la empresa, mas no de particulares.
- Cada asociación elige un representante que acompañará a la presidenta para la conformación de la Junta general. Asimismo, se aclaró que en los estatutos hay un reglamento que sancione transgresiones.
- Los productos que venda la empresa sólo pueden elaborarse en los centros de producción, mas no en otros lugares con el fin de beneficiarse individualmente.
- La Junta General debe ser transparente y con tiempo de trabajo limitado (renovable).
- Las presidentas de cada asociación, además de pertenecer a la Junta General, también seguirán desarrollando su mismo rol dentro de su asociación.

- Los integrantes de la Junta General (conformada por seis personas, es decir, dos miembros del consejo directivo de su respectiva asociación, quienes representan a la totalidad de los socios), no tendrán sueldos por su cargo de ser miembro de la Junta General hasta que haya utilidades, y ellos también participarán de la producción.

4.2.6 Módulo 6: “Fortalecimiento organizacional.”

El tema central de este taller de capacitación fue: Cómo administrar una empresa, lo cual implicó explicar a los pobladores cuatro conceptos básicos: Planificación, organización, dirección y control.

Se explicó el concepto de planificación y se dieron algunos ejemplos sencillos. Para que haya una buena planificación deben plantearse las siguientes preguntas:

- ¿Qué se va a hacer?
- ¿Qué se necesita?
- ¿Cuándo lo haces?
- ¿Dónde lo haces?

Luego se procedió al segundo tema: Organización, donde se reforzaron los conceptos ya impartidos en el módulo anterior.

En el tercer tema: Dirección, los asistentes comprendieron algunos puntos muy importantes, tales como:

- Trabajo en equipo
- Liderazgo
- Comunicación
- Motivación

Por último, se les capacitó en lo que respecta a control, explicándoles su concepto, y algunos ejemplos en lo que respecta a:

- Control del proceso
- Control de personas
- Control del producto

Siendo este último paso muy importante para la toma de decisiones y el logro hacia las metas trazadas.

4.3 Evaluación de los talleres de capacitación técnico productiva

Habiéndose observado que un solo taller de capacitación no era suficiente para que los pobladores asimilaran los conocimientos impartidos sobre un determinado tema, la dirección técnica del proyecto acordó realizar más talleres de capacitación, y ampliar los objetivos a los siguientes:

- Formar y conocer el desarrollo de las capacidades y habilidades de los miembros de cada asociación.
- Realizar estudios de tiempos y movimientos del proceso de producción.
- Determinar los rendimientos de cada proceso (algarrobina y café de algarroba).
- Aplicar buenas prácticas de manufactura.
- Propiciar mayor acercamiento entre el equipo técnico y los socios, así como entre ellos.
- Ampliar y profundizar los temas desarrollados en los talleres de capacitación.
- Estandarizar los procesos y la calidad de la algarrobina y del café de algarroba.

Estos talleres complementarios se realizaron en forma descentralizada, es decir, se ejecutaron en los cuatro caseríos repetidamente en cada asociación y en grupos pequeños de cuatro o tres personas.

Los integrantes de las cuatro asociaciones no habían trabajado anteriormente con los equipos plenamente instalados en los locales de producción, por lo tanto, se tuvo que enseñar paso a paso el manejo de los mismos. Esta realidad generó entusiasmo y motivación en la mayoría de los pobladores, y se reflejó en ganas de trabajar y aprender.

Haciendo un balance general, se mejoraron los procedimientos en la producción de la algarrobina. La mayoría de los beneficiarios de las cuatro asociaciones demostraron lo aprendido en cada una de las etapas del proceso productivo, así como habilidad en las mejoras incorporadas al método de elaboración.

4.3.1 Tiempos y movimientos del proceso de elaboración de algarrobina

Se hicieron pruebas con dos proporciones de agua: algarroba (4:1 y 3:1) para determinar en cuál de ellos se obtiene una mayor productividad. Se trabajó con tres cantidades distintas: 100 litros de agua con 25 kg de algarroba, 90 litros de agua con 30 kg de algarroba y 75 litros de agua con 25 kg de algarroba.

Los tiempos que se demandan se muestran en el anexo H (“Tiempos de producción”), siendo tres operarios los que trabajaron en cada jornada. De esto, podemos calcular las horas-hombre trabajadas en las tres jornadas de producción:

Cuadro 4.11 Horas - hombre trabajadas en una jornada de trabajo

Proporción Algarroba : agua kg: litros	horas-hombre
25:100	18.75
30:90	17.40
25:75	15.90

Asimismo se realizó el cálculo del rendimiento obtenido para las diferentes cantidades. A continuación se muestran los resultados:

Cuadro 4.12 Rendimientos obtenidos para las diferentes cantidades en una jornada

Proporción Algarroba:agua kg:litros	Rendimiento de algarrobina (%)	Cantidad de algarrobina obtenida kg
25:100	40	10
30:90	30	9
25:75	30	7.5

Para el cálculo de la productividad se emplearon dos indicadores:

- a.- kg de algarrobina obtenida / kg de agua y algarroba
- b.- kg de algarrobina obtenida / horas-hombre trabajadas

Los resultados fueron los siguientes:

Cuadro 4.13 Indicadores de productividad en una jornada

Proporción Algarroba: agua	(kg algarrobina) / (kg agua y algarroba)	(kg algarrobina) / (horas-hombre)
25:100	$10 / 125$ = 0.08	$10 / 18.75$ = 0.53
30:90	$9 / 120$ = 0.075	$9 / 17.4$ = 0.52
25:75	$7.5 / 100$ = 0.075	$7.5 / 15.9$ = 0.47

Haciendo una comparación de los resultados, observamos que se alcanzó una mayor productividad trabajando con 25 kg de algarroba y 100 litros de agua, pero no es suficiente para decidir con cual de las tres cantidades trabajar, por lo tanto se debe realizar un análisis de los costos en que se incurre en materia prima (algarroba y agua) e insumo (leña, por ser el más caro) y luego verificar cuál genera mayor ganancia o utilidad.

En el siguiente cuadro se muestra los costos incurridos para las tres cantidades diferentes:

Cuadro 4.14 Costos incurridos en las tres cantidades en una jornada

	25:100	30:90	25:75
Costo algarroba (S/.)	7.06	8.47	7.06
Costo agua (S/.)	2.50	2.25	1.87
Costo leña (S/.)	4.02	3.38	2.89
Costo total (S/.)	13.58	14.10	11.82

Considerando el caso en que el precio por kilogramo de algarrobina es de S/. 10.00 entonces las utilidades respectivas serían las siguientes:

Cuadro 4.15 Comparación de la cantidad de algarrobina con su utilidad

	Cantidad de algarrobina	Utilidad (S/.)
25:100	10 kg	86.42
30:90	9 kg	75.90
25:75	7.5 kg	63.18

Por lo tanto se decidió trabajar con la proporción 25:100 para las futuras jornadas de producción.

Para las siguientes jornadas de capacitación se realizaron estudios de tiempos y movimientos en cada paso del proceso productivo, con lo cual, se pudo determinar lo siguiente:

El primer y el segundo pesaje fueron realizados con una balanza de resorte llamada comúnmente “romana”. La romana se colgaba de los palos de guayaquil que sirven de soporte a las calaminas del local de producción. Una persona se encargaba de medir el peso mientras la otra vigilaba que el costalillo conteniendo la algarroba no se deslizará.

La selección de la algarroba fue hecha en la mesa de acero dotada especialmente para esta labor. El rendimiento de esta operación fue en promedio 75%, es decir, de 33.5 kg de algarroba se desechaba 8.5 kg.

El lavado de la algarroba era ejecutado en tres tinajas pequeñas o medianas; en cada una se realizaba el respectivo enjuague. Esta operación era realizada a nivel del suelo, por no contar con una mesa.

En la primera cocción, una persona removía con una paleta la algarroba y el agua contenida en el perol. Las dos personas restantes se ocupaban del encendido y avivamiento del fuego de la cocina.

El rendimiento de esta operación fue de 63.52%, es decir de 125 kg en peso que entraron al perol salió 79.4 kg de los cuales 51 kg fue algarroba húmeda y 28.4 kg fue jugo.

En el prensado, se realizaron pruebas con la mitad, la tercera parte y las dos terceras partes de la capacidad de la prensa mecánica. Se verificó que se obtiene mayor rendimiento cuando se utiliza las dos terceras partes de la capacidad de la prensa. Los resultados (en kg) se muestra en el siguiente cuadro:

Cuadro 4.16 Resultados obtenidos en las pruebas de prensado

Capacidad	Cantidad obtenida
Mitad	11.875 kg de jugo
Tercera parte	11 kg de jugo
Dos terceras partes	12 kg de jugo

El rendimiento de esta operación fue de 23.5%, es decir, de 51 kg de algarroba húmeda que se prensaron, salió 12 kg de jugo y 39 kg de bagazo prensado. Una persona manipulaba la prensa (da vuelta al tornillo), mientras las dos personas restantes se encargaban de ingresar el bagazo húmedo y retirar el bagazo prensado.

En el filtrado, una persona se encargaba de verter el jugo sobre el cedazo mientras las otras dos se encargaban de cernirlo.

En la segunda cocción, una persona retiraba las espumas para que el producto no tenga un sabor muy amargo, mientras las otras dos se encargaban del encendido de la cocina. Terminada la cocción dos personas retiraban la algarrobina caliente en jarras de plástico y era depositada en baldes.

La cantidad de algarrobina que se obtuvo en un perol fue de 10 kg, lo cual, significa un rendimiento del 40%.

La figura 4.1 muestra los rendimientos, tiempos y número de personas que participaron en cada etapa del proceso.

Figura 4.1: Resultados del proceso de elaboración de algarrobina

4.3.2 Tiempos y movimientos del proceso de elaboración del café de algarroba

En las jornadas de elaboración de café de algarroba, se trabajó con una cocina pequeña hecha de arcilla cocida, el cual, funciona con carbón, y un perol pequeño de 3 kg de capacidad para tostar, debido que la parte interna del perol grande (bronce al manganeso) se quemó por el excesivo calor, siendo, difícil su limpieza.

Tanto el pesaje, la selección y el lavado se realizaron de la misma forma que para la preparación de la algarrobina. El rendimiento en la etapa de selección fue del 80%, es decir, de 57.5 kg de algarroba se obtuvo 46 kg (1 quintal) de algarroba seleccionada.

El servicio de molido de la algarroba fue realizado por un comerciante del mercado de Tambogrande, puesto que en estos momentos no cuentan con un molino industrial para separar la pulpa, el carozo y la semilla. El tiempo que demanda el molido de 46 kg de algarroba seca fue de diez minutos, pero además hay que considerar el tiempo que se incurrió para el traslado de una localidad a otra. Se demanda aproximadamente 2 horas con 30 minutos si se transporta en burro desde el caserío El Carmen, 45 minutos desde Ocotito Alto y 30 minutos desde San Martín de Angostura.

El tamizado fue realizado por una persona, quien utilizó un tamiz plástico de uso doméstico. El rendimiento de esta operación fue del 70%, es decir, de un quintal de algarroba molida, se obtuvo 32.2 kg de harina gruesa para hacer café, mientras que 13.8 kg fue carozo y semilla.

El tostado fue realizado en un perol chico, cuya capacidad para tostar algarroba es de 3 kg. Se tostaron once lotes de algarroba, cada uno en 25 minutos. Esta operación tuvo un rendimiento del 70%, es decir, entraron 32.2 kg harina gruesa y salió 22.54 kg harina gruesa tostada.

La molienda final se hizo en un molino manual marca Corona, el cual, se especificó en el capítulo 2. Antes de realizar esta operación, la algarroba tostada se dejó enfriar unos 15 minutos, después se procedió a molerla.

La cantidad de café de algarroba que se obtuvo en una jornada de trabajo fue de 22.54 kg, dando como resultado un rendimiento del 49%.

La figura 4.2 muestra los rendimientos, tiempos y número de personas que participaron en cada etapa del proceso.

Figura 4.2: Resultados del proceso de elaboración de café de algarroba

4.3.3 Mejoras realizadas en los locales de producción

4.3.3.1 Utilización y mantenimiento de los equipos

Los beneficiarios a excepción de los integrantes de la asociación apóstol San Juan, tuvieron dificultades en el manejo de las cocinas, pues en el transcurso de la cocción de la algarrobina, gran parte del humo producido por la leña, en lugar de salir por la chimenea como estaba previsto, salía por la puerta de la cocina, acumulándose dentro del local de producción. El humo, además de resultar incómodo, hacía lagrimear, y era dañino para la salud.

Por otra parte, la cocina no producía una buena llama lo que hacía que las operaciones de extracción y concentración, duraran un mayor tiempo, y por tanto hubiese un gasto excesivo de combustible.

Para corregir esto, se procedió a enseñar a los beneficiarios técnicas adecuadas del encendido de una cocina mejorada de adobe y la forma de cómo colocar la leña para que se produzca una buena llama. Se recomendó lo siguiente:

- Encender la leña utilizando chamiza (ramas secas, pequeñas y delgadas) para que inicie rápidamente el fuego, otra manera es utilizando brasa ya encendida sobre la cual se coloca la leña. Recomendamos la última, pues la leña prende fácilmente además ya no es necesario utilizar fósforos ni kerosene.
- Emplear siempre leña seca y al inicio del encendido colocar leña delgada sobre chamiza ó brasa, de preferencia los troncos de leña se encuentren cortados en mitades.
- La forma de colocar la leña debe ser como una parihuela, es decir, se colocan tres palos de leña paralelos horizontales una primera capa, y sobre ellos se colocan otros tres palos transversalmente.

Además fue necesario efectuar un mantenimiento correctivo a las cocinas. Debido a que la abertura ubicada dentro de la cocina, por donde sale el humo hacia la chimenea era pequeña (15 x 15 cm), se tuvo que ampliarla hasta 20 x 20 cm, y así favorecer la salida del humo.

Por otro lado, la parte superior frontal de las cocinas se rajó como consecuencia a la alta temperatura a que está sometida. Ante esto, se decidió tapar las rajaduras con barro para impedir que el calor escape por ellas, y además se recomendó hacer un zuncho de alambre alrededor de la cocina para darle más resistencia a la pared circular, ya que ésta soporta el peso del

perol. Este zuncho de alambre se colocaría en las dos hileras de adobe superiores.

En el local de producción Bosque Verde, el hogar de una de sus cocinas mejoradas no tenía la altura indicada, haciendo insuficiente el volumen de aire para conseguir la combustión, el cual, producía un humo excesivo que hacía incómoda la estancia dentro del local. Se recomendó colocar una hilera más de adobe a la cocina para conseguir la cantidad de aire necesario y lograr la combustión.

En las cuatro asociaciones se recomendó abrir o cerrar la puerta metálica de la cocina cada cierto tiempo para regular la temperatura del hogar (u hoguera) y la del ambiente. Al estar la puerta abierta, hacía mucho calor dentro del local de producción.

Por otra parte, debido a la alta temperatura de la brasa acumulada en el hogar de la cocina se dilataban las uniones de la parrilla. Se recomendó colocar como base de la parrilla dos piezas de adobe.

En cuanto al abastecimiento de agua en los locales de producción, fue necesaria la adquisición de un tanque plástico de 600 litros para el abastecimiento de agua, puesto que ésta lo tenían almacenado en varios baldes de veinte litros que ocupaban mucho espacio dentro del local y además no brindaban la higiene adecuada.

También fue necesaria la adquisición de dos tinas grandes para realizar de manera más simple y rápida el lavado de las vainas; como la fabricación de una mesa, de tal manera, que se coloque las tinas sobre ella y así los trabajadores puedan realizar parados esta operación. Igualmente fue necesario comprar dos ollas con capacidad de 70 litros cada una para realizar el filtrado, pues al trabajar con una olla de 50 litros hacía que esta operación sea un cuello de botella para el proceso.

Debido que cuentan con un perol de poca capacidad para el tostado del café, se recomendó comprar un perol de doble capacidad para reducir el tiempo de tostado, ya que resulta ser un cuello de botella para el proceso.

La detección de las fallas, por parte de los beneficiarios durante los primeros talleres de trabajo sirvió para que por si mismos sepan reconocer cuando alguno de sus equipos no funciona correctamente y donde recurrir, para la debida reparación de algún desperfecto.

4.3.3.2 Manejo del proceso productivo por parte de los beneficiarios

Algunos beneficiarios demostraron un amplio conocimiento en las operaciones del proceso, debido a que habían recibido cierta capacitación anteriormente. Ellos mostraron un rápido aprendizaje de los métodos de elaboración. No obstante, los que no recibieron capacitación tampoco mostraron mayor dificultad en el aprendizaje de los procedimientos.

Respecto al manejo en cada una de las operaciones, se pudo apreciar un excesivo manipuleo de materiales por uso de tinas pequeñas para el traslado de la algarroba húmeda hacia la prensa al término de la primera cocción. Esto también ocasionaba pérdidas al momento de echar la algarroba húmeda a la prensa, ya que ésta y el jugo se derramaban por el extremo de los recipientes. Se recomendó colocar la caja de la prensa dentro de una tina grande y así poder verter sin temor de derrames la algarroba húmeda en la caja. Así se ahorra tiempo de operación y se disminuyen las mermas.

Por otra parte, se observó que una persona se encargaba de verter el jugo sobre el cedazo mientras las otras dos se encargaban de cernirlo, entonces, se recomendó adquirir un aro de metal inoxidable, el cual, serviría de marco a la tela filtrante, puesto que así trabajaría sólo una persona y las demás podrían realizar otras operaciones y así se reduciría el tiempo de producción.

Los beneficiarios que no habían recibido capacitación, no tenían claro en que momento terminaba la primera cocción. Entonces se les explicó que finalizaba cuando:

- Las vainas toman un color marrón oscuro,
- Las vainas de algarroba están blandas y casi desintegradas por la pérdida de azúcares.

Se observó en algunos de los beneficiarios temor y dificultad para ejecutar algunos pasos del proceso, así tenemos, que al terminar la primera cocción, la extracción de la algarroba húmeda y el jugo del perol es una tarea donde existe el riesgo de quemarse debido a la alta temperatura en que se trabajaba (100 °C). Los beneficiarios no usaban guantes ni zapatos para su protección. Por lo tanto, se enseñó algunas técnicas y normas para reducir el riesgo de quemarse:

- Retirar los palos de leña y cerrar la puerta de la cocina para apagar el fuego. Así se da por terminada la primera cocción y se evita se siga calentando el jugo; se elude el calor que transmite la brasa y se puede trabajar sin el temor de quemarse por el fuego.

- Uso de utensilios como jarras de dos litros de capacidad para sacar el jugo y la algarroba caliente del perol así como el uso de zapatos y guantes para evitar quemarse por si se derramase el producto.

El uso de la prensa era deficiente. Algunos de los beneficiarios manejaban la manivela con una sola mano, otros lo realizaban con las dos manos pero aplicando la fuerza en un solo lado de la manivela. Se recomendó operar la manivela con las dos manos para conseguir una doble palanca (producir un mayor par), haciendo que se requiera menor esfuerzo por parte del beneficiario.

Para tener un mejor control de las operaciones y de los costos de producción, se elaboró un registro de producción para cada proceso (ver anexo I, “Registros de producción”), el cual es manejado por el supervisor de la producción de cada local de producción. Por otra parte, se recomendó trabajar con tres personas en cada local de producción durante una jornada, ya que una persona más en el local entorpecía el recorrido, y tenía muchos tiempos muertos.

4.3.3.3 Aplicación de las buenas prácticas de manufactura

Uno de los principales problemas de esta empresa rural que elabora alimentos es la falta de conciencia en la aplicación de normas de higiene y las buenas prácticas de manufactura sobre las que fueron capacitados.

Los beneficiarios no usaban tapaboca constantemente ni hacían uso de mandiles al momento de trabajar; el gorro no era utilizado sino en determinadas operaciones. Por lo tanto, se les indicó que debían laborar correctamente uniformados haciendo uso de: mandil, gorro, zapatos y tapabocas en todas las operaciones del proceso, asimismo, el uso de guantes en casi en todo el proceso, excepto en la selección.

No se lavaban correctamente las manos después de manipular la leña o después de ir al baño. Por consiguiente, se recomendó realizar las siguientes actividades de saneamiento cada vez que vaya a ingresar a la planta:

- Lavarse las manos y los brazos hasta la altura de los codos, al inicio de cada jornada de producción, después de las visitas al baño y después de manipular algún objeto que pueda contaminar el producto.

- Dividir el trabajo en función a las habilidades de los operarios para impedir que la persona que manipula la leña tenga un contacto directo con el producto.

Dado que los locales de producción no cuentan todavía con instalaciones de agua, se recomendó implementar una mesa para colocar dos tinas medianas, una para el lavado de la manos y otra para lavar utensilios.

En los centros de acopio de materia prima, la algarroba era colocada directamente sobre el suelo. Entonces se recomendó embolsarla en sacos con un peso estándar y acomodarlos debidamente sobre parihuelas de madera.

Los beneficiarios siguieron correctamente algunos pasos del proceso como:

- Mantuvieron los utensilios de trabajo limpios.
- Arrojaron los residuos en el cesto correspondiente.
- Conservaron el producto en lugares frescos, secos y bajo sombra.
- Almacenaron el producto separado de la materia prima.
- Evitaron circular desde un sector sucio a un sector limpio.

Pero aún practicaban actos que no son sanitarios tales como:

- Se rascaban la cabeza
- Se tocaban la frente

Por otra parte, los peroles están fabricados de bronce al manganeso (aleación de cobre que se compone de 62% de Cu, 1.5% de Sn, 31% de Zn, 1% de Pb, 4% de Si, 1.5% de Mn, 1.5% de Al y 1.5% de Fe), siendo el plomo un contaminante que afecta el cerebro, el sistema reproductor (esterilidad, abortos, espermatogénesis), el sistema renal, si es que este sobrepasa los 40 µg/dL de sangre. Por lo tanto, se recomendó mas adelante adquirir peroles de acero inoxidable.

4.3.3.4 Nivel de participación de los beneficiarios

En los talleres de capacitación técnica, los beneficiarios demostraron tener un gran interés por aprender o ampliar sus conocimientos sobre el proceso productivo, se encontraban involucrados desde la planificación de la producción, demostrando entusiasmo y compromiso con las tareas que se les asignaban.

Es importante mencionar la participación de las mujeres. La estrategia del proyecto ha favorecido el acceso de las mujeres en los procesos productivos, abriendo así un horizonte laboral, que hasta hace pocos años estaba limitado a ocupaciones relacionadas con el espacio doméstico. Ahora, ellas demuestran haber perdido la timidez para expresar sus ideas, y asimismo, tienen un mayor reconocimiento social y económico en su comunidad.

4.3.3.5 Limitaciones encontradas

El agua potable almacenada en los noques no brindaba las garantías para ser utilizada en los procesos productivos, pues se verificó que la cantidad de cloro residual, no se encontraba dentro del límite permisible (0.4 mg/L a 0.6 mg/L) para el consumo humano. Su valor era de 0 mg/L.

Asimismo, se realizó un análisis microbiológico, mediante la técnica de filtración por membrana, para determinar las unidades formadoras de colonias de coliformes totales que podría contener el agua. Los resultados nos indicaron que se superó el rango máximo permisible de 2 UFC/100 mL, dando un valor de 25 UFC/100mL. Podemos concluir que el agua no es apta para el consumo humano. (ver anexo J: “Resultado del análisis microbiológico del agua con que disponen los caseríos”)

Para la desinfección del agua de los noques se recomendó filtrar y clorar el agua.

Los pasos para la cloración del agua son:

De un balde de 20 litros de agua, se toma un vaso y en él se disuelven 40 g de hipoclorito de calcio. Una vez disuelto completamente, se deja reposar la solución en el vaso por media hora, y luego se vierte nuevamente al balde.

Esto nos asegura que la cantidad de cloro residual en el agua contenida se encuentre en un rango de 0.4 mg/L a 0.6 mg/L, siendo apta para la preparación de alimentos y el consumo humano.

Por otra parte, la falta de energía eléctrica es una limitación muy importante para la producción por la noche, en caso se trabaje tres turnos al día. Fue conveniente adquirir baterías como fuente de energía para dar iluminación a los locales de producción.

Por último, el bajo grado de instrucción por parte de los beneficiarios, juega un papel en contra para el manejo de registros y el cálculo de los costos de producción.

4.3.3.6 Conclusiones

- En las cuatro asociaciones el resultado fue positivo y tangible, pues, se realizó mantenimiento a los equipos y equiparon los locales de producción con algunos utensilios, mesas de trabajo, baldes, tinas, como también un tanque de 600 litros de capacidad para almacenar el agua.
- Los beneficiarios aprendieron buenas técnicas de encendido de las cocinas y la forma de cómo colocar la leña, haciendo que la salida de humo por la puerta no resulte incómoda. Por otra parte, ya no hay un excesivo manipuleo de tinas pequeñas, además reconocen el momento de bajar el bagazo húmedo del perol en la primera cocción.
- Existe más conciencia en cuanto a la aplicación de buenas prácticas de manufactura: los operarios laboran correctamente uniformados y realizan un correcto lavado de las manos. Los locales de producción permanecen limpios antes y después de cada jornada de producción y se encuentran cercados para impedir el paso de animales.
- Los beneficiarios lograron un crecimiento del aprendizaje técnico productivo y contrarrestaron sus temores. Ellos están en la capacidad de detectar errores y dar sugerencias para mejorar el proceso de producción. Los equipos se encuentran operando, después de haberse realizado un mantenimiento correctivo a las fallas detectadas.
- Debido a las mejoras realizadas y al aprendizaje por parte de los beneficiarios en el manejo de los equipos y en el proceso mismo, hubo un incremento del rendimiento de la algarrobina en un 2% respecto al 40% obtenido anteriormente.

4.4 Evaluación de los talleres de capacitación en gestión empresarial

Al inicio de los talleres de capacitación, los beneficiarios se mostraron un poco tímidos, pero, a medida que avanzaban las capacitaciones se fueron desenvolviendo con más confianza, expresando sus inquietudes y dudas respecto a un tema tratado.

Los beneficiarios reconocieron haber adquirido nuevos conocimientos. El resultado del examen de entrada y salida tomado en el primer módulo, indica que la mayoría de los pobladores ha entendido el contenido del curso, están en la capacidad de definir los conceptos de empresa, éxito, empresario, entorno, mercado y mercadeo. Sin embargo, se detectó al inicio del proyecto que la mayoría de ellos no sabían vender un producto, pero, al final del proyecto los pobladores han incrementado sus habilidades en ventas, debido a la participación que han tenido en diferentes ferias y eventos similares habidos en Piura e inclusive en Lima.

Existe una buena relación entre los beneficiarios, lo cual se evidencia cuando se comunican entre sí. Esto favoreció el normal desenvolvimiento del curso.

4.4.1 Manejo de registros

Entre los beneficiarios, se eligió a aquellos que tienen un mayor grado de instrucción y que demuestran una mayor habilidad en los aspectos relacionados a la producción, para cumplir las funciones de supervisores, ya que ellos serán los encargados de llevar los registros de producción.

Al inicio de las jornadas de capacitación, tanto el gerente de producción como los supervisores no llenaban de manera eficiente los registros de producción y tenían que realizarlo con ayuda del equipo técnico, pero a medida que se aumentaba el número de jornadas de producción se incrementaban sus niveles de aprendizaje. Al final del proyecto, los registros de la producción se encuentran actualizados y manejados con alto grado de destreza por el gerente de producción y los supervisores de la producción de cada asociación, estos últimos están en la capacidad de evaluar los procedimientos realizados por los operarios y corregirlos cuando sea necesario.

Los registros de compra y venta eran llevados por el gerente general y los tesoreros de cada asociación, con mínimos errores.

Los beneficiarios necesitaban de instrucciones por parte del equipo técnico, para llenar los demás registros, debido a que sólo fueron utilizados durante los talleres, y la capacidad de retención de estos temas es muy pobre. Por lo tanto, se realizaron más reuniones con las directivas de las asociaciones, para profundizar estos temas que aún no se encontraban asimiladas.

4.4.2 Cálculo de costos

La mayoría de los beneficiarios (64%) están en la capacidad de hacer un cálculo sencillo del costo de un pote de 500 g de algarrobina y de estimar su precio. El 30% de los pobladores no tienen muy en claro los temas, pues confunden los costos directos con los indirectos, por último el 6% no captaron los temas impartidos en este taller, debido a que algunos de los beneficiarios tienen un grado de instrucción muy pobre, incluso cuatro de ellos son analfabetos.

Al realizar una estimación de costos de un pote de algarrobina de 500 g se tuvo en cuenta el costo de algarroba, agua, mano de obra directa, leña, energía eléctrica, mano de obra indirecta, depreciación, agua para limpieza, mantenimiento de equipos y envase en una jornada de producción de ocho horas. El cálculo detallado de costos de producción se presentará en el capítulo VI.

4.4.3 Acuerdos y tipo de organización alcanzado

Los beneficiarios de las cuatro asociaciones estuvieron de acuerdo a que haya el asesoramiento de tres profesionales del órgano consultivo. Ellos nos manifestaron que necesitarán apoyo aún después de terminado el proyecto.

En cuanto a la ubicación de la sede central de la empresa, se llegó al acuerdo por mayoría de votos, de que ésta funcione en el centro de producción de la asociación apóstol San Juan por un tiempo hasta que haya la posibilidad de construir un local propio para la empresa.

Con respecto a la distribución de la producción, tres asociaciones manifestaron que debía ser en forma equitativa, a excepción de la asociación Señor de los Milagros, quienes querían que la repartición de la producción sea según el número de socios, pues, ellos se verían perjudicados por contar con más miembros que otras asociaciones. Por mayoría de votos se decidió que la repartición de la producción sea en forma equitativa. Esto trajo como consecuencia un malestar por parte de los miembros de la asociación Señor de los Milagros, asimismo, se detectó que no había un liderazgo reconocido de la presidenta, sino de un miembro de la asociación, el cual inculcaba a los demás miembros que si trabajaban unidos a las demás asociaciones para conformar la empresa, no iban a tener muchos beneficios. Otro factor que influyó en esta actitud separatista fue el machismo por parte de los beneficiarios de la asociación Señor de los Milagros, los cuales no querían ser dirigidos por mujeres.

Por todo esto, la asociación de productores Señor de los Milagros decidió trabajar independientemente, es decir, no formar parte de la empresa que se constituiría, pero, no estuvieron exentos de seguir en los talleres de fortalecimiento organizacional.

Podemos decir, que al final del proyecto, la estructura organizativa de la empresa es de tipo vertical, donde el órgano máximo es la junta general, conformada por seis miembros (dos representantes de cada una de las tres asociaciones).

Por votación de la junta general fue nombrada como gerente general la presidenta de la asociación Apóstol San Juan, quien también tiene la función de llevar el estado financiero de la empresa. Asimismo se nombró gerente de producción a la presidenta de la asociación Virgen del Carmen y gerente de comercialización a la presidenta de la asociación Bosque Verde.

4.4.4 Fortalecimiento organizacional

A la mitad del proyecto, algunos de los beneficiarios no ponían en práctica lo aprendido en el taller de fortalecimiento organizacional, es decir, no había un compromiso en ellos con las tareas que le asignaban sus respectivos supervisores de la producción, tal vez no comprendían aún los beneficios de constituirse más adelante como una empresa.

Se pudo detectar que al nivel de asociaciones, los grupos se encontraban muy unidos, pero no había aún un trabajo en equipo al nivel de empresa. Asimismo, la coordinación entre las asociaciones era un gran problema debido a la distancia entre los caseríos. Por lo tanto, se realizaron reuniones con las directivas de las asociaciones para tratar problemas de motivación en los miembros de cada asociación, trabajo en equipo y comunicación al nivel de asociación y entre asociaciones, para evaluarlas y plantear posibles soluciones.

Al final de proyecto, todos los miembros de la junta general se encuentran preparados para asumir la dirección de la empresa. Asimismo, la gerente general de la empresa ha sido ya reconocida como líder por los directivos de otras asociaciones, además es capaz de utilizar la información recibida de la directiva de otras asociaciones para resolver casos o problemas que se presentan. Por otro lado, existe una mejor relación entre los directivos de las diferentes asociaciones apuntando a un solo objetivo.

La empresa cuenta con un sistema de producción y comercialización cooperativa, la cual, se explicará en el siguiente capítulo. Este sistema ya ha sido aplicado y su manejo ha sido eficiente por parte de los beneficiarios, pues a la empresa le llegó un pedido grande de algarrobina, donde las tres asociaciones tuvieron la oportunidad de producir a plena capacidad. De esto se deduce que ellos tienen un gran interés por trabajar unidos y coordinadamente como un solo equipo hacia una misma meta.

4.4.5 Conclusiones

- Los beneficiarios antes de la ejecución de este proyecto, poco o nada conocían los temas de gestión empresarial. Al final, la mayoría de ellos están en la capacidad de expresar en términos propios y concretos los conceptos aprendidos en los talleres de capacitación.
- La adquisición de conocimientos ha generado un auténtico aumento de la autoestima de los beneficiarios, incorporan lo aprendido, tanto en su trabajo comunitario, como su vida y desarrollo personal.
- Al final del proyecto, tres asociaciones se encuentran conformadas como una sola empresa, que cuenta con su respectivo RUC, con los diferentes tipos de registros, ya mencionados, además de facturas, guías de remisión, notas de pedido y boletas de venta, llenados de manera adecuada por la gerente general.
- La empresa cuenta una estructura organizacional en la que todos los miembros de la empresa asumen con responsabilidad y de manera permanente sus funciones y tareas, valoran su propio trabajo como aporte importante para el crecimiento de la empresa.

CAPÍTULO V

SISTEMA DE PRODUCCIÓN Y COMERCIALIZACIÓN COOPERATIVA

El sistema de producción y comercialización cooperativa es un mecanismo de trabajo y comunicación entre los socios productores de derivados de algarroba de los diferentes niveles de la empresa que genera un intercambio fluido de información y mejora la productividad y la eficiencia en el uso de los recursos productivos entre los miembros de ésta.

Se utiliza el término cooperativo, puesto que se busca una utilidad común entre los socios.

5.1 Capacidad de producción de la empresa

Mensualmente se obtendrán 630 kg de algarrobina por cada asociación, por lo tanto, la cantidad total que obtendrá la empresa de los tres módulos es de 1890 kg de algarrobina al mes. Se considera cada jornada de trabajo de seis horas quince minutos de duración con 20 días laborables al mes.

Asimismo, la capacidad de producción de café de algarroba es de 460 kg por cada asociación, entonces, la cantidad total que obtendrá la empresa es de 1380 kg de café de algarroba.

5.2 Programa de producción

Se tuvo conocimiento del volumen aproximado de ventas de algarrobina de la empresa Santa María de Locuto en el año 2002 y 2003, que fue de alrededor de 8000 y 9600 kg respectivamente. Tomando como referencia estas cifras, la dirección técnica del proyecto propuso a ECOBOSQUE una meta de producción 4536 kg en el primer año (2004) y asumir un crecimiento del 20% para el siguiente año (2005). En lo que respecta al programa de producción de café, éste se elaborará en cantidades pequeñas y a pedido, ya que la demanda es todavía muy reducida.

La empresa comenzará a producir algarrobina utilizando el 20% de su capacidad, considerando un incremento anual del 20%, de tal forma que para el quinto año se encuentre trabajando al 100% de su capacidad de producción. Cabe resaltar que este programa se cumplirá si no existen pedidos más grandes. En el cuadro 5.1 se puede observar el programa de producción.

Cuadro 5.1 Programa de producción

Año	Producción (kg)	Utilización % de la capacidad
1	4536	20
2	9072	40
3	13608	60
4	18144	80
5	22680	100

El equipo técnico del proyecto planteó dos alternativas de producción para el primer año, las cuales se detallan a continuación.

5.2.1 Primera alternativa para el programa de la producción

Cada asociación trabajará de acuerdo a un programa trimestral de producción. En el primer año cada asociación trabajará cuatro semanas por trimestre, cada semana implicará un trabajo de tres días de producción, en una jornada de 6 horas 15 minutos. Las labores semanales de cada asociación serán respetando un turno de acuerdo al programa de producción. Se puede observar en el cuadro 5.2 que al término de cada trimestre las tres asociaciones producirán de manera equitativa.

Cuadro 5.2 Primera alternativa de producción

Semana 1	Semana 2	Semana 3	Semana 4	Semana Mes
Locuto (94.5 kg)	El Carmen (94.5 kg)	Ocoto Alto (94.5 kg)	Locuto (94.5 kg)	1 ^{er} mes
El Carmen (94.5 kg)	Ocoto Alto (94.5 kg)	Locuto (94.5 kg)	El Carmen (94.5 kg)	2 ^{do} mes
Ocoto Alto (94.5 kg)	Locuto (94.5 kg)	El Carmen (94.5 kg)	Ocoto Alto (94.5 kg)	3 ^{er} mes

5.2.2 Segunda alternativa para el programa de producción

Cada asociación trabajará de acuerdo a un programa trimestral de producción, en el primer año cada asociación trabajará dos semanas por trimestre, cada semana implicará un trabajo de seis días de producción, en una jornada de 6 horas 15 minutos. Las labores semanales de cada asociación serán respetando un turno de acuerdo al programa de producción. Se puede observar en el cuadro 5.3 que al término de cada trimestre las tres asociaciones producirán de manera equitativa.

Cuadro 5.3 Segunda alternativa de producción

Semana 1	Semana 2	Semana 3	Semana 4	Semana / Mes
	Locuto (189 kg)		Locuto (189 kg)	1 ^{er} mes
	El Carmen (189 kg)		El Carmen (189 kg)	2 ^{do} mes
	Ocoto Alto (189 kg)		Ocoto Alto (189 kg)	3 ^{er} mes

5.2.3 Análisis para la elección de la mejor opción

- El costo de emitir y transportar una orden de producción es de S/. 4.00. La alternativa 2 permite reducir de doce a seis órdenes por trimestre en comparación a la primera alternativa, generando un ahorro de S/. 24.00.
- Se realizará un mejor control de calidad a una sola asociación, la cual está involucrada en la producción durante un mes, permitiendo al gerente de producción detectar con mayor claridad las personas responsables en caso de algún problema con la calidad de los productos.
- Cada asociación tendrá una semana para abastecerse de materia prima e insumos.
- El costo por transportar los productos terminados desde los locales de producción hasta la sede central es de S/.10.00. La alternativa 2 implica un número de desplazamientos (se reducen de doce a seis por trimestre), generando un ahorro de S/. 60.00.

Por lo tanto se concluye que la segunda alternativa es la mejor opción, con la cual se empezó a trabajar el año 2004.

En Junio del 2004 ya se había cumplido con la previsión de ventas para la empresa, en este primer año, puesto que ya ha vendido más de cinco toneladas de algarrobina. Esta situación que superó las expectativas se debió a un pedido de un lote grande de algarrobina por parte de una empresa exportadora peruana.

5.3 Propuesta de producción y comercialización cooperativa

A continuación se describe un mecanismo de trabajo y comunicación para la producción, en los diferentes niveles de la empresa, para generar un intercambio fluido de información entre los miembros de ésta.

- La Junta general se reunirá cada tres meses o con mayor frecuencia si el caso lo requiere para programar la producción. El gerente general se encargará de proporcionar dinero al gerente de producción para la compra de materia prima (MP) e insumos, asimismo, llenará el registro de caja de la empresa por la salida de dinero. Luego el gerente de producción emitirá una orden de producción (OP) a la asociación programada. A continuación se muestra la orden de producción.

ECOBOSQUE S.R.L		ORDEN DE PRODUCCIÓN N°		
Asociación:		DE: Gerente de producción		
Producto	Cantidad	Fecha de pedido	Fecha de entrega	Observaciones
Algarrobina				
Café de algarroba				
Firma Gerente Producción:		Recibí conforme producto Gerente Producción		
		Fecha:		
Recibí conforme: Presidente de asociación		Recibí conforme: Supervisor de Producción		
Fecha:		Fecha:		

- La orden de producción firmada y sellada por el gerente de producción se entregará a la presidenta de la asociación programada en el primer mes, junto con el dinero para la compra de MP e insumos, mientras las otras asociaciones aguardan su turno respectivo, salvo que se necesite la ayuda de otra asociación para cumplir un pedido de producción.
- El presidente de la asociación firmará la OP, dando conformidad de recibida, y también firmará el cuaderno de cargo del gerente de producción, para luego comunicar el pedido a la directiva, y entregar la OP con el dinero respectivo al supervisor de la producción de su respectiva asociación.
- El supervisor de la producción firmará la OP, y el cuaderno de cargo del presidente, asimismo, llenará el registro de caja de la asociación por la entrada de dinero, y se encargará de programar la producción con los directivos de su asociación, asimismo, comunicará a los operarios que se encuentran programados para esa producción.

- El supervisor se encargará de realizar las compras de materia prima y suministros, y de llenar el registro de compras. Durante la jornada de producción será el responsable de la misma y llenará el registro de producción y de jornales. También se encargará de llenar el registro de inventarios de producto terminado (PT) que estará en el local de producción para su venta al detalle, así como también el correspondiente registro de ventas, quien comunicará al gerente de comercialización las ventas realizadas al mes. Por otra parte, el gerente de producción realizará una visita a mitad de semana al local de producción para supervisar los avances realizados.
- Los productos elaborados serán depositados a granel en baldes de 20 litros de capacidad por los operarios. Asimismo el gerente de la producción se trasladará al local de producción para realizar un control de calidad de los productos, aquí se controla consistencia, sabor, olor y color, también supervisa la cantidad pedida según la orden de producción. De pasar el control, el producto será trasladado por el supervisor de la producción junto con un operario a la sede central para su posterior envasado. El gerente de producción se encargará de la supervisión de los productos envasados para su posterior venta, y firmará la orden de producción y el cuaderno de cargo del supervisor de la producción. Asimismo, el gerente de producción se encargará de llevar el registro de producción de productos terminados que estarán en la sede central y en los demás locales de producción. En caso el producto no pase el control de calidad este no será envasado y será vendido a granel para alimento a los animales.
- El gerente de producción comunicará al gerente de comercialización la cantidad de productos terminados que hay en inventario. El gerente de comercialización se encargará de distribuir el producto envasado a los diferentes canales de comercialización como son el local de producción de cada asociación, la sede central y un punto de venta en Tambogrande. Asimismo, llevará el registro de ventas y de inventarios de la empresa, como también comunicará al gerente general las ventas realizadas al mes. El gerente general se encargará de llenar el registro de caja por la entrada de dinero de las ventas realizadas.

A continuación se muestra la propuesta de producción y comercialización cooperativa en el diagrama 5.1.

Diagrama 5.1 Sistema de producción y comercialización cooperativa

CAPÍTULO VI

COSTOS DE PRODUCCIÓN

Para el cálculo de los costos de producción se tomó como base la cantidad (en kg) de producción de un local de la empresa ECOBOSQUE en una jornada de trabajo.

Cada local de producción produce 31.5 kg de algarrobina o 23 kg de café de algarroba en una jornada de producción.

6.1 Costos de producción de la algarrobina

Para el cálculo de los costos de producción de la algarrobina se tuvo en cuenta las siguientes consideraciones:

El requerimiento de algarroba en una jornada en un local de producción es el siguiente:

Cuadro 6.1 Requerimiento de algarroba para una jornada de producción de algarrobina.

Producción de algarrobina (kg/jornada)	31.5
Proporción (kg de algarrobina / kg de algarroba)	0.42
Algarroba para el proceso (kg)	75
Mermas de selección	20%
Algarroba necesaria (kg)	93.75

El costo de la algarroba varía de acuerdo a la estación. En los meses de enero a abril, que son de abundancia, los precios bajan a un promedio de S/. 5.00 por quintal (46 kg), y pueden llegar a S/. 20.00 en una época de escasez. Para nuestros cálculos, vamos a considerar el costo de la algarroba en el mes de mayo (S/. 13.00 por quintal).

Figura 6.1 Variación del precio de la algarroba

Asimismo, tenemos que la proporción agua: algarroba es de 4 a 1, es decir, se utiliza cuatro litros de agua por cada kilo de algarroba a procesar. En el siguiente cuadro se muestra la cantidad de agua necesaria:

Cuadro 6.2 Requerimiento de agua para una jornada de producción de algarrobina.

Algarroba para el proceso (kg)	75
Factor de relación Agua (litros) / algarroba (kg)	4:1
Agua necesaria (litros)	300

El costo del agua es distinto en cada caserío; así, para la asociación Virgen del Carmen, el costo de un balde de 20 litros es de S/. 0.50 mientras que para las demás asociaciones es de S/. 0.20; en caso de la subida del río estos costos se incrementan en un 50%. Vamos a considerar el costo de S/. 0.50 para nuestros cálculos.

Para el costo por la mano de obra directa en la elaboración de 31.5 kg de algarrobina se considera el pago a quienes participan directamente en la producción. En este caso participan dos operarios y un supervisor de la producción. Se consideró el pago de S/. 10.00, pues es el jornal promedio de la zona.

Los envases utilizados para la algarrobina son potes plásticos de teraftalato de polietileno (PET) con una capacidad de 500 g de algarrobina. Además se considera el costo de etiquetas y precintos termo-encogibles.

El consumo de energía eléctrica es solamente para el envasado de los potes plásticos, en el cual se utiliza una pistola de aire caliente de para sellar los potes con un precinto termoencogible de seguridad. Asimismo, se considera el pago a los operarios que se encargan de envasar el producto. El tiempo promedio de envasado es de tres minutos por pote.

La depreciación por desgaste de los bienes de activo fijo, se ha calculado de acuerdo a los lineamientos de la Dirección General de Contribuciones del Ministerio de Economía y Finanzas. A cada local de producción y los equipos instalados cuyos costos son de S/. 6965.00 y S/. 4375.00 se le han considerado una vida útil de 33 años y 10 años respectivamente.

Por otra parte, se ha visto conveniente hacer un mantenimiento trimestral en cada local de producción, el cual consiste en colocar grasa al tornillo de la prensa, hacer un zuncho alrededor de la cocina con fierro de construcción y pintar a la chimenea.

En la limpieza, el requerimiento de agua y lejía es esencial para el lavado de los utensilios, baldes, tinas y equipos del local de producción antes y después de cada jornada de producción.

Los sueldos y salarios del personal que conforma la parte directiva y gerencial de la empresa, aún no se van a considerar sino hasta que haya utilidades en favor a la empresa.

En este caso se considera el gasto por transporte del producto terminado desde el local de producción del caserío El Carmen hasta el caserío Locuto donde se realiza el envasado.

En el cuadro 6.3 se muestran los costos de producción en que se incurre en una jornada de trabajo:

Cuadro 6.3 Costos de producción de la algarrobina en una jornada.

Descripción	Cantidad	Costo unitario (S/.)	Costo total (S/.)
Algarroba	93.75 kg	0.28	26.49
Agua	300 litros	0.02	7.50
Mano de obra directa	3 operarios	10.00	30.00
Leña de segunda	150 kg	0.08	12.07
Energía eléctrica	3.150 kW-h	0.21	0.69
Mano de obra para envasado	1 operario	5.00	5.00
Depreciación (local y equipos)	1 jornada	0.59	0.59
Envase	63 potes	0.90	56.70
Etiqueta	63 unidades	0.20	12.60
Precinto	63 unidades	0.02	1.58
Mantenimiento	1 jornada	1.40	1.40
Agua para limpieza	200 litros	0.02	5.00
Servicio de transporte	2 viajes	3.00	6.00
TOTAL (S/.)			165.62

Del total de costos de producción se incurre en mayores gastos en envases (potes, etiquetas y precintos) que representa el 43%, materia prima con 21% y mano de obra directa con 18%. En el siguiente gráfico se muestra en porcentajes la composición de los costos de producción.

Figura 6.2 Composición de los costos de producción de la algarrobina

Al realizar un análisis de la sensibilidad del costo total y costo unitario por pote de algarrobina a los cambios en los precios de algarroba en cada estación del año, así como el distinto precio del agua en cada caserío y en caso de subida del río, se obtuvo lo siguiente:

Cuadro 6.4 Análisis de sensibilidad del costo de producción de algarrobina

Consideraciones		Precio de algarroba por quintal (S/.)	Precio del agua por 20 litros (S/.)	Costo total de producción (S/.)	Costo unitario por pote (S/.)
Algarroba	Agua				
De enero a abril	Caserío El Carmen	5.00	0.50	149.32	2.37
De mayo a julio		13.00	0.50	165.62	2.62
De agosto a diciembre		20.00	0.50	179.89	2.85
De enero a abril	Caseríos Locuto y Ocoto Alto	5.00	0.20	141.82	2.25
De mayo a julio		13.00	0.20	158.13	2.63
De agosto a diciembre		20.00	0.20	172.39	2.73
De enero a abril	El Carmen y caso de subida de río	5.00	0.75	155.57	2.47
De mayo a julio		13.00	0.75	171.88	2.73
De agosto a diciembre		20.00	0.75	186.14	2.95
De enero a abril	Caseríos Locuto y Ocoto Alto y subida del río	5.00	0.30	144.32	2.29
De mayo a julio		13.00	0.30	160.63	2.55
De agosto a diciembre		20.00	0.30	174.89	2.77

Los costos totales y el costo unitario por pote son menores en los meses de enero a abril en los caseríos de Locuto y Ocoto Alto generando costos de S/. 141.82 y S/.2.25 respectivamente; son mayores de agosto a diciembre en el caserío El Carmen y en caso de subida del río ocasionando costos de S/.186.14 y S/. 2.95 respectivamente.

Para evitar costos elevados de producción es recomendable comprar algarroba en época de abundancia y almacenarla en los centros de acopio.

6.2 Costos de producción del café de algarroba

Para el cálculo de los costos de producción del café de algarroba se tuvo en cuenta las siguientes consideraciones:

El requerimiento de algarroba en una jornada en un local de producción es el siguiente:

Cuadro 6.5 Requerimiento de algarroba para una jornada de producción de café de algarroba.

Producción de café de algarroba (kg/jornada)	23
Proporción (kg de café de algarroba/kg de algarroba)	0.5
Algarroba (kg)	46
Mermas de selección	20%
Algarroba necesaria (kg)	55.2

Los envases utilizados para el café de algarroba son bolsas plásticas de polietileno con una capacidad de 250 g. Además se considera el costo de etiquetas.

El consumo de energía eléctrica es solamente para el sellado térmico de las bolsas plásticas.

A los equipos instalados cuyo costo es de S/. 2850.00 se le ha considerado una vida útil 10 años.

Para la molienda de la algarroba se necesita el servicio de un molino industrial, cuyo costo es de S/. 2.00 por quintal.

Cuadro 6.6 Costos de producción del café de algarroba en una jornada.

Descripción	Cantidad	Costo unitario (S/.)	Costo total (S/.)
Algarroba	55.2 kg	0.28	15.60
Mano de obra directa	3 operarios	10.00	30.00
Leña	50 kg	0.08	4.02
Energía eléctrica	1.748 kW-h	0.21	0.38
Mano de obra para envasado	1 operario	5.75	5.75
Depreciación (local y equipos)	1 jornada	0.45	0.45
Envase	92 bolsas	0.05	4.60
Etiqueta	92 unidades	0.20	18.40
Mantenimiento	1 jornada	1.40	1.40
Agua para limpieza	100 litros	0.02	2.50
Servicio de molienda	1 molienda	2.00	2.00
Transporte	4 viajes	2.00	8.00
TOTAL (S/.)			93.10

Del total de costos de producción se incurre en mayores gastos en mano de obra directa que representa el 32%, materia prima con 20% y envases (bolsas y etiquetas) con 17%. En el siguiente gráfico se muestra en porcentajes la composición de los costos de producción.

Figura 6.3 Composición de los costos de producción del café de algarroba.

Al realizar un análisis de la sensibilidad del costo total y costo unitario por bolsa de café de algarroba en los cambios en los precios de algarroba en cada estación del año, se obtuvo lo siguiente:

Cuadro 6.7 Análisis de sensibilidad del costo de producción del café de Algarroba.

Meses	Precio de la algarroba por quintal (S/.)	Costo total (S/.)	Costo unitario por bolsa (S/.)
De enero a abril	5.00	83.50	0.91
De mayo a julio	13.00	93.10	1.01
De agosto a diciembre	20.00	101.51	1.03

6.3 Precio de venta

Para el cálculo del precio de venta de la algarrobina y café de algarroba, se considera agregar al costo de producción un margen de ganancia del 60%, constituyendo un precio competitivo para la oferta local; mas el I.G.V (impuesto general a las ventas) por ser una empresa que cuenta con su respectivo R.U.C.

El siguiente cuadro muestra lo dicho anteriormente:

Cuadro 6.8 Precio de venta de algarrobina y café de algarroba.

PRODUCTO	COSTO UNITARIO DE PRODUCCIÓN (S/.)	MARGEN DE GANANCIA (%)	I.G.V (%)	PRECIO DE VENTA (S/.)
Pote de 500 g de algarrobina	2.62	60	19	5.00
Bolsa de 250 g de café de algarroba	1.01	60	19	2.00

El precio de venta por pote de 500 g de algarrobina es de S/. 5.00 y el precio por bolsa de 250 g de café de algarroba es de S/. 2.00.

CAPÍTULO VII

CONSTITUCIÓN DE LA EMPRESA ECOBOSQUE

7.1 Formalización de la empresa

Se realizaron reuniones con las directivas de cada asociación, donde se definió el tipo de empresa a constituirse: Sociedad de Responsabilidad Limitada, cuyos socios son las tres asociaciones mencionadas en el Capítulo III, en su calidad de personas jurídicas. En dichas reuniones se determinó también el aporte monetario de cada asociación, los miembros que conformarían la junta general y el nombre de la empresa (ECOBOSQUE S.R.L). El nombre de la empresa fue elegido por unanimidad, tomando la marca comercial que había sido objeto de estudio por parte del proyecto.

El equipo técnico partió de un modelo básico de estatuto de empresa, la cual se fue adecuando con el asesoramiento del notario, Registros públicos y con acuerdos tomados con los directivos de las asociaciones a las necesidades de la empresa ECOBOSQUE . Estos acuerdos son:

- Cada asociación tendrá dos representantes que conformarán la junta general de la empresa, con el fin de acelerar la toma de decisiones. Aquí, los miembros de las asociaciones se reunieron para designar y debidamente acreditar a sus propios representantes.
- El nombramiento del gerente general, de producción y de comercialización, será por tiempo indeterminado. El equipo técnico sugirió de esta manera, puesto que las personas que tendrán estos cargos tienen un mayor grado de instrucción a los demás miembros de la empresa. Asimismo, el equipo técnico explicó a los socios las funciones que ejercerán los gerentes, supervisores y operarios dentro de la empresa, quienes las aprobaron.
- Las aportaciones de capital de las asociaciones serán equitativas.
- El asesoramiento de la empresa a cargo de tres profesionales, las cuales serán elegidas y nombradas por la junta general por tiempo indeterminado.

Luego se acudió a un notario para que proceda a redactar y elevar a escritura pública los acuerdos. Los miembros de la junta general firmaron, en fecha posterior, la minuta de constitución (con los estatutos correspondientes) y se inscribió ante registros públicos. Posteriormente, el equipo técnico junto con el gerente general de la empresa, acudió a la SUNAT para sacar el RUC respectivo y el permiso para impresión de los comprobantes.

El 3 de abril del 2004, en la comunidad campesina Apóstol Juan Bautista de Locuto, se llevó a cabo la ceremonia de transferencia del proyecto: “Caseríos de Tambogrande: centro proveedor de productos del bosque seco”. En la ceremonia de transferencia a la que asistieron los beneficiarios, autoridades, así como el equipo

técnico responsable del proyecto, el director del proyecto entregó los documentos legales de constitución de la empresa, registro de marca y registro sanitario de la empresa ECOBOSQUE S.R.L, conformada por las tres asociaciones de productores.

Asimismo, el martes 6 de abril fue la ceremonia de clausura de las actividades del proyecto en el Centro de Promoción Turística de la Municipalidad Provincial de Piura, que tuvo como objetivo mostrar a la comunidad piurana, autoridades e instituciones los resultados y lecciones aprendidas durante el año de ejecución.

7.2 Inscripción en el Registro Sanitario de Alimentos

El registro sanitario se gestionó en la Dirección General de Salud Ambiental (DIGESA), en Lima. Se realizó el trámite de registro sanitario para cuatro productos: algarrobina, café de algarroba, harina de algarroba y miel. Se incluyó estos dos últimos productos porque la empresa ECOBOSQUE los produciría más adelante. Se realizaron los siguientes pasos:

- 1.- Se presentó un formulario a (ver anexo K: “Formulario para el registro sanitario”), y un anexo con carácter de declaración jurada, suscrito por el gerente general consignando la siguiente información:
 - a) Nombre o Razón social, domicilio y número de R.U.C
 - b) Nombre o razón social, dirección y país del fabricante
 - c) Nombre comercial y marca del producto o grupo de productos (indicando de manera general en el formulario y de manera específica en los anexos)
 - d) Relación de ingredientes y composición cuantitativa de los aditivos, identificando a estos últimos por su nombre genérico y su No. SIN o el nombre comercial.
 - e) Condiciones de conservación y almacenamiento. Ej.: temperatura ambiente.
 - f) Datos sobre el envase utilizado, considerando tipo y material. Ej.: bolsa de polipropileno, de 10 gramos de capacidad.
 - g) Periodo de vida útil del producto en condiciones normales de conservación y almacenamiento, en función al estudio de vida del producto en anaquel.
 - h) Sistema de identificación de lote de producción (detallando código creado por la empresa, ejemplo: día-mes-año).
- 2.- Se presentaron resultados de los análisis físico-químicos y microbiológicos de los productos terminados (algarrobina y café de algarroba) , ver el anexo L: “Resultados de los análisis físicos químicos de la algarrobina y café de algarroba”, realizado por un laboratorio acreditado ante Indecopi, en este caso: Sociedad de Asesoramiento Técnico S.A.C.
- 3.- Luego de la revisión y visto bueno del área de control y saneamiento de DIGESA se efectuó el depósito por concepto de pago de 2% de la U.I.T (S/. 62.00).
- 4.- Se adjuntó también un proyecto de etiqueta de cada producto, las cuales fueron las definitivas (Ver anexo LL: “Etiquetas definitivas”). Para el diseño de las etiquetas se tuvo en cuenta que los productos son elaborados del fruto del árbol

de algarrobo de manera natural, sin adición de algún ingrediente químico y considerados como productos energéticos. El proyecto de etiqueta indica:

- a) Nombre comercial y marca del producto
- b) Declaración, en orden decreciente, de los ingredientes y aditivos empleados en la industrialización del producto.
- c) Nombre o razón social y dirección del fabricante.
- d) Nombre o razón social y dirección del importador, lo que podrá figurar en etiqueta adicional.
- e) Código de registro sanitario, en este caso estaba por tramitarse.
- f) Fecha de vencimiento, cuando el producto lo requiera con arreglo a lo que establece el Codex Alimentarius o la norma sanitaria peruana que le es aplicable.
- g) Código o clave del lote.

Existió la dificultad de fijar un teléfono de contacto comercial en la etiqueta, pues en el caserío de Locuto, no se cuenta con servicio de telefonía.

Debido a esto, los socios de la empresa decidieron tener un teléfono de contacto en Tambogrande a través de un familiar del presidente de la empresa, el cual sigue siendo un problema puesto que la comunicación no es muy rápida.

Por otra parte, para el trámite del registro sanitario de los productos en un inicio se clasificaron en dos grupos. La algarrobina y la miel en un primer grupo y el café de algarroba y la harina de algarroba en un segundo grupo, por lo que se realizaron dos pagos. Pero más adelante DIGESA nos comunicó que los productos se consideraban en cuatro grupos porque cada uno de ellos tienen diferentes códigos, entonces se tuvo que hacer dos pagos más.

En el anexo M : “Registros sanitarios”, se muestra los registros sanitarios obtenidos, correspondientes a la algarrobina y café de algarroba para comercializar en el mercado nacional de alimentos y bebidas de consumo.

7.3 Registro de marca

Las marcas son los nombres o dibujos o la combinación de ambos, que usan los agentes económicos para diferenciar sus productos. Para que el consumidor conozca e identifique el producto que el proveedor vende, éste debe diferenciarlo de alguna manera de otros de igual naturaleza que ya existen en el mercado, a través del uso de nombres o dibujos que el cliente va a asociar con el producto.

La marca comercial de la empresa obedece al estudio del mercado realizado por el equipo del proyecto, en el cual se detectaron las características que los consumidores valoraban en los derivados de la algarroba: naturaleza y salud.

El trámite se realizó ante la Oficina de Signos Distintivos del Indecopi a través de su oficina descentralizada en Piura, donde se presentó un comprobante de pago por la tasa correspondiente de 0.137 U.I.T. (S/. 424.70), 5 reproducciones del logotipo

que no excedían 5 x 5 cm, en un solo plano, y en colores, asimismo por ser una empresa se presentó una fotocopia de los documentos que acrediten su existencia (escritura de constitución, inscripción de RUC) y representación legal (poderes con firmas legalizadas por notario), además de una solicitud de registro (ver anexo N : “Solicitud de registro de marca”). Una vez admitida la solicitud, la oficina examinó dentro de los quince días hábiles siguientes, si ésta se ajustaba a los requisitos formales exigidos; como efectivamente fue así, se ordenó su publicación por una sola vez, en el diario oficial "El Peruano". Según la norma, se tuvo que esperar 30 días hábiles siguientes a la publicación, por si hubiese alguna oposición al registro de marca solicitada. Vencido el plazo la oficina de Indecopi otorgó el registro de la marca ECOBOSQUE, el cual, se comunicó a la empresa mediante resolución.

CONCLUSIONES Y RECOMENDACIONES

- Los objetivos trazados han sido cumplidos, pues se han potenciado las capacidades productivas de cuatro asociaciones de productores de derivados de algarroba a través del mejoramiento de su infraestructura e implementación con equipos básicos, además los beneficiarios se encuentran capacitados en temas técnicos productivos y de gestión empresarial.
- La capacitación impartida ha generado un auténtico aumento de la autoestima de los beneficiarios, que repercute en la imagen que proyectan ellos mismos en su ámbito familiar y social. Así mismo, se ha logrado cambiar un poco su forma de pensar, pues han estado acostumbrados a interactuar con entidades partenaristas. Ahora son conscientes que la continuidad de la empresa ECOBOSQUE S.R.L depende de su gestión.
- Se lograron los impactos ambientales positivos esperados, es decir, se observa una disminución de la tala indiscriminada de algarrobos. La actitud de los pobladores frente al recurso es favorable, puesto que ahora preservan los bosques secos de algarrobo para darle un valor agregado a sus frutos; además, tienen una mayor expectativa de desarrollo dentro del bosque que fuera de su ámbito.
- Los beneficiarios han adquirido nuevos conocimientos para manejar una empresa dedicada a la elaboración de productos alimenticios. Aprendieron conceptos de calidad, y los pusieron en práctica al elaborar algunos productos derivados de la algarroba. En consecuencia a esto, ahora, las normas de higiene son muy estrictas, lo cual garantiza la elaboración de productos aptos para el consumo humano.
- Se concluye que ECOBOSQUE S.R.L. es una organización que se encuentra fortalecida, cuenta con un sistema de producción y comercialización cooperativa, con registro sanitario de los productos y una marca registrada. Todo esto mejora la competitividad de la empresa en el mercado.
- El análisis de costos para cada producto, permitió establecer un precio para algarrobina comparable con los actuales del mercado. Mientras que para el café no lo es. Este podría ser más atractivo, si se incrementase el volumen de producción en cada jornada. Para tal propósito sería necesario adquirir otro perol de mayor capacidad, así como un molino industrial.
- La visión de ECOBOSQUE es: Una empresa conformada por tres asociaciones productoras del bosque seco que buscan el desarrollo de las familias de su comunidad, elaborando y comercializando productos de excelente calidad, aprovechando en forma sostenible los recursos naturales.
- Es importante mencionar que el trabajo realizado por el proyecto no sólo ha permitido el desarrollo de las capacidades necesarias para que los beneficiarios mejoren su calidad de vida. Las actividades de capacitación e implementación han permitido validar las

estrategias y generar la experiencia necesaria en el equipo técnico para que sean repetidas en un futuro con niveles de éxito mayores y horizontes de tiempo menores.

- Sería necesario hacer un estudio del mercado para determinar exactamente los productos con mayor demanda y dirigir la mayor parte de la producción hacia estos productos. Así mismo, la introducción de los productos al mercado local será algo difícil, puesto que habrá que luchar contra el desconocimiento o la poca información que existe respecto a los derivados de algarroba. Se necesitará de una estrategia de “marketing” muy bien elaborada, que destaque las ventajas y características nutricionales de los productos. Se deberá promocionar los diferentes usos que se le pueden dar a los productos a través de ferias, degustaciones o concursos.
- La operación de envasado merece una especial atención, puesto que su mala ejecución, ya sea por un sellado defectuoso, pueden ocasionar el deterioro de los productos. Estas deficiencias dan pie a la rápida degradación del producto debido a la proliferación de hongos e insectos.
- Es recomendable una asesoría continua por parte del equipo técnico para asegurar la calidad en los productos e implementar un área de investigación para introducir al mercado nuevos productos.

BIBLIOGRAFÍA

- (1) George Kanawaty. Introducción al estudio del trabajo. Ginebra 1996, cuarta edición.
- (2) Carrasco Burneo, María. Evaluación económica de dos procesos de obtención de productos de algarroba. Tesis. Universidad de Piura. 1998.
- (3) Oficina Internacional del trabajo. Clasificación Internacional Uniforme de Ocupaciones, Edición reservada 1968, Ginebra, 1970.
- (4) Puicón Cruzálegui, José. Capacitación técnico - empresarial para la producción de algarrobina y otros derivados de algarroba. Tesis. Universidad de Piura. 2001.
- (5) Parrilla Calle, Wilde Eloy. Diseño y construcción de cocina mejorada para la elaboración de chicha. Tesis. Universidad de Piura. 1989.
- (6) James Stoner. Administración. México, DF: Prentice Hall Hispanoamericana, 1996. Sexta edición.
- (7) Mendoza Crespo, Arturo Javier. Estudio técnico económico para la industrialización del fruto de algarrobo. Tesis. Universidad Nacional de Piura. 1987.
- (8) Giraldo Jara Demetrio, Contabilidad de Costos. Editorial Navarrete. Segunda edición. Lima, 1990.
- (9) Asencio Díaz Fausto Wilfredo. La producción de algarroba de los bosques secos. Editorial Centro de Estudios Regionales Andinos "Bartolomé de las Casas" y Central Peruana de Servicios. Piura, 1997.
- (10) De los Heros Gutierrez, Manuel. El manejo participativo del Bosque seco. Editado y publicado por Área de Publicaciones del Proyecto Algarrobo. Piura, Junio 2002.
- (11) Castillo, Marlene. Desarrollo de Piura: Agricultura o Minería?. Tambogrande, Junio 2001.

Anexo A

Diseño de los locales de producción

- | | |
|----|----------------------------|
| 1 | Área de pesaje |
| 2 | Área de selección |
| 3 | Área de lavado/tamizado |
| 4 | Área de cocido/tostado |
| 5 | Área de prensado |
| 6 | Área de filtrado |
| 7 | Área de molienda |
| 8 | Área de insumos |
| 9 | Área de producto terminado |
| 10 | Área de utensilios |
| 11 | Lavatorio |
| 12 | Tanque de agua |
| 13 | Área administrativa |

	Fecha	Nombre	UNIVERSIDAD DE PIURA	
Dibujado	02/09/04	A.F.R.C		
RED DE CENTROS RURALES DE PRODUCCIÓN DE DERIVADOS DE LA ALGARRORA EN TAMBOGRANDE PIURA			DISTRIBUCIÓN EN PLANTA DEL LOCAL DE PRODUCCIÓN DEL CASERÍO "SAN MARTÍN DE ANGOSTURA"	
			ALAN FREDDY RUIZ CAMPOVERDE	

- 1 Área de pesaje
- 2 Área de selección
- 3 Área de lavado/tamizado
- 4 Área de cocido/tostado
- 5 Área de prensado
- 6 Área de filtrado
- 7 Área de molienda
- 8 Área de insumos
- 9 Área de producto terminado
- 10 Área de utensilios
- 11 Lavatorio
- 12 Tanque de agua
- 13 Área administrativa

	Fecha	Nombre	UNIVERSIDAD DE PIURA	
Dibujado	02/09/04	A.F.R.C		
RED DE CENTROS RURALES DE PRODUCCIÓN DE DERIVADOS DE LA ALGARROBA EN TAMBOGRANDE, PIURA			DISTRIBUCIÓN EN PLANTA	ESCALA
			DEL LOCAL DE PRODUCCIÓN	1:100
ALAN FREDDY RUIZ CAMPOVERDE			DEL CASERIO "LOCUTO"	PLANO
				02

- | | |
|----|----------------------------|
| 1 | Área de pesaje |
| 2 | Área de selección |
| 3 | Área de lavado/tamizado |
| 4 | Área de cocido/tostado |
| 5 | Área de prensado |
| 6 | Área de filtrado |
| 7 | Área de molienda |
| 8 | Área de insumos |
| 9 | Área de producto terminado |
| 10 | Área de utensilios |
| 11 | Lavatorio |
| 12 | Tanque de agua |
| 13 | Área administrativa |

	Fecha	Nombre	UNIVERSIDAD DE PIURA	
Dibujado	02/09/04	A.F.R.C		
RED DE CENTROS RURALES DE PRODUCCIÓN DE DERIVADOS DE LA ALGARROBA EN TAMBOGRANDE, PIURA.			DISTRIBUCIÓN EN PLANTA DEL LOCAL DE PRODUCCIÓN DE LOS CASERÍOS "EL CARMEN Y OCOTO ALTO"	ESCALA
				1:100
ALAN FREDDY RUIZ CAMPOVERDE				PLANO
				01

Anexo B

Diseño de cocina mejorada

VISTA DE PLANTA

VISTA FRONTAL

VISTA DE PERFIL

UNIVERSIDAD DE PIURA

PROGRAMA ACADÉMICO DE INGENIERÍA INDUSTRIAL Y DE SISTEMAS

TESIS:

RED DE CENTROS RURALES DE PRODUCCION DE DERIVADOS DE ALGARROBA EN TAMBOGRANDE, PIURA

ALAN FREDDY RUIZ CAMPOVERDE

DISEÑO DE COCINA MEJORADA

ESCALA:

1:75

PLANO:

04

Anexo C

Estatutos de la asociación Apóstol San Juan

TESTIMONIO

CONSTITUCION Y APROBACION DE ESTATUTOS DE LA “ASOCIACION DE MUJERES APOSTOL SAN
JUAN DE LOCUTO”

QUE OTORGA: DOÑA ESTELA MARGARITA ARROYO INGA.

CON FECHA: 28 DE OCTUBRE DEL 2003

NUMERO: 1633

FOLIO: 6722 VTA

REGISTRO: 135

TOMO: XIV

BIENIO: 2002- 2003

INSERTO

- VICENTE ACOSTA IPARRAGUIRRE, NOTARIO DE PIURA, CERTIFICO QUE HE TENIDO A MI VISTA EL LIBRO DE ACTAS NUMERO UNO, QUE CONSTA DE CIEN FOJAS SIMPLES, PERTENECIENTES A: “ ASOCIACION DE MUJERES APOSTOL SAN JUAN”, QUE FUE LEGALIZADO CON FECHA 05 DE MARZO DEL 2003, ANTE NOTARIA A MI CARGO, EN EL CUAL DE FOJAS DEL 03 AL 12, CORRE EL ACTA DE ASAMBLEA GENERAL DE CONSTITUCION Y APROBACION DE ESTATUTOS DE DICHA ASOCIACION, CELEBRADA CON FECHA 06 DE MARZO DEL 2003 , CUYO TENOR LITERAL ES EL SIGUIENTE:

ACTA DE ASAMBLEA GENERAL DE CONSTITUCION Y APROBACION DE ESTATUTOS DE LA “ASOCIACION DE MUJERES APOSTOL SAN JUAN”, DE FECHA SEIS DE MARZO DEL AÑO 2003.

EN EL CASERIO LOCUTO, DISTRITO DE TAMBOGRANDE, PROVINCIA DE PIURA Y DEPARTAMENTO DE PIURA, SIENDO LAS CUATRO DE LA TARDE DEL DIA SEIS DE MARZO DEL AÑO DOS MIL DOS, SE REUNIERON LOS ABAJO FIRMANTES, EN EL LOCAL DE LA “ASOCIACIÓN DE MUJERES APOSTOL SAN JUAN” UBICADO EN CASERIO LOCUTO, DISTRITO DE TAMBOGRANDE, PROVINCIA DE PIURA Y DEPARTAMENTO DE PIURA; DOÑA **ESTELA MARGARITA ARROYO INGA**, CON DNI. N° 02829956, CON DOMICILIO EN EL CASERIO LOCUTO, DISTRITO DE TAMBOGRANDE, PROVINCIA DE PIURA Y DEPARTAMENTO DE PIURA; DOÑA **JUANA HAYDEE CALLE CORDOVA**, CON D.N.I. N° 02868513, CON DOMICILIO EN EL CASERIO LOCUTO, DISTRITO DE TAMBOGRANDE, PROVINCIA DE PIURA Y DEPARTAMENTO DE PIURA; DOÑA **JOSEFINA CORDOVA HUERTAS**, CON D.N.I. N° 80663866, CON DOMICILIO EN EL CASERIO LOCUTO, DISTRITO DE TAMBOGRANDE, PROVINCIA DE PIURA Y DEPARTAMENTO DE PIURA; DOÑA **MARTHA SEMINARIO DE GARCIA**, CON L.E. N° 02809946, CON DOMICILIO EN EL CASERIO LOCUTO, DISTRITO DE TAMBOGRANDE, PROVINCIA DE PIURA Y DEPARTAMENTO DE PIURA DOÑA **HILDA MARIA CORDOVA DOMINGUEZ**, CON L.M. N° 1012005748, CON DOMICILIO EN EL CASERIO LOCUTO, DISTRITO DE TAMBOGRANDE, PROVINCIA DE PIURA Y DEPARTAMENTO DE PIURA; DOÑA **MARIA MODESTA CALLE CORDOVA**, CON D.N.I. N° 02754706, CON DOMICILIO EN EL CASERIO LOCUTO, DISTRITO DE TAMBOGRANDE, PROVINCIA DE PIURA Y DEPARTAMENTO DE PIURA; DOÑA **ORTELIA JUAREZ CORDOVA**, CON D.N.I. 02854739 CON DOMICILIO EN EL CASERIO LOCUTO, DISTRITO DE TAMBOGRANDE, PROVINCIA DE PIURA Y DEPARTAMENTO DE PIURA; DOÑA **ROSA TARCILA HUERTAS CORDOVA**, CON D.N.I. N° 80363173, CON DOMICILIO EN EL CASERIO LOCUTO, DISTRITO DE TAMBOGRANDE, PROVINCIA DE PIURA Y DEPARTAMENTO DE PIURA; DOÑA **MARITZA CORDOVA HUERTAS**, CON D.N.I. N° 80202142, CON DOMICILIO EN EL CASERIO LOCUTO, DISTRITO DE TAMBOGRANDE, PROVINCIA DE PIURA Y DEPARTAMENTO DE PIURA; DOÑA **MARIA ELISA CALLE CORDOVA**, CON DNI 02829660, CON DOMICILIO EN EL CASERIO LOCUTO, DISTRITO DE TAMBOGRANDE, PROVINCIA DE PIURA Y DEPARTAMENTO DE PIURA; DOÑA **FLOR ANGEL ARROYO JUAREZ**, CON D.N.I. 80477826, CON DOMICILIO EN EL CASERIO LOCUTO, DISTRITO DE TAMBOGRANDE, PROVINCIA DE PIURA Y DEPARTAMENTO DE PIURA; DOÑA **EIDA ADRIANA JUAREZ DE CORDOVA**, CON D.N.I. 02751432, CON DOMICILIO EN EL CASERIO LOCUTO, DISTRITO DE TAMBOGRANDE, PROVINCIA DE PIURA Y DEPARTAMENTO DE PIURA; DOÑA **LIDIA MARIA CORDOVA PULACHE**, CON D.N.I. 80224443, CON DOMICILIO EN EL CASERIO LOCUTO, DISTRITO DE TAMBOGRANDE, PROVINCIA DE PIURA Y DEPARTAMENTO DE PIURA; DOÑA **SANTOS OFELIA CORDOVA RAYMUNDO**, CON D.N.I. 80663859, CON DOMICILIO EN EL CASERIO LOCUTO, DISTRITO DE TAMBOGRANDE, PROVINCIA DE PIURA Y DEPARTAMENTO DE PIURA; DOÑA **MARITZA JUAREZ DOMINGUEZ**, CON D.N.I. 02800350, CON DOMICILIO EN EL

CASERIO LOCUTO, DISTRITO DE TAMBOGRANDE, PROVINCIA DE PIURA Y DEPARTAMENTO DE PIURA; Y; DOÑA **MERCEDES CALLE CORDOVA**, CON DOMICILIO EN EL CASERIO LOCUTO, DISTRITO DE TAMBOGRANDE, PROVINCIA DE PIURA Y DEPARTAMENTO DE PIURA; A: ^{V ENT} EFECTO DE CONSTITUIR UNA ASOCIACION CIVIL DE CARÁCTER SOCIAL SIN FINES DE LUC C-4 ACUERDO A LOS ARTICULOS PERTINENTES DEL CODIGO CIVIL. DESPUES DE ESCUCHADAS LAS PROPUESTAS Y EFECTUADAS LAS DELIBERACIONES LOS ASISTENTES DECIDIERON QUE LA ASOCIACION SE DENOMINARA LA “**ASOCIACION DE MUJERES APOSTOL SAN JUAN**”, ACTO SEGUIDO APROBARON EL ESTATUTO QUE REGIRA EL DESTINO DE LA ASOCIACION, EL CUAL SE TRANSCRIBE LITERALMENTE, SIENDO SU TENOR EL SIGUIENTE: =====

===== TITULO I =====

===== **DEL NOMBRE, DOMICILIO, OBJETO Y DURACION:** =====

ARTICULO PRIMERO: DE LA FUNDACION: BAJO EL PRESENTE ESTATUTO SE CONSTITUYE UNA PERSONA JURÍDICA DE DERECHO PRIVADO, SIN FINES DE LUCRO CUYA DENOMINACION SOCIAL DE ASOCIACION SERA “**ASOCIACION DE MUJERES APOSTOL SAN JUAN**“, QUE SE REGIRA POR EL PRESENTE ESTATUTO Y EN TODO CASO POR LA SECCION SEGUNDA, TITULO II DE ASOCIACIONES DEL CODIGO CIVIL.=====

ARTICULO SEGUNDO: LA ASOCIACION ESTABLECE SU DOMICILIO EN EL CASERIO LOCUTO, DISTRITO DE TAMBOGRANDE, PROVINCIA DE PIURA Y DEPARTAMENTO DE PIURA; PUDIENDO ESTABLECER FILIALES EN OTRAS CIUDADES DEL PAÍS, DE ACUERDO A LO QUE ACUERDE LA ASAMBLEA GENERAL DE ASOCIADOS.=====

ARTÍCULO TERCERO: LA ASOCIACION EJERCE LA REPRESENTACION DE SUS SOCIOS Y BRINDA SEVICIOS A SUS ASOCIADOS. TIENE LOS SIGUIENTES FINES Y OBJETIVOS:=====

- A. COTRIBUIR A MEJORAR LA CALIDAD DE VIDA DE SUS ASOCIADOS Y MANEJARA EN FORMA SOSTENIBLE EL BOSQUE SECO.
- B. PROPICIAR LA REALIZACIÓN DE PROGRAMAS DE CAPACITACION TÉCNICA EN ACTIVIDADES PRODUCTIVAS DE CONSERVACION Y MANEJO DEL BOSQUE, ASI COMO DE ORGANIZACIÓN Y GESTION. ASIMISMO DE COMERCIALIZACION, INVESTIGACIÓN, FOMENTO Y TRANSFERENCIA TECNOLÓGICA.
- C. LOGRAR CONDICIONES FAVORABLES PARA QUE SUS ASOCIADOS TENGAN ACCESO AL CREDITO Y COMERCIALIZACION DE SUS PRODUCTOS.
- D. EFECTUAR EN FORMA ORGANIZADA LA COMERCIALIZACION DE LA PRODUCCIÓN DEL BOSQUE SECO, PARA CONSOLIDAR LA OFERTA EN LAS NEGOCIACIONES, ACTUAR EN FORMA CONCERTADA PARA OBTENER APOYO A PROYECTOS, PLANES Y/O ACTIVIDADES QUE CONCUERDEN CON SUS FINES.
- E. PROPICIAR ENTRE SUS ASOCIADOS LA ORGANIZACIÓN DE MICROEMPRESAS PRODUCTIVAS, DE TRANSFORMACIÓN Y COMERCIALIZACION.
- F. PROPONER, GESTIONAR Y OBTENER DEL ESTADO LA APLICACIÓN DE POLÍTICAS DE PROTECCIÓN Y MANEJO PARTICIPATIVO Y SOSTENIBLE DEL BOSQUE SECO.
- G. VELAR POR EL CUMPLIMIENTODE LAS NORMAS LEGALES, ASI COMO POR LA CONSERVACIÓN Y MANEJO RACIONAL DE LOS RECURSOS NATURALES Y LA PRESERVACION DEL MEDIO AMBIENTE.
- H. ORIENTAR A SUS ASOCIADOS A LA UTILIZACION DE INSUMOS AGROECOLOGICOS EN SUS TEMPORALES Y ORILLEROS.
- I. SOLICITAR CREDITOS PARA LA INSTITUCIÓN Y SUS ASOCIADOS ANTE ENTIDADES ESTATALES Y PRIVADAS
- J. ELABORAR Y/O EJECUTAR PROYECTOS DE ACTIVIDADES PRODUCTIVAS DE TRANSFORMACIÓN, COMERCIALIZACION, ORGANIZATIVOS, DE SALUD Y BIENESTAR SOCIAL Y CULTURALES, PLANIFICACION URBANA Y RURAL, ETC.

ARTICULO CUARTO: LA ASOCIACION INICIARA FORMALMENTE SUS ACTIVIDADES A PARTIR DE LA FECHA DE SU INSCRIPCION EN LOS REGISTROS PUBLICOS Y SERA DE DURACION INDEFINIDA.=====

=====

TITULO II =====

=====

DEL PATRIMONIO SOCIAL =====

ARTÍCULO QUINTO: CONSTITUYE EL PATRIMONIO DE LA ASOCIACION:

- A. LAS APORTACIONES DE LOS ASOCIADOS Y LAS DONACIONES QUE RECIBA.
- B. LAS CUOTAS OBLIGATORIAS Y EXTRAORDINARIAS DE LOS ASOCIADOS FIJADOS POR ASAMBLEA GENERAL DE ASOCIADOS.
- C. LOS BIENES MUEBLES E INMUEBLES QUE SE OBTENGAN POR DONACION, COMPRA-VENTA O CUALQUIER OTRO MEDIO DENTRO DE LA LEY.
- D. FONDOS RECAUDADOS DE ACTIVIDADES REALIZADAS SIENDO EL DINERO UTILIZADO EXCLUSIVAMENTE PARA LA CONSECUION DE SUS FINES Y OBJETIVOS.

ARTICULO SEXTO: DE LA ASAMBLEA GENERAL DE ASOCIADOS: LA ASAMBLEA GENERAL DE ASOCIADOS ESTA CONSTITUIDA POR LA REUNION DE LA TOTALIDAD DE LOS ASOCIADOS, DE CONFORMIDAD CON EL PADRON GENERAL. ES EL ORGANO SUPREMO DE LA ASOCIACION SEGÚN EL ARTICULO 84 DEL CODIGO CIVIL; FIJARA IGUALMENTE EL MONTO DE LAS COTIZACIONES PERIODICAS QUE DEBEN ABONAR SUS MIEMBROS ASOCIADOS, A PROPUESTA DEL CONSEJO DIRECTIVO.

=====

TITULO III =====

=====

DE LOS ASOCIADOS =====

ARTICULO SETIMO: LA ASOCIACIÓN TENDRA TRES CLASES DE SOCIOS:=====

- A. ASOCIADOS ACTIVOS FUNDADORES: SON AQUELLAS PERSONAS QUE SUSCRIBEN EL ACTA DE FUNDACION
- B. ASOCIADOS ACTIVOS: SON TODAS AQUELLAS PERSONAS O QUE SE ENCUENTRAN HABILITADOS EN SUS DERECHOS Y OBLIGACIONES
- C. ASOCIADOS HONORARIOS: SON AQUELLAS PERSONAS NATURALES QUE COMPARTEN LOS FINES DE LA INSTITUCIÓN, LOS MISMOS QUE PODRAN SER ADMITIDOS POR LA ASAMBLEA GENERAL A PROPUESTA DEL CONSEJO DIRECTIVO POR UNANIMIDAD. LOS ASOCIADOS HONORARIOS NO ESTAN OBLIGADOS A EFECTUAR APORTES ECONOMICOS; ES UNA DECISIÓN VOLUNTARIA EFECTUAR APORTES A LA ASOCIACION

ARTICULO OCTAVO: LA ASOCIACION LLEVARA UN LIBRO DE REGISTRO DENOMINADO “LIBRO PADRON DE ASOCIADOS” CONFORME A LEY.=====

ARTICULO NOVENO: LA CALIDAD DE ASOCIADO ES INHERENTE A LA PERSONA HUMANA Y NO ES TRANSMISIBLE. PODRAN SER ASOCIADOS LAS PERSONAS NATURALES QUE TENIENDO INTERES EN PARTICIPAR DE LA ASOCIACION, MANIFIESTEN SU LIBRE INTENCIÓN A LA MISMA Y CUMPLAN CON LOS SIGUIENTES REQUISITOS:

- SER MAYOR DE EDAD

- GOZAR DE BUENA CONDUCTA MORAL
- SOLICITAR POR ESCRITO SU INGRESO
- EFECTUAR EL APORTE POR ADMISION, DEFINIDO Y VALORIZADO POR EL CONSEJO DIRECTIVO, EL QUE DEBE SER EQUIVALENTE A LO APORTADO EN MATERIALES, MANO DE OBRA, ETC POR LOS SOCIOS FUNDADORES
- SER ADMITIDO COMO ASOCIADO POR LA ASAMBLEA DE ASOCIADOS POR UNANIMIDAD.

C-6

ARTICULO DECIMO: EL ASOCIADO NO RESPONDE POR LAS DEUDAS DE LA INSTITUCIÓN. LOS SOCIOS RENUNCIANTES O EXCLUIDOS NO PODRAN EXIGIR EL REEMBOLSO DE SUS APORTACIONES QUE SON PARTE DEL PATRIMONIO DE LA INSTITUCIÓN.

ARTÍCULO DECIMO PRIMERO: SON DERECHOS DE LOS ASOCIADOS:

- A. PARTICIPAR CON VOZ Y VOTO EN LAS ASAMBLEAS GENERALES EN ABSOLUTA IGUALDAD DE CONDICIONES, EN CONCORDANCIA CON EL ART 92 DE CODIGO CIVIL
- B. ELEGIR Y SER ELEGIDO PARA LOS CARGOS DIRECTIVOS,
- C. INFORMAR Y SER INFORMADO PERIÓDICAMENTE SOBRE LA MARCHA ADMINISTRATIVA ECONÓMICA E INSTITUCIONAL,
- D. GOZAR DE LOS BENEFICIOS, SERVICIOS, APOYO Y DEFENSA QUE BRINDE LA ASOCIACION
- E. FISCALIZAR LAS ACCIONES DEL CONSEJO DIRECTIVO, CON EL PROPÓSITO DE CONSEGUIR LOS OBJETIVOS DE LA INSTITUCIÓN,
- F. LAS DEMÁS QUE SE DERIVEN DEL PRESENTE ESTATUTO.

ARTÍCULO DECIMO SEGUNDO: SON OBLIGACIONES DE LOS ASOCIADOS:

- A. CUMPLIR FIELMENTE LOS ESTATUTOS Y LOS ACUERDOS TOMADOS
- B. CUMPLIR CON LAS COMISIONES QUE SE LES ENCARGUE, ASÍ COMO DESEMPEÑAR LEALMENTE LOS CARGOS PARA LOS QUE FUERE ELEGIDO, RINDIENDO CUENTA DOCUMENTADA DE SU GESTION.
- C. PARTICIPAR EN LAS ASAMBLEAS Y CUMPLIR CON LOS ESTATUTOS, REGLAMENTOS INTERNOS DE LA ASOCIACIÓN
- D. RESPETAR Y ACATAR LAS RESOLUCIONES Y/O ACUERDOS DE LOS ORGANOS DE GOBIERNO TOMADOS DE CONFORMIDAD CON LAS DISPOSICIONES LEGALES VIGENTES Y ESTOS ESTATUTOS.
- E. ABONAR LAS CUOTAS ORDINARIAS Y EXTRAORDINARIAS Y DEMÁS OBLIGACIONES QUE ACUERDE LA ASAMBLEA GENERAL.
- F. CUMPLIR CON EL ACTO DE SUFRAGIO CUANDO SEA EL CASO.
- G. NO INTERVENIR EN CAUSA CONTRARIA A LA ASOCIACION
- H. NO SERVIRSE DE LA SOCIACION EN PROVECHO PERSONAL, POLITICO O PARA ACTOS ATENTATORIOS CONTRA LA ASOCIACION.
- I. FIRMAR LAS ACTAS EN LAS QUE INTERVENGA

ARTÍCULO DECIMO TERCERO: SON FALTAS DE LOS ASOCIADOS, LAS SIGUIENTES:

- A. DEJAR DE PAGAR DOS CUOTAS ORDINARIAS O EXTRAORDINARIAS
- B. NO COLABORAR NI PARTICIPAR EN LAS ACTIVIDADES Y PROYECTOS ORGANIZADOS POR LA ASOCIACION
- C. REALIZAR ACTOS QUE CAUSEN O SEAN SUSCEPTIBLES DE CAUSAR DAÑO GRAVE, MATERIAL O MORAL A LA INSTITUCIÓN,
- D. FALTAR INJUSTIFICADAMENTE A LAS SESIONES ORDINARIAS Y EXTRAORDINARIAS,
- E. NO CUMPLIR CON EL ESTATUTO O CON LAS TAREAS ASIGNADAS POR LA ASAMBLEA GENERAL.
- F. FALTAR EL RESPETO A CUALQUIER MIEMBRO DE LA ASOCIACION.

ARTÍCULO DECIMO CUARTO: LAS FALTAS PODRAN SER DE MAYOR O MENOR GRAVEDAD. LA ASAMBLEA GENERAL DE ASOCIADOS DETERMINARA LA GRAVEDAD DE ELLAS.

LOS SOCIOS QUE INCURRAN EN LAS FALTAS SEÑALADAS EN ÉL ARTICULO ANTERIOR, SE LES IMPLANTARÁN LAS SIGUIENTES SANCIONES:

- A. AMONESTACIÓN VERBAL Y/O ESCRITA,
- B. SUSPENSIÓN TEMPORAL DE LOS DERECHOS DEL ASOCIADO,
- C. EXCLUSION.

ARTÍCULO DECIMO QUINTO: LA CALIDAD DE ASOCIADO SE PIERDE POR:

- A. RENUNCIA VOLUNTARIA EXPRESA ACEPTADA POR LA ASAMBLEA GENERAL
- B. ACUERDO DE EXCLUSIÓN, DEBIDAMENTE SUSTENTADA Y ADOPTADA POR LA MITAD MÁS UNO DE LOS ASOCIADOS PRESENTE EN LA ASAMBLEA GENERAL,
- C. SENTENCIA JUDICIAL POR DELITO DOLOSO,
- D. POR INCAPACIDAD DEFINITIVA Y/O MUERTE.

ARTÍCULO DECIMO SEXTO: TODO ASOCIADO PUEDE RENUNCIAR EN FORMA LIBRE, POR ESCRITO Y SIN CONDICION ALGUNA.

ARTÍCULO DECIMO SETIMO: DE LA EXCLUSION: LA EXCLUSION LA DECIDIRA LA ASAMBLEA GENERAL, CONSIDERANDO EL INC. "D" DEL ART 27, ART. 13, ART. 14, INC."C"; Y ART 15 INC B.

=====

TITULO IV

=====

=====

DE LA ORGANIZACIÓN

=====

ARTICULO DECIMO OCTAVO: SON ORGANOS DE LA ASOCIACION:

- A. LA ASAMBLEA GENERAL DE ASOCIADOS.
- B. EL CONSEJO DIRECTIVO.

=====

CAPITULO I

=====

=====

DE LA ASAMBLEA GENERAL

=====

ARTICULO DECIMO NOVENO: LA ASAMBLEA GENERAL DE ASOCIADOS, ES EL ÓRGANO SUPREMO DE LA INSTITUCIÓN Y ESTÁ INTEGRADA POR TODOS LOS ASOCIADOS EN EL EJERCICIO DE SUS DERECHOS, SEGÚN EL LIBRO DE REGISTRO DE ASOCIADOS. LAS ASAMBLEAS GENERAL SERÁN ORDINARIAS Y EXTRAORDINARIAS.=====

LAS ASAMBLEAS SON PRESIDIDAS POR EL PRESIDENTE DEL CONSEJO DIRECTIVO, ACTUANDO COMO SECRETARIO EL SECRETARIO DEL CONSEJO DIRECTIVO. EN AUSENCIA DEL PRESIDENTE Y/O DEL SECRETARIO ACTUARAN COMO PRESIDENTE Y/O SECRETARIO DE LA ASAMBLEA, LOS ASOCIADOS QUE DESIGNE LA MISMA ASAMBLEA.

ARTICULO VIGESIMO: SON FACULTADES DE LA ASAMBLEA GENERAL:

- A. ELEGIR LAS PERSONAS QUE INTEGRAN EL CONSEJO DIRECTIVO.
- B. APROBAR LAS CUENTAS, BALANCES Y LA GESTION SOCIAL.
- C. RESOLVER SOBRE LA DISOLUCION DE LA ASOCIACION.
- D. RESOLVER SOBRE LA MODIFICACION DE LOS ESTATUTOS.
- E. APROBAR O DESAPROBAR LA ADMISION DE LOS SOCIOS.

- F. APROBAR LAS SANCIONES A LOS SOCIOS, SI FUERE EL CASO C-8
- G. RESOLVER CUALQUIER ASUNTO NO CONTEMPLADO EN EL PRESENTE ESTATUTO, QUE NO SEAN COMPETENCIA DE OTROS ORGANOS.
- H. DESIGNAR LAS COMISIONES QUE CREA CONVENIENTE CUANDO LA CIRCUNSTANCIA ASÍ LO REQUIERA.
- I. ADOPTAR EN GENERAL ACUERDOS SOBRE CUALQUIER ASUNTO QUE AFECTE EL INTERES Y EL OBJETO DE LA ASOCIACION.
- J. APROBAR LA POLITICA INSTITUCIONAL

ARTÍCULO VIGESIMO PRIMERO: DE LA CONVOCATORIA LA ASAMBLEA DE ASOCIADOS REUNIRÁ OBLIGATORIAMENTE A ELLOS, PREVIA CONVOCATORIA DEL PRESIDENTE DEL CONSEJO DIRECTIVO, EN LOS SIGUIENTES CASOS:

EN FORMA ORDINARIA SE REUNIRA DOS VECES AL AÑO Y EN FORMA EXTRAORDINARIA CUANDO EL PRESIDENTE LO CONSIDERE NECESARIO PARA EL INTERES SOCIAL, O CUANDO LO SOLICITEN NO MENOS DEL 51 % DEL TOTAL DE ASOCIADOS ACTIVOS.

ARTÍCULO VIGÉSIMO SEGUNDO: FORMA DE LA CONVOCATORIA SE CONVOCA POR CUALQUIER MEDIO DE COMUNICACIÓN SOCIAL CON POR LO MENOS TRES DIAS DE ANTICIPACION. EL AVISO INDICARA DIA, HORA, LUGAR DE REUNION Y ASUNTOS A TRATAR, EL MEDIO PROBATORIO PODRA SER SOLO LA DECLARACION EXPRESA DEL PRESIDENTE, EN EL ACTA DE LA ASAMBLEA CONVOCADA.

ARTÍCULO VIGÉSIMO TERCERO: DEL QUORUM DE LAS ASAMBLEAS GENERALES:

I.- PARA ASAMBLEAS GENERALES QUE NO TRATEN SOBRE MODIFICACION ESTATUTARIA O DISOLUCION Y LIQUIDACION

PARA SU INSTALACION REQUIERE EN PRIMERA CONVOCATORIA MAS DE LA MITAD DE ASOCIADOS. EN SEGUNDA CONVOCATORIA, CUALQUIER NUMERO DE ASOCIADOS.

PARA TOMAR ACUERDOS REQUIERE EN PRIMERA Y SEGUNDA CONVOCATORIA MAS DE LA MITAD DE ASOCIADOS CONCURRENTES.

II.- ASAMBLEA GENERAL QUE TRATEN SOBRE MODIFICACION ESTATUTARIA O DISOLUCION Y LIQUIDACION:

PARA SU INSTALACION REQUIERE EN PRIMERA CONVOCATORIA MAS DE LA MITAD DE ASOCIADOS. EN SEGUNDA CONVOCATORIA PARA SU INSTALACION SE REQUIERE NO MENOS DEL 40% DEL TOTAL DE ASOCIADOS.

PARA TOMAR ACUERDOS REQUIERE EN PRIMERA Y SEGUNDA CONVOCATORIA MAS DE LA MITAD DE ASOCIADOS CONCURRENTES.

ARTÍCULO VIGÉSIMO CUARTO: DEL ACTA DE ASAMBLEA GENERALES.- EL ACTA INDICARA LUGAR, DIA Y HORA DE LA REUNION, ASUNTOS A TRATAR, EXPOSICION DE MOTIVOS, ACUERDOS ADOPTADOS, LISTA Y FIRMA DE LOS ASISTENTES.

ARTÍCULO VIGÉSIMO QUINTO: LA ASAMBLEA GENERAL CONVOCADA PARA ELEGIR AL CONSEJO DIRECTIVO, CONDUCIRA PUBLICAMENTE EL PROCESO, QUE SE EJECUTARIA A MANO ALZADA O EN VOTACION SECRETA, SEGÚN SE ACUERDE.

CAPITULO II - DEL CONSEJO DIRECTIVO

ARTÍCULO VIGÉSIMO SEXTO: EL CONSEJO DIRECTIVO TIENE LAS SIGUIENTES FUNCIONES:

- A. EJECUTAR LOS ACUERDOS DE ASAMBLEA GENERAL.
- B. REUNIRSE CUANDO LO REQUIERA EL INTERES DE LA ASOCIACION.
- C. CONDUCIR ADMINISTRATIVAMENTE LA SOCIACION.
- D. RESOLVER INGRESO, RENUNCIA Y EN PRIMERA INSTANCIA LA EXCLUSION Y SUSPENSIÓN DE LOS ASOCIADOS.
- E. APLICAR MEDIDAS DISCIPLINARIAS.
- F. HACER CUMPLIR LOS ESTATUTOS Y LA LEY.
- G. MANEJAR Y RESPONSABILIZARSE DE LOS FONDOS ROTATORIO QUE SE PUEDAN GENERAR.
- H. CADA AÑO CONVOCA A ELECCIONES PARA RENOVAR EL CONSEJO DIRECTIVO.

ARTÍCULO VIGESIMO SETIMO: LA ELECCION DEL CONSEJO DIRECTIVO SE REALIZARA CADA AÑO EN ASAMBLEA GENERAL Y PODRAN PARTICIPAR LOS INTEGRANTES DE LA JUNTA DIRECTIVA SALIENTE ES DECIR PODRAN PARTICIPAR PARA LA REELECCION.

ARTÍCULO VIGESIMO OCTAVO: NO PODRAN SER CANDIDATOS AL CONSEJO DIRECTIVO NI REMPLAZAR A DIRECTIVOS LOS ASOCIADOS QUE:

- A. HAYAN TENIDO NEGLIGENCIA EN SUS FUNCIONES.
- B. TENGAN FALTA DE HONRADEZ COMPROBADA.
- C. HAYAN ABANDONADO ALGUN CARGO EN MOMENTOS DE PELIGRO DE NUESTRA ASOCIACION.
- D. LLEVEN UNA VIDA DESORDENADA E INMORAL.
- E. TENGAN MENOS DE SEIS MESES DE AFILIADOS A LA ASOCIACION Y TENGAN ADEUDOS POR CUALQUIER CONCEPTO A LA ASOCIACION.

ARTÍCULO VIGESIMO NOVENO: LA PROCLAMACION Y JURAMENTACION DEL CONSEJO DIRECTIVO SE REALIZARA EN ACTO SEGUIDO AL PROCESO DE ELECCION EN LA MISMA ASAMBLEA GENETRAL

ARTÍCULO TRIGÉSIMO: DE LA CONVOCATORIA A SESIONES DEL CONSEJO DIRECTIVO.- LAS SESIONES LAS CONVOCA SU PRESIDENTE O QUIEN LO REEMPLACE.

ARTÍCULO TRIGÉSIMO PRIMERO: FORMA DE CONVOCATORIA.- SE REALIZARA POR CUALQUIER MEDIO DE COMUNICACIÓN, CON DOS DIAS DE ANTELACION INDICANDO DIA, HORA, LUGAR Y ASUNTO A TRATAR.

ARTÍCULO TRIGÉSIMO SEGUNDO: DEL QUORUM.- ES LA MITAD MAS UNO DE LOS MIEMBROS DEL CONSEJO DIRECTIVO.

ARTÍCULO TRIGESIMO TERCERO: DE LA DURACION.- EL MANDATO DEL CONSEJO DIRECTIVO ES DE UN AÑO.

ARTÍCULO TRIGESIMO CUARTO: DE LOS MIEMBROS.- EL CONSEJO DIRECTIVO LO INTEGRAN EL PRESIDENTE, SECRETARIO, TESORERO, Y VOCAL.

ARTÍCULO TRIGESIMO QUINTO: DEL PRESIDENTE.- EL PRESIDENTE TIENE LAS SIGUIENTES ATRIBUCIONES:

- A. ES EL REPRESENTANTE LEGAL DE LA ASOCIACION. LA REPRESENTA JURIDICAMENTE Y GOZA DE LAS FACULTADES DE LOS ARTS. 74,75, DEL CODIGO PROCESAL CIVIL.
- B. CONVOCA Y PRESIDE LAS SESIONES DE LA ASAMBLEAS GENERALES Y DEL CONSEJO DIRECTIVO.
- C. PODRA ABRIR Y CERRAR CUENTAS DE AHORRO, CUENTAS CORRIENTES, DEPOSITOS A PLAZOS Y EN GENERAL, PODRA REALIZAR TODA OPERACIÓN FINANCIERA Y/O CREDITICIA, GIRAR, ENDOSAR, COBRAR DINERO DE LAS CUENTAS DE LA ASOCIACION, TODO ESTO CONJUNTAMENTE CON EL TESORERO.
- D. VIGILAR EL CUMPLIMIENTO DE LOS ESTATUTOS.
- E. DENUNCIAR ANTE CONSEJO DIRECTIVO, LAS INFRACCIONES DE LOS ESTATUTOS Y TODO CASO DE INDISCIPLINA EN QUE INCURRA CUALQUIER ASOCIADO Y/O EMPLEADOS DE LA ASOCIACION.
- F. PODRA FIRMAR TODA CLASE DE DOCUMENTOS PUBLICOS Y/O PRIVADOS QUE TENGAN POR OBJETO ADQUIRIR Y/O INMUEBLES A NOMBRE DE LA ASOCIACION.

ARTÍCULO TRIGESIMO SEXTO: DEL SECRETARIO.- SON ATRIBUCIONES DEL SECRETARIO: LA TENENCIA Y CUIDADO DEL LIBRO DE ACTAS, REGISTRO DE ASOCIADOS Y DE TODA LA DOCUMENTACION, CON EXCEPCION DE LOS DOCUMENTOS Y LIBROS CONTABLES. REDACTA LAS ACTAS Y FIRMA TODA LA DOCUMENTACION CONJUNTAMENTE CON EL PRESIDENTE. SE ENCARGA DE REGISTRAR LA EXCLUSION, RENUNCIA E INGRESO DE SOCIOS EN REGISTRO CORRESPONDIENTE.

ARTÍCULO TRIGESIMO SETIMO: DEL TESORERO.- TIENE A SU CARGO LA CONTABILIDAD, EJECUTA COBRANZAS Y PAGOS, FIRMA CON EL PRESIDENTE LA DOCUMENTACION CONTABLE.

ARTÍCULO TRIGESIMO OCTAVO: DEL VOCAL.- REEMPLAZA A CUALQUIER MIEMBRO DEL CONSEJO DIRECTIVO QUE CESE EN SUS FUNCIONES SIENDO NECESARIO QUE LA ASAMBLEA GENERAL LO RATIFIQUE.

=====

TITULO V

=====

=====

DE LOS LIBROS DE LA ASOCIACION

=====

ARTÍCULO TRIGESIMO NOVENO: DEL LIBRO DE ACTAS: EN ESTE LIBRO CONSTARAN LOS ACUERDOS DE ASAMBLEA GENERAL Y DEL CONSEJO DIRECTIVO.

ARTÍCULO CUADRAGESIMO: DEL LIBRO DE REGISTROS ASOCIADOS: EN EL CONSTA EL NOMBRE, ACTIVIDAD, DOMICILIO, FECHA DE INGRESO E INDICACION DE LOS CARGOS DIRECTIVOS DESEMPEÑADOS.

ARTÍCULO CUADAREGESIMO PRIMERO: EL CONSEJO DIRECTIVO ACTUALIZARA EL LIBRO DE REGISTRO DE ASOCIADOS CADA VEZ QUE CORRESPONDA MEDIANTE COPIA CERTIFICADA EXPEDIDA POR NOTARIO PUBLICO, EL REGISTRO DE MIEMBROS DEBERA INDICAR DE SER EL CASO LOS DATOS DE LOS NUEVOS ASOCIADOS Y LOS QUE HAYAN SIDO EXCLUIDOS.

=====

TITULO VI

=====

=====

DE LOS REQUISITOS PARA LA MODIFICACION ESTATUARIA, SU DISOLUCION Y LIQUIDACION, EL DESTINO FINAL DE SUS BIENES.

ARTÍCULO CUADRAGESIMO SEGUNDO: LA MODIFICACION ESTATUTARIA, SU DISOLUCION Y LIQUIDACION, LO DECIDE LA ASAMBLEA GENERAL, PODRA CONSIDERAR LAS ART. 20, LETRAS: "C" Y "D", CONCORDANTE CON EL NUMERAL II DEL ART. 23 DE ESTOS ESTATUTOS Y LOS ARTS. 87 Y 96 DEL CODIGO CIVIL. LOS BIENES RESULTANTES DE LA LIQUIDACION SE DESTINARAN A OTRAS ASOCIACION SIMILAR DE LA MISMA ZONA.

ARTÍCULO CUADRAGESIMO TERCERO: EN NINGUN CASO HABRA DISTRIBUCIÓN DE RENTAS DIRECTA NI INDIRECTAMENTE ENTRE LOS ASOCIADOS, TODO ESTO EN CUMPLIMIENTO DEL ART. 19 INC. B DEL D.L. 776.

DISPOSICIÓN FINAL

EL PRIMER CONSEJO DIRECTIVO, TERMINA SUS FUNCIONES EN DICIEMBRE DEL 2004 Y QUEDA CONFORMADO POR LOS SIGUIENTES ASOCIADOS:

PRESIDENTE	: ESTELA MARGARITA ARROYO INGA.
SECRETARIA	: JUANA HAYDEE CALLE CORDOVA.
TESORERA	: JOSEFINA CORDOVA HUERTAS.
VOCAL	: MARTHA SEMINARIO DE GARCIA

DISPOSICIONES TRANSITORIAS

PRIMERA.- LA CUOTA ORDINARIA MENSUAL DE CADA ASOCIADO ES DE S/. 1.00 (UN NUEVO SOL).

SEGUNDA.- SE AUTORIZA A LA SRTA. ESTELA MARGARITA ARROYO INGA, PRESIDENTA, PARA QUE SUSCRIBA LA ESCRITURA PUBLICA CORRESPONDIENTE.- NO HABIENDO OTRO ASUNTO QUE TRATAR, LOS ASISTENTES APRUEBAN INTEGRAMENTE ESTE ESTATUTO SOCIAL QUE ANTECEDE, APROBANDO Y SUSCRIBIENDO LA PRESENTE ACTA EN SEÑAL DE CONFORMIDAD.

Anexo D

Estatutos de la empresa ECOBOSQUE

TESTIMONIO

CONSTITUCION DE SOCIEDAD COMERCIAL DE RESPONSABILIDAD LIMITADA DENOMINADA
“ECOBOSQUE S.R.L”

QUE OTORGAN: DOÑA ESTELA MARGARITA ARROYO INGA.
DOÑA JUANA HAYDEE CALLE CORDOVA
JUANA ALAMA DE CRISANTO
JOSE FELICIANO CARMEN SEMINARIO
FRANCISCA CRISANTO DE RAYMUNDO
SANTOS ROBERTO JUAREZ RAYMUNDO

CON FECHA: 09 DE ENERO DEL 2004

NUMERO: 12

FOLIO: 49

REGISTRO: 01

TOMO: I

BIENIO: 2004- 2005

===== MINUTA =====

SEÑOR NOTARIO:=====

SÍRVASE UD. EXTENDER EN SU REGISTRO DE ESCRITURAS PÚBLICAS, UNA DE **CONSTITUCION DE SOCIEDAD COMERCIAL DE RESPONSABILIDAD LIMITADA**, QUE OTORGAN: **LA ASOCIACIÓN DE MUJERES APÓSTOL SAN JUAN** INSCRITA EN EL REGISTRO DE PERSONAS JURÍDICAS DE PIURA CON LA PARTIDA N° 11015789 REPRESENTADA POR DOÑA **ESTELA MARGARITA ARROYO INGA** CON DOCUMENTO NACIONAL DE IDENTIDAD N° 02829956, DE ESTADO CIVIL CASADA Y CON DOMICILIO EN EL CASERIO LOCUTO S/N DISTRITO DE TAMBOGRANDE Y DOÑA **JUANA HAYDEE CALLE CORDOVA** CON DOCUMENTO NACIONAL DE IDENTIDAD N° 02868513, DE ESTADO CIVIL SOLTERA Y CON DOMICILIO EN EL CASERIO LOCUTO S/N DISTRITO DE TAMBOGRANDE. **LA ASOCIACIÓN DE PRODUCTORES BOSQUE VERDE** INSCRITA EN EL REGISTRO DE PERSONAS JURÍDICAS DE PIURA CON LA PARTIDA N° 11015800 REPRESENTADA POR DOÑA **JUANA ALAMA DE CRISANTO** CON LIBRETA ELECTORAL N° 02763832, DE ESTADO CIVIL CASADA Y CON DOMICILIO EN EL CASERIO OCOTO ALTO S/N DISTRITO DE TAMBOGRANDE Y DON **JOSE FELICIANO CARMEN SEMINARIO** CON DOCUMENTO NACIONAL DE IDENTIDAD N° 02800296, DE ESTADO CIVIL CASADO Y CON DOMICILIO EN EL CASERIO OCOTO ALTO S/N DISTRITO DE TAMBOGRANDE. **LA ASOCIACIÓN DE PRODUCTORES VIRGEN DEL CARMEN** INSCRITA EN EL REGISTRO DE PERSONAS JURÍDICAS DE PIURA CON LA PARTIDA N° 11015801 REPRESENTADA POR DOÑA **FRANCISCA CRISANTO DE RAYMUNDO** CON LIBRETA ELECTORAL N° 02796132, DE ESTADO CIVIL CASADA Y CON DOMICILIO EN EL CASERIO EL CARMEN S/N DISTRITO DE TAMBOGRANDE Y DON **SANTOS ROBERTO JUÁREZ RAYMUNDO** CON LIBRETA ELECTORAL N° 02857612, DE ESTADO CIVIL CASADO Y CON DOMICILIO EN EL CASERIO EL CARMEN S/N DISTRITO DE TAMBOGRANDE: DE ACUERDO AL SIGUIENTE PACTO SOCIAL: =====

PRIMERO .- =====

LOS OTORGANTES CONSTITUYEN POR LA PRESENTE MINUTA UNA SOCIEDAD COMERCIAL DE RESPONSABILIDAD LIMITADA, DE CONFORMIDAD CON LA LEY GENERAL DE SOCIEDADES , LEY NO. 26887, QUE GIRARÁ CON LA DENOMINACIÓN DE "**ECOBOSQUE S.R.L.**".=====

SEGUNDO.- =====

EL CAPITAL DE LA SOCIEDAD ES DE S/. 36,900 (TREINATA Y SEIS MIL NOVECIENTO NUEVOS SOLES), REPRESENTADO POR 369 PARTICIPACIONES DE S/. 100 (CIEN Y 00/100 NUEVOS SOLES), CADA UNA, TOTALMENTE SUSCRITAS Y PAGADAS EN LA SIGUIENTE FORMA:=

- LA **ASOCIACIÓN DE MUJERES APÓSTOL SAN JUAN**, 123 PARTICIPACIONES QUE REPRESENTAN S/. 12,300.00, PAGADAS CON EL APOORTE EN PROPIEDAD DE BIENES MUEBLES QUE SE DETALLARÁN EN EL INFORME DE VALORIZACIÓN, LA MISMA QUE SE INSERTARÁ A LA ESCRITURA PÚBLICA QUE ORIGINE ESTA MINUTA.=====

- LA **ASOCIACIÓN DE PRODUCTORES BOSQUE VERDE**, 123 PARTICIPACIONES QUE REPRESENTAN S/. 12,300.00, PAGADAS CON EL APOORTE EN PROPIEDAD DE BIENES MUEBLES QUE SE DETALLARÁN EN EL INFORME DE VALORIZACIÓN, LA MISMA QUE SE INSERTARÁ A LA ESCRITURA PÚBLICA QUE ORIGINE ESTA MINUTA.=====

- LA **ASOCIACIÓN DE PRODUCTORES VIRGEN DEL CARMEN**, 123 PARTICIPACIONES QUE REPRESENTAN S/. 12,300.00, PAGADAS CON EL APOORTE EN PROPIEDAD DE BIENES MUEBLES QUE SE DETALLARÁN EN EL INFORME DE VALORIZACIÓN, LA MISMA QUE SE INSERTARÁ A LA ESCRITURA PÚBLICA QUE ORIGINE ESTA MINUTA.=====

TERCERO.- =====

LOS SOCIOS NO RESPONDEN PERSONALMENTE POR LAS OBLIGACIONES DE LA SOCIEDAD.=====

CUARTO.- =====

LAS PUBLICACIONES ORDENADAS POR LEY SERÁN HECHAS EN EL PERIÓDICO, ENCARGADO DE LA INSERCIÓN DE LOS AVISOS JUDICIALES DEL DISTRITO JUDICIAL DE PIURA.-=====

EN LA CORRESPONDENCIA DE LA SOCIEDAD SE INDICARÁ, CUANDO MENOS, LA DENOMINACIÓN SOCIAL, EL DOMICILIO Y LOS DATOS RELATIVOS A LA INSCRIPCIÓN EN EL REGISTRO MERCANTIL DE PIURA.=====

QUINTO.-

LAS UTILIDADES NETAS SI LAS HUBIERAN SE DISTRIBUYEN ENTRE LOS SOCIOS DE ACUERDO A LA PROPORCIÓN DE SUS APORTES.=====

LA DISTRIBUCIÓN DE UTILIDADES PUEDE HACERSE DESPUÉS DE LA APROBACIÓN DE LOS ESTADOS FINANCIEROS. LAS SUMAS QUE SE RE-

PARTAN NO DEBEN EXCEDER DEL MONTO DE LAS UTILIDADES REALMENTE OBTENIDAS.=====

CUANDO SE PIERDA UNA PARTE DEL CAPITAL SOCIAL NO SE HARÁ DISTRIBUCIÓN HASTA QUE EL CAPITAL SEA REINTEGRADO O SE HAGA LA REDUCCIÓN EN LA CANTIDAD CORRESPONDIENTE.=====

SEXTO.-

QUEDAN NOMBRADOS, POR TIEMPO INDETERMINADO, COMO GERENTE GENERAL DOÑA **ESTELA MARGARITA ARROYO INGA**, CON DOCUMENTO NACIONAL DE IDENTIDAD N° 02829956, COMO GERENTE COMERCIAL DOÑA **JUANA ALAMA DE CRISANTO**, CON LIBRETA ELCTORAL N° 02763832 Y COMO GERENTE DE PRODUCCIÓN DOÑA **FRANCISCA CRISANTO DE RAYMUNDO**, CON LIBRETA ELECTORAL N° 02796132. =====

SETIMO.-

LA SOCIEDAD SE REGISTRARÁ ADEMÁS POR EL SIGUIENTE ESTATUTO Y EN FORMA SUPLETORIA POR LAS DISPOSICIONES DE LA LEY GENERAL DE SOCIEDADES.==

=====

E S T A T U T O

=====

DENOMINACION .- OBJETO.-DOMICILIO.- DURACION .-INICIACION

ARTICULO 1 .- LA ASOCIACIÓN DE MUJERES APÓSTOL SAN JUAN, LA ASOCIACIÓN DE PRODUCTORES BOSQUE VERDE Y LA ASOCIACIÓN DE PRODUCTORES VIRGEN DEL CARMEN, CONSTITUYEN UNA SOCIEDAD COMERCIAL DE RESPONSABILIDAD LIMITADA QUE GIRARÁ CON LA DENOMINACIÓN DE "ECOBOSQUE S.R.L ".=====

ARTICULO 2.- LA SOCIEDAD TIENE POR OBJETO DEDICARSE A LA PRODUCCIÓN, TRANSFORMACIÓN Y COMERCIALIZACIÓN DE PRODUCTOS DEL BOSQUE SECO COMO ALGARROBA, ALGARROBINA, ALGARROMIEL, CAFE DE ALGARROBA, HARINA DE ALGARROBA, PRODUCTOS APICOLAS COMO MIEL DE ABEJA, POLEN Y JALEA REAL.=====

DE IGUAL FORMA LA SOCIEDAD PODRA DEDICARSE AL NEGOCIO DE IMPORTACION Y EXPORTACION DE BIENES RELACIONADOS AL OBJETO SOCIAL.=====

SE ENTIENDE INCLUIDO EN EL OBJETO SOCIAL, TODAS AQUELLAS ACTIVIDADES RELACIONADAS Y O CONEXAS CON ESTE, SIEMPRE QUE SE ENCUENTREN COMPRENDIDAS DENTRO DEL ÁMBITO Y ALCANCES DE LA LEY PERUANA. PARA TAL EFECTO PODRÁ CELEBRAR TODO TIPO DE ACTOS, CONTRATOS, ACUERDOS, ASUMIR COMPROMISOS Y RECURRIR A FUENTES FINANCIERAS O DE APOYO, PUBLICAS O PRIVADAS, NACIONALES O EXTRANJERAS.=====

ARTICULO 3.- EL DOMICILIO DE LA SOCIEDAD SE FIJA EN CASERIO LOCUTO S/N , DISTRITO DE TAMBOGRANDE, PROVINCIA DE PIURA, DEPARTAMENTO DE PIURA; PUDIENDO CREAR SUCURSALES U OFICINAS EN OTROS LUGARES DEL PAÍS O DEL EXTRANJERO.=====

ARTICULO 4 .- LA DURACIÓN DE LA SOCIEDAD ES INDETERMINADA.=====

ARTICULO 5.- LA SOCIEDAD INICIARÁ SUS ACTIVIDADES A PARTIR DEL DÍA DE SU INSCRIPCIÓN EN LOS REGISTROS PÚBLICOS DE PIURA.-=====

===== **DEL CAPITAL Y LAS PARTICIPACIONES** =====

ARTICULO 6.-

EL CAPITAL DE LA SOCIEDAD ES DE S/. 36,900.00 (TREINTA Y SEIS MIL NOVECIENTOS NUEVOS SOLES), REPRESENTADO POR 369 PARTICIPACIONES DE S/. 100 (CIEN Y 00/100 NUEVOS SOLES), CADA UNA, TOTALMENTE SUSCRITAS Y PAGADAS EN LA SIGUIENTE FORMA:=

- LA **ASOCIACIÓN DE MUJERES APÓSTOL SAN JUAN**, 123 PARTICIPACIONES QUE REPRESENTAN S/. 12,300.00, PAGADAS CON EL APORTE EN PROPIEDAD DE BIENES MUEBLES QUE SE DETALLARÁN EN EL INFORME DE VALORIZACIÓN, LA MISMA QUE SE INSERTARÁ A LA ESCRITURA PÚBLICA QUE ORIGINE ESTA MINUTA.=====

- LA **ASOCIACIÓN DE PRODUCTORES BOSQUE VERDE,** 123 PARTICIPACIONES QUE REPRESENTAN S/. 12,300.00, PAGADAS CON EL APOORTE EN PROPIEDAD DE BIENES MUEBLES QUE SE DETALLARÁN EN EL INFORME DE VALORIZACIÓN, LA MISMA QUE SE INSERTARÁ A LA ESCRITURA PÚBLICA QUE ORIGINE ESTA MINUTA.=====

- LA **ASOCIACIÓN DE PRODUCTORES VIRGEN DEL CARMEN,** 123 PARTICIPACIONES QUE REPRESENTAN S/. 12,300.00, PAGADAS CON EL APOORTE EN PROPIEDAD DE BIENES MUEBLES QUE SE DETALLARÁN EN EL INFORME DE VALORIZACIÓN, LA MISMA QUE SE INSERTARÁ A LA ESCRITURA PÚBLICA QUE ORIGINE ESTA MINUTA.=====

===== **ORGANOS DE LA SOCIEDAD** =====

ARTICULO 7.- **ÓRGANOS DE LA SOCIEDAD.-** SON ÓRGANOS DE LA SOCIEDAD: LA JUNTA GENERAL DE SOCIOS, LAS GERENCIAS Y UN ÓRGANO CONSULTIVO.=====

ARTICULO 8 .- **LIBROS DE LA SOCIEDAD.-** LOS ACTOS DE LA SOCIEDAD DEBERÁN CONSTAR EN LOS LIBROS QUE LA LEY DETERMINE, OBSERVANDO LAS FORMALIDADES Y DISPOSICIONES QUE ELLA Y ESTE ESTATUTO ESTABLECEN.

===== **TITULO I** =====

===== **JUNTA GENERAL DE SOCIOS** =====

ARTICULO 9 .- **LA JUNTA GENERAL** ES EL ÓRGANO SUPREMO DE LA SOCIEDAD Y ESTÁ CONSTITUIDA POR TODOS LOS SOCIOS PARTICIPACIONISTAS Y REPRESENTA LA UNIVERSALIDAD DE LOS MISMOS. TRATÁNDOSE DE LA JUNTA OBLIGATORIA ANUAL O JUNTAS GENERALES, DECIDE SOBRE LOS ASUNTOS PROPIOS DE SU COMPETENCIA CONFORME A LEY. =====

ARTICULO 10.- **PARTICIPACIÓN** =====
LA PARTICIPACIÓN EN LA JUNTA GENERAL ES MEDIANTE EL REPRESENTANTE DESIGNADO Y DEBIDAMENTE ACREDITADO, DADO QUE SE TRATA DE PERSONAS JURÍDICAS.=====

ARTICULO 11.- ATRIBUCIONES DE LA JUNTA GENERAL ORDINARIA
 ===== CORRESPONDE A LA JUNTA GENERAL
 ORDINARIA:=====

- a) APROBAR EL PRESUPUESTO ANUAL, LA GESTIÓN INSTITUCIONAL, EL PLAN DE TRABAJO Y EL BALANCE GENERAL.
- b) DEFINIR LOS LINEAMIENTOS, POLÍTICAS Y CRITERIOS GENERALES DE DESARROLLO DE LA SOCIEDAD.
- c) ELEGIR, RATIFICAR O REMOVER A LOS MIEMBROS DEL LAS GERENCIAS.
- d) RESOLVER SOBRE LA ADMISIÓN DE NUEVOS SOCIOS.
- e) APROBAR LA EXCLUSIÓN DE LOS SOCIOS POR LAS CAUSALES CONTEMPLADAS EN ESTOS ESTATUTOS.
- f) INTERVENIR CUANDO LO REQUIERA LA LEY O EN CUALQUIER CASO NECESARIO A LOS INTERESES DE LA SOCIEDAD.
- g) FISCALIZAR LA ADMINISTRACIÓN DE LOS BIENES Y RENTAS DE LA SOCIEDAD.
- h) TRATAR CUALQUIER OTRO ASUNTO DE LA SOCIEDAD, QUE NO SEA COMPETENCIA DE LA JUNTA GENERAL EXTRAORDINARIA.

ARTICULO 12.- JUNTA GENERAL EXTRAORDINARIA

LA JUNTA GENERAL EXTRAORDINARIA SE REALIZARÁ EN CUALQUIER MOMENTO O INCLUSIVE SIMULTÁNEAMENTE CON LA JUNTA ORDINARIA, CUANDO ASÍ LO CREA CONVENIENTE LA GERENCIA O CUANDO LO SOLICITE AL MENOS DOS TERCIOS DE LOS SOCIOS.

ARTICULO 13.- ATRIBUCIONES DE LA JUNTA GENERAL EXTRAORDINARIA
 CORRESPONDE A LA JUNTA GENERAL EXTRAORDINARIA:

- a) MODIFICAR LOS ESTATUTOS DE LA SOCIEDAD.
- b) DISPONER AUDITORIAS FINANCIERAS Y ADMINISTRATIVAS Y LA EJECUCIÓN DE BALANCES.
- c) RESOLVER LA DISOLUCIÓN Y LIQUIDACIÓN DE LA SOCIEDAD.
- d) RESOLVER SOBRE CUALQUIER ASUNTO QUE HAYA SIDO OBJETO DE SU CONVOCATORIA.

ARTICULO 14.- ACTAS DE LA JUNTA GENERAL

LOS ACUERDOS DE LA JUNTA GENERAL DEBERÁN CONSTAR EN UN LIBRO DE ACTAS LEGALIZADO CONFORME A LEY, FIRMADO POR LOS MIEMBROS ASISTENTES.

ARTICULO 15.- CONVOCATORIA

LA JUNTA GENERAL ORDINARIA SERÁ CONVOCADA POR EL GERENTE GENERAL DE LA EMPRESA CUANDO LAS GERENCIAS ASÍ LO ACUERDEN O CUANDO LO SOLICITE POR LO MENOS DOS TERCIOS DE LOS SOCIOS.

ARTICULO 16.- VALIDEZ DE SESIONES SIN CONVOCATORIA

SON VÁLIDAS LAS SESIONES DE LA JUNTA GENERAL QUE SE CELEBREN CON LA CONCURRENCIA DE LA TOTALIDAD DE LOS SOCIOS CUANDO MANIFIESTAN SU VOLUNTAD DE SESIONAR, OBVIÁNDOSE EN TAL CASO LA CONVOCATORIA.

ARTICULO 17.- SEGUNDA CONVOCATORIA

PODRÁ HACERSE CONSTAR EN LA ESQUELA LA FECHA EN QUE SE REUNIRÁ LA JUNTA EN SEGUNDA CONVOCATORIA, ENTRE LA PRIMERA Y SEGUNDA REUNIÓN DEBE MEDIAR POR LO MENOS TRES DÍAS. SI LA JUNTA DEBIDAMENTE CONVOCADA NO SE CELEBRA EN SU PRIMERA CONVOCATORIA NI SE HUBIERA PROCEDIDO CONFORME EL PÁRRAFO ANTERIOR, ESTA DEBERÁ SER CONVOCADA POR SEGUNDA VEZ CON LOS MISMOS REQUISITOS QUE PARA LA PRIMERA, DENTRO DE LOS DIEZ DÍAS SIGUIENTES A LA FECHA DE LA ASAMBLEA NO CELEBRADA, CON TRES DÍAS DE ANTICIPACIÓN CUANDO MENOS, A LA FECHA DE REUNIÓN.

ARTICULO 18.- QUÓRUM

PARA LA VALIDEZ DE LAS REUNIONES DE LA JUNTA GENERAL SE REQUIERE, EN PRIMERA CONVOCATORIA, LA CONCURRENCIA DE MÁS DE LA MITAD DE LOS SOCIOS, SI EL NÚMERO DE SOCIOS FUERA IMPAR EL QUÓRUM SERÁ EL NÚMERO ENTERO INMEDIATO SUPERIOR AL DE LA MITAD DE LOS ASOCIADOS. EN SEGUNDA CONVOCATORIA, BASTARÁ LA CONCURRENCIA DE CUALQUIER NÚMERO DE SOCIOS. LOS ACUERDOS, EN AMBOS CASOS, SE TOMARÁN POR MAYORÍA ABSOLUTA DE LOS CONCURRENTES.

ARTICULO 19 .- QUÓRUM CALIFICADO

CUANDO SE DISCUTA LA MODIFICACIÓN DEL ESTATUTO O LA DISOLUCIÓN DE LA ASOCIACIÓN SE REQUERIRÁ EN PRIMERA CONVOCATORIA, LA ASISTENCIA DE DOS TERCIOS DE LOS MIEMBROS CON DERECHO A VOTO. EN SEGUNDA CONVOCATORIA, LOS ACUERDOS SE ADOPTARÁN CON LOS SOCIOS QUE ASISTAN Y QUE REPRESENTEN NO MENOS DE LA MITAD DE LOS MIEMBROS CON DERECHO A VOTO.

ARTICULO 20.- ACUERDOS

LOS ACUERDOS SE ADOPTARAN CONFORME A LO PREVISTO EN EL ART. 127 DE LA LEY GENERAL DE SOCIEDADES

ARTICULO 21.- FUNCIONAMIENTO

LAS SESIONES DE LA JUNTA GENERAL SERÁN PRESIDIDAS POR EL GERENTE GENERAL DE LA EMPRESA. ACTUARÁ COMO SECRETARIO EL GERENTE DE PRODUCCIÓN. EN AUSENCIA, LOS CARGOS SERÁN EJERCIDOS POR LAS PERSONAS QUE DESIGNE LA JUNTA GENERAL.

ARTICULO 22.- FORMALIDADES DEL LIBRO DE ACTAS

SE LLEVARA UN LIBRO DE ACTAS, CON LAS CONFORMIDADES EXIGIDAS EN EL ARTICULO 134 Y 135 DE LA LEY GENERAL DE SOCIEDADES.

=====DE LA GERENCIA=====

ARTICULO 23.- LA CONDUCCIÓN DE LA EMPRESA ESTARÁ A CARGO DE UN GERENTE GENERAL, GERENTE DE PRODUCCIÓN Y GERENTE COMERCIAL, LOS CUALES SON ELEGIDOS Y NOMBRADOS POR LA JUNTA GENERAL, SON LOS FUNCIONARIOS DE ADMINISTRACIÓN DE MAYOR JERARQUÍA ENCARGADOS DE APLICAR LA POLÍTICA ESTABLECIDA POR LA JUNTA GENERAL, EN SUS RESPECTIVOS NIVELES DE DIRECCIÓN Y DECISIÓN.

ARTICULO 24.- REVOCATORIA

EL NOMBRAMIENTO DE LOS GERENTES PUEDE SER REVOCADO EN CUALQUIER MOMENTO POR LA JUNTA GENERAL.

ARTICULO 25.- ATRIBUCIONES

SON ATRIBUCIONES DEL GERENTE GENERAL:

- a) FORMULAR LA ESTRUCTURA ORGÁNICA Y REGLAMENTOS INTERNOS DE LA EMPRESA, PARA SU APROBACIÓN POR LA JUNTA GENERAL.
- b) DIRIGIR TÉCNICA, ADMINISTRATIVA Y FINANCIERAMENTE LA EMPRESA.
- c) LLEVAR LOS LIBROS DE ACTAS DE LA EMPRESA.
- d) CUIDAR QUE LA CONTABILIDAD ESTÉ AL DÍA, INSPECCIONANDO LIBROS, DOCUMENTOS, OPERACIONES Y DICTANDO LAS DISPOSICIONES NECESARIAS PARA EL FUNCIONAMIENTO NORMAL DE LA EMPRESA.
- e) CONTRATAR, REEMPLAZAR, SEPARAR A TRABAJADORES, ASESORES, CONSULTORES, OBRAS Y SERVICIOS NECESARIOS PARA LA BUENA MARCHA DE LA ASOCIACIÓN, PREVIA APROBACIÓN DE LA JUNTA GENERAL.
- f) DAR CUENTA EN CADA SESIÓN DEL ESTADO DE LAS COSAS, ASÍ COMO DE LA APLICACIÓN DE LOS INGRESOS Y DE LA EXISTENCIA DE LOS FONDOS DE LA EMPRESA.
- g) PRESENTAR OPORTUNAMENTE A LA JUNTA GENERAL LA INFORMACIÓN NECESARIA PARA FORMULAR LA MEMORIA DE GESTIÓN DE LA EMPRESA, EL BALANCE GENERAL DE CADA EJERCICIO, LOS ESTADOS DE RESULTADOS Y DEMÁS CUENTAS E INFORMES.

- h) ORDENAR PAGOS Y COBROS, OTORGANDO CANCELACIONES O RECIBOS.
- i) INICIAR, IMPULSAR, TRAMITAR Y CONCLUIR, CUALQUIER PROCEDIMIENTO ADMINISTRATIVO NECESARIO PARA EL CUMPLIMIENTO DEL OBJETO SOCIAL.
- j) REPRESENTAR LAS ACCIONES Y DERECHOS DE LA EMPRESA.
- k) SOLICITAR Y CONCRETAR PERMISOS O CONCESIONES ADMINISTRATIVAS SEAN GRATUITAS U ONEROSOS Y CELEBRAR LOS CONVENIOS CORRESPONDIENTES.
- l) EJERCER LA REPRESENTACIÓN LEGAL DE LA EMPRESA EN JUICIO O FUERA DE ÉL, QUEDANDO INVESTIDO CON LAS FACULTADES DE LOS ARTÍCULOS SETENTA Y CUATRO Y SETENTA Y CINCO DEL CÓDIGO PROCESAL CIVIL, PUDIENDO ENTABLAR Y CONTESTAR DEMANDAS NUEVAS, PRESTAR CONFESIÓN, SOMETER EL PLEITO A ARBITRAJE, TRANSIGIR EL PLEITO, PODRÁ TAMBIÉN SUSTITUIR O DELEGAR TOTAL O PARTICULARMENTE ESTE PODER CON LAS FACULTADES CONTEMPLADAS EN EL REFERIDO CÓDIGO.
- m) REPRESENTAR A LA EMPRESA EN CUALQUIER ASUNTO DE CARÁCTER LABORAL SEA CON SERVIDORES CON VÍNCULO LABORAL VIGENTE, INDIVIDUAL O COLECTIVAMENTE CONSIDERADOS, O CON EX SERVIDORES.
- n) USAR EL SELLO DE LA SOCIEDAD Y EXPEDIR LA CORRESPONDENCIA.
- o) REPRESENTAR A LA EMPRESA EN ACTOS Y CONTRATOS QUE LA SOCIEDAD CELEBRE CON TERCEROS Y SUSCRIBIR LOS DOCUMENTOS QUE SE REQUIERAN.
- p) DESARROLLA Y RECOMIENDA A LA JUNTA GENERAL LOS OBJETIVOS DE CORTO, MEDIANO Y LARGO PLAZO DE LA EMPRESA.
- q) DESARROLLA Y RECOMIENDA A LA JUNTA GENERAL LAS POLÍTICAS BÁSICAS Y OTRAS NECESARIAS PARA LA OPERACIÓN Y EL DESARROLLO DE LA EMPRESA.
- r) DEFINE LOS MECANISMOS PARA LA COORDINACIÓN Y APROBACIÓN DE LOS PROCEDIMIENTOS DE OPERACIÓN DE LA EMPRESA.
- s) DIRIGE Y COORDINA EL TRABAJO DE LOS GERENTES DE PRODUCCIÓN Y COMERCIALIZACIÓN, PARA QUE CUMPLAN SUS RESPONSABILIDADES.
- t) SUPERVISA EL CUMPLIMIENTO DE LOS PRESUPUESTOS.
- u) PROPONE A LA ASAMBLEA GENERAL LA POLÍTICA DE CRÉDITO Y COBRANZA.
- v) DELEGA EN TODO O EN PARTE LAS FACULTADES CONCEDIDAS EN EL PRESENTE ESTATUTO A FAVOR DE UNA O VARIAS PERSONAS, REVOCA LA DELEGACIÓN EFECTUADA Y REASUME LAS FACULTADES DELEGADAS.

ASIMISMO EL GERENTE GENERAL Y GERENTE COMERCIAL, CON FIRMA MANCOMUNADA PODRÁN:

A.- REALIZAR TODO GÉNERO DE OPERACIONES BANCARIAS Y FINANCIERAS EN MONEDA NACIONAL O EXTRANJERA: ABRIR Y CERRAR CUENTAS BANCARIAS Y FINANCIERAS COMO CUENTAS CORRIENTES, DE AHORROS, DE DEPÓSITO, A PLAZO O DE CUALQUIER ESPECIE, SOLICITAR SOBREGIROS Y CRÉDITOS EN CUENTA CORRIENTE, REALIZAR TRANSFERENCIAS NACIONALES E INTERNACIONALES, A ENTIDADES PRIVADAS O PÚBLICAS; RETIRAR FONDOS E IMPOSICIONES DE LAS CUENTAS DE LA EMPRESA, ENTIDADES BANCARIAS NACIONALES O INTERNACIONALES A ENTIDADES PRIVADAS O PÚBLICAS.=====

B.- GIRAR, ACEPTAR , ENDOSAR, RENOVAR, AVALAR, COBRAR, PROTESTAR Y DESCONTAR LETRAS, VALES Y PAGARÉS, COBRAR CHEQUES, GIRAR CHEQUES CONTRA LAS CUENTAS CORRIENTES Y EN SOBREGIRO, ENDOSAR CHEQUES A FAVOR DE TERCEROS; PONER TÍTULOS VALORES EN COBRANZA, CONTRATAR PÓLIZAS DE SEGUROS, SUSCRIBIR WARRANTS, ABRIR CERTIFICADOS DE DEPÓSITO Y EN GENERAL EMITIR Y NEGOCIAR CUALQUIER TÍTULO VALOR, DOCUMENTO Y EFECTO DE COMERCIO: ABRIR Y SUSCRIBIR CARTAS DE CRÉDITO A LA VISTA O A PLAZO, COMPRAR, VENDER Y RETIRAR VALORES, DEPOSITAR VALORES EN CUSTODIA Y RETIRARLOS.=====

C.- EMITIR TRANSFERENCIAS AL EXTERIOR.

D- SOLICITAR CARTAS FIANZAS BANCARIAS, DE ENTIDADES FINANCIERAS Y SEGUROS; SOLICITAR Y CONTRATAR FIANZAS DE CUALQUIER NATURALEZA; CONTRATAR Y ENDOSAR PÓLIZA DE SEGUROS.=====

E.- CELEBRAR TODO TIPO DE CONTRATOS BANCARIOS Y FINANCIEROS, CARTAS DE CRÉDITO, CRÉDITO DOCUMENTARIO, PRÉSTAMOS, ADVANCE ACCOUNT, LEASING, LEASE BACK, ARRENDAMIENTO FINANCIERO, FACTORING, UNDERWRITING, FRANCHISING, JOINT VENTURE, KNOW HOW O CUALQUIER TIPO, OTORGANDO O SOLICITANDO LAS FIANZAS SOLIDARIAS O MANCOMUNADAS, AVALES BANCARIOS, GARANTÍAS PERSONALES Y

GARANTÍAS REALES NECESARIAS RESPALDANDO OBLIGACIONES PROPIAS O DE TERCEROS.=====

F.- OTORGAR FIANZA SOLIDARIA O MANCOMUNADA, CEDER CRÉDITOS, REALIZAR CONTRATOS DE CESIÓN DE POSICIÓN CONTRACTUAL.=====

G.- NEGOCIAR Y CONTRATAR CRÉDITOS CON CUALQUIER PERSONA NATURAL O JURÍDICA, ESTATAL O PRIVADA, NACIONAL O EXTRANJERA EN LA MODALIDAD QUE SE REQUIERA: PODRÁ TAMBIÉN COBRAR Y PERCIBIR TODO LO QUE SE LE ADEUDE A LA EMPRESA OTORGANDO RECIBOS Y CANCELACIONES, FIRMAR CONTRATOS DE COLABORACIÓN EMPRESARIAL Y CUALQUIER OTRO TIPO DE DOCUMENTOS O ACTOS.=====

H.- DAR Y TOMAR EN ARRENDAMIENTO BIENES MUEBLES E INMUEBLES, ALQUILER DE CAJAS DE SEGURIDAD, ABRIRLAS Y CANCELARLAS, ENTREGA EN CUSTODIA Y RETIRAR DE CUSTODIA.=====

I.- COMPRAR, VENDER, ARRENDAR, PRENDAR, HIPOTECAR, DAR EN USO, USUFRUCTO, COMODATO, ANTICRESIS, OTORGAR GARANTÍAS Y EN GENERAL DISPONER EN CUALQUIER FORMA ONEROSA O GRATUITA DE LOS BIENES SOCIALES, SEAN ESTOS MUEBLES O INMUEBLES. PARA TAL EFECTO, PODRÁ HACER CUALQUIER NEGOCIO, FIRMAR Y CONCLUIR LOS ACTOS Y CONTRATOS, SEAN ESTOS EN INSTRUMENTOS PÚBLICOS O PRIVADOS O DE CUALQUIER OTRA ÍNDOLE.=====

SON ATRIBUCIONES DEL GERENTE DE PRODUCCIÓN:

- A) PLANEA, ORGANIZA Y CONTROLA LAS ACTIVIDADES DE PRODUCCIÓN DE LA EMPRESA DE MANERA EFICAZ.
- B) PARTICIPA EN LA ELABORACIÓN DE LA POLÍTICA DE PRODUCCIÓN DE LA EMPRESA.
- C) CONTROLA LA CALIDAD DEL PRODUCTO FINAL, SEGÚN ESTÁNDARES ESTABLECIDOS.
- D) COORDINA LA PRODUCCIÓN COOPERATIVA CON CADA UNO DE LOS SUPERVISORES DE PRODUCCIÓN DE LAS ASOCIACIONES.
- E) EVALÚA LAS NECESIDADES DE PRODUCCIÓN, LA CAPACIDAD DE LAS INSTALACIONES Y SU RENDIMIENTO EFECTIVO.
- F) CONSULTA CON EL GERENTE GENERAL Y GERENTE COMERCIAL RESPECTO DE LA POLÍTICA DE PRODUCCIÓN DE LA EMPRESA Y LOS ASUNTOS RELACIONADOS CON LA PLANIFICACIÓN DE LA PRODUCCIÓN, TALES COMO:
- G) LIMITACIONES FINANCIERAS.

- H) MANO DE OBRA DISPONIBLE.
- I) PREVISIÓN DE INSUMOS Y MATERIALES.
- J) COMERCIALIZACIÓN Y DISTRIBUCIÓN.
- K) TRAZA CON LA AYUDA DE LOS SUPERVISORES DE PRODUCCIÓN EL PROGRAMA DEL MISMO, CALCULANDO EL TIEMPO Y LAS CANTIDADES QUE HABRÁN QUE INVERTIRSE EN LAS ACTIVIDADES, ASÍ COMO LAS NECESIDADES DE INSUMOS, MATERIALES Y MANO DE OBRA.
- L) ESTABLECE LOS PROCEDIMIENTOS PARA INSPECCIONAR LA PRODUCCIÓN E INFORMAR ACERCA DE LA MISMA.
- M) TOMA DECISIONES RESPECTO A LA CONSERVACIÓN DE LA PLANTA Y FORMULA RECOMENDACIONES SOBRE LA RENOVACIÓN DEL EQUIPO.
- N) DA CUENTA AL GERENTE GENERAL DE LOS PLANES, ACTIVIDADES Y RESULTADOS DE LA PRODUCCIÓN CUANDO ÉSTE LO SOLICITA.

SON ATRIBUCIONES DEL GERENTE COMERCIAL:

- A) COLOCAR EL PRODUCTO TERMINADO EN EL MERCADO.
- B) REALIZAR ESTUDIOS DE MERCADO PARA DETERMINAR NUEVOS USUARIOS.
- C) REALIZAR LOS PLANES DE PROMOCIÓN Y PUBLICIDAD PARA INCREMENTAR LA DEMANDA DE LOS PRODUCTOS.

===== **ORGANO CONSULTIVO** =====

ARTICULO 27.- EL ASESORAMIENTO DE LA EMPRESA ESTARÁ A CARGO DE TRES PERSONAS LAS CUALES SON ELEGIDAS Y NOMBRADAS POR LA JUNTA GENERAL POR TIEMPO INDETERMINADO.

ARTICULO 28.-

QUEDAN NOMBRADOS, POR TIEMPO INDETERMINADO, COMO ASESORES:

DON GASTON CRUZ ALCEDO CON DOCUMENTO NACIONAL DE IDENTIDAD N° 03566958

DON WALTER UIZ ESTRADA DOCUMENTO NACIONAL DE IDENTIDAD N° 02672619

DON MARCO ANTONIO MONTEZA TAPIA, CON DOCUMENTO NACIONAL DE IDENTIDAD 16426470

ARTICULO 29.-

SON ATRIBUCIONES DEL ÓRGANO CONSULTIVO:

- A) ASESORAR TÉCNICA, ADMINISTRATIVA Y FINANCIERAMENTE LA SOCIEDAD.

B)APOYAR EN LA GESTIÓN DE PRODUCCIÓN Y COMERCIALIZACIÓN DE LOS PRODUCTOS.

C)APOYAR EN LA GESTIÓN DE COOPERACIÓN TÉCNICA Y FINANCIERA NACIONAL E INTERNACIONAL.

D)LAS DEMÁS QUE LE OTORQUE O ENCARGUE LA JUNTA GENERAL Y LA GERENCIA GENERAL.

===== **DEL REGIMEN DE LAS PARTICIPACIONES** =====

ARTICULO 30 .- EL SOCIO QUE SE PROPONGA TRANSFERIR SU PARTICIPACIÓN O PARTICIPACIONES SOCIALES A PERSONA EXTRAÑA A LA SOCIEDAD, DEBE COMUNICARLO POR ESCRITO DIRIGIDO AL GERENTE GENERAL, QUIEN LO PONDRÁ EN CONOCIMIENTO DE LOS OTROS SOCIOS EN EL PLAZO DE DIEZ DÍAS. LOS SOCIOS PUEDEN EXPRESAR SU VOLUNTAD DE COMPRA DENTRO DE LOS TREINTA DÍAS SIGUIENTES A LA NOTIFICACIÓN, Y SI SON VARIOS, SE DISTRIBUIRÁ ENTRE TODOS ELLOS A PRORRATEO DE SUS RESPECTIVAS PARTICIPACIONES SOCIALES. EN EL CASO QUE NINGÚN SOCIO EJERCITE EL DERECHO INDICADO, PODRÁ ADQUIRIR LA SOCIEDAD ESAS PARTICIPACIONES PARA SER AMORTIZADAS, CON LA CONSIGUIENTE REDUCCIÓN DEL CAPITAL SOCIAL. TRANSCURRIDO EL PLAZO, SIN QUE SE HAYA HECHO USO DE LA PREFERENCIA, EL SOCIO QUEDARÁ LIBRE PARA TRANSFERIR SUS PARTICIPACIONES SOCIALES EN LA FORMA Y EN EL MODO QUE TENGA POR CONVENIENTE, SALVO QUE SE HUBIESE CONVOCADO A JUNTA PARA DECIDIR LA ADQUISICIÓN DE LAS PARTICIPACIONES POR LA SOCIEDAD. EN ESTE ÚLTIMO CASO SI TRANSCURRIDA LA FECHA FIJADA PARA LA CELEBRACIÓN DE LA JUNTA ÉSTA NO HA DECIDIDO LA ADQUISICIÓN DE LAS PARTICIPACIONES, EL SOCIO PODRÁ PROCEDER A TRANSFERIRLAS.=====

=====

SON NULAS LAS TRANSFERENCIAS A PERSONAS EXTRAÑAS A LA SOCIEDAD LAS QUE NO SE AJUSTEN A LO ESTABLECIDO EN ESTE ARTÍCULO.=====

ARTICULO 31 .- LA TRANSMISIÓN DE PARTICIPACIONES SOCIALES SE FORMALIZARÁ POR ESCRITURA PÚBLICA Y SE INSCRIBIRÁ EN EL REGISTRO MERCANTIL DE PIURA .==

ARTICULO 32.- PUEDE SER EXCLUÍDO EL SOCIO GERENTE QUE INFRINJA LAS DISPOSICIONES DEL ESTATUTO, COMETA ACTOS DOLOSOS CONTRA LA SOCIEDAD O SE DEDIQUE POR CUENTA PROPIA O AJENA AL MISMO GÉNERO DE NEGOCIOS QUE CONSTITUYE EL OBJETO SOCIAL.=====

ARTICULO 33 .- LA EXCLUSIÓN DEL SOCIO SE ACUERDA CON EL VOTO FAVORABLE DE LA MAYORÍA DE LAS PARTICIPACIONES SOCIALES, SIN CONSIDERAR LAS DEL SOCIO CUYA EXCLUSIÓN SE DISCUTE, DEBE CONSTAR EN ESCRITURA PÚBLICA Y SE INSCRIBE EN EL REGISTRO.=====

ESTADOS FINANCIEROS Y DISTRIBUCION DE LAS UTILIDADES

ARTICULO 34.- EL EJERCICIO SOCIAL SE CERRARÁ EL 31 DE DICIEMBRE DE CADA AÑO. EL GERENTE GENERAL FORMULARÁ DENTRO DE LOS OCHENTA DÍAS POSTERIORES AL CIERRE DEL EJERCICIO SOCIAL, LOS ESTADOS FINANCIEROS Y LA PROPUESTA DE DISTRIBUCIÓN DE UTILIDADES, SI LAS HUBIERA.=====

ARTICULO 35 .- LOS SOCIOS TENDRÁN DERECHO A LAS UTILIDADES REPARTIBLES EN LA PROPORCIÓN A SUS RESPECTIVAS PARTICIPACIONES SOCIALES, LUEGO DE LA APROBACIÓN DE LOS ESTADOS FINANCIEROS.=====

===== **DE LA MODIFICACION DEL ESTATUTO** =====

ARTICULO 36 .- PARA AUMENTAR O REDUCIR EL CAPITAL SOCIAL, ACORDAR SU TRANSFORMACIÓN, FUSIÓN, DISOLUCIÓN, LIQUIDACIÓN O EXTINCIÓN O PARA CUALQUIER MODIFICACIÓN DEL ESTATUTO, SERÁ NECESARIO QUE EL ACUERDO DE JUNTA DE SOCIOS SEA APROBADO CON EL VOTO FAVORABLE DE SOCIOS QUE REPRESENTEN, CUANDO MENOS, LA MAYORÍA ABSOLUTA DE LAS PARTICIPACIONES SUSCRITAS CON DERECHO A VOTO.=====

ARTICULO 37.- EN EL AUMENTO DE CAPITAL SOCIAL CADA SOCIO TIENE DERECHO PREFERENCIAL A PARTICIPAR, DE ACUERDO A LA PROPORCIÓN EN EL CAPITAL SOCIAL, EN LA SUSCRIPCIÓN DE LAS NUEVAS PARTICIPACIONES.=====

LA JUNTA DE SOCIOS DETERMINARÁ EL NÚMERO DE RONDAS DE SUSCRIPCIÓN NECESARIAS PARA CUBRIR EL IMPORTE DEL INCREMENTO DE CAPITAL.=====

EL CAPITAL NO ASUMIDO PODRÁ SER OFRECIDO A PERSONAS EXTRAÑAS A LA SOCIEDAD. A ESTE EFECTO EL GERENTE GENERAL PODRÁ OFERTARLO A TERCEROS POR EL PLAZO DE TREINTA DÍAS .=====

ARTICULO 38.- LA DEVOLUCIÓN DEL CAPITAL SE EFECTUARÁ A PRORRATA DE LAS RESPECTIVAS PARTICIPACIONES SOCIALES.=====

OCTAVO.- DOÑA ESTELA MARGARITA ARROYO INGA, GERENTE GENERAL DE LA SOCIEDAD QUE POR LA PRESENTE SE CONSTITUYE DECLARA HABER RECIBIDO LOS BIENES MUEBLES APORTADOS EN PAGO DEL CAPITAL DE SU REPRESENTADA, LOS MISMOS QUE SE DETALLAN EN EL INFORME DE VALORIZACIÓN QUE SE INSERTARÁ EN LA ESCRITURA PÚBLICA QUE ORIGINE ESTA MINUTA.=====

NOVENO.- ASIMISMO DOÑA JUANA ALAMA CRISANTO ACEPTAN EL CARGO DE GERENTE COMERCIAL Y DOÑA FRANCISCA CRISANTO RAYMUNDO ACEPTA EL CARGO DE GERENTE DE PRODUCCION DE LA SOCIEDAD QUE POR LA PRESENTE SE CONSTITUYE.

DECIMO.- LOS CASOS NO PREVISTOS EN LA PRESENTE CONSTITUCIÓN SERÁN REGULADOS SUPLETORIAMENTE POR LA LEY GENERAL DE SOCIEDADES Y EL CÓDIGO CIVIL.=====

AGREGUE UD. SR. NOTARIO, LAS DEMÁS CLÁUSULAS DE LEY.=====

PIURA, 09 DE ENERO DEL 2004.=====

INFORME DE VALORIZACION DE BIENES APORTADOS

LA VALORIZACIÓN DE LOS BIENES INMUEBLES Y MUEBLES APORTADOS EN PAGO DEL CAPITAL DE LA SOCIEDAD "ECOBOSQUE S.R.L.", ES LA SIGUIENTE:=====

1) BIENES APORTADOS POR LA **ASOCIACIÓN DE MUJERES APÓSTOL SAN JUAN**, INSCRITA EN EL REGISTRO DE PERSONAS JURÍDICAS DE PIURA CON LA PARTIDA N° 11015789 CON DOMICILIO EN EL CASERIO LOCUTO S/N DISTRITO DE TAMBOGRANDE: =====

MATERIALES PARA CONSTRUCCION DE LOCAL:=====

-PALOS DE ALGARROBO, CAÑA DE GUAYAQUIL Y AGREGADOS	S/. 3,500.00
- PISO DE CONCRETO 64 M2	S/. 2,100.00
- TECHO DE CALAMINA 64 M2	S/. 525.00
- DOS COCINAS MEJORADAS DE ADOBE	S/. 840.00

EQUIPOS DE PRODUCCIÓN:=====

-UNA MESA DE SELECCIÓN, MATERIAL PLANCHA GALVANIZADA Y SOPORTES DE TUBO DE FIERRO GALVANIZADO DE 1", 1.20 M ANCHO * 2.40 M LARGO * 0.80 M ALTO	S/. 385.00
- UNA PRENSA, MATERIAL PLANCHA ACERO INOXIDABLE DE 1/8"	S/. 1750.00
- DOS PEROLES DE BRONCE, CAPACIDAD DE 160 LT.	S/. 2240.00
- UN MOLINO MANUAL, DE DISCOS, FIERRO FUNDIDO Y ACCIONADO POR MANIVELA.	S/. 70.00
- UNA SELLADORA MANUAL, ELÉCTRICA	S/. 155.00
- UTENSILIOS PLÁSTICOS VARIOS	S/. 35.00
- INSUMOS DE PRODUCCIÓN: ENVASES, BOLSAS, ETIQUETAS, ALGARROBA.	S/.700.00

VALORIZACION: S/. 12,300 (DOCE MIL TRESCIENTOS NUEVOS SOLES).=====

2) BIENES APORTADOS POR LA **ASOCIACIÓN DE PRODUCTORES BOSQUE VERDE**, INSCRITA EN EL REGISTRO DE PERSONAS JURÍDICAS DE PIURA CON LA PARTIDA N° 11015800 Y CON DOMICILIO EN EL CASERIO OCOTO ALTO S/N DISTRITO DE TAMBOGRANDE : =====

MATERIALES PARA CONSTRUCCION DE LOCAL:=====

-PALOS DE ALGARROBO, CAÑA DE GUAYAQUIL Y AGREGADOS	S/. 3,500.00
- PISO DE CONCRETO 64 M2	S/. 2,100.00
- TECHO DE CALAMINA 64 M2	S/. 525.00
- DOS COCINAS MEJORADAS DE ADOBE	S/. 840.00

EQUIPOS DE PRODUCCIÓN:=====

-UNA MESA DE SELECCIÓN, MATERIAL PLANCHA GALVANIZADA Y SOPORTES DE TUBO DE FIERRO GALVANIZADO DE 1", 1.20 M ANCHO * 2.40 M LARGO * 0.80 M ALTO	S/. 385.00
- UNA PRENSA, MATERIAL PLANCHA ACERO INOXIDABLE DE 1/8"	S/. 1750.00
- DOS PEROLES DE BRONCE, CAPACIDAD DE 160 LT.	S/. 2240.00

- UN MOLINO MANUAL, DE DISCOS, FIERRO FUNDIDO Y ACCIONADO POR MANIVELA. S/. 70.00
- UNA SELLADORA MANUAL, ELÉCTRICA S/. 155.00
- UTENSILIOS PLÁSTICOS VARIOS S/. 35.00
- INSUMOS DE PRODUCCIÓN: ENVASES, BOLSAS, ETIQUETAS, ALGARROBA. S/.700.00

VALORIZACION: S/. 12,300 (DOCE MIL TRESCIENTOS NUEVOS SOLES).=====

3) BIENES APORTADOS POR LA **ASOCIACIÓN DE PRODUCTORES VIRGEN DEL CARMEN**, INSCRITA EN EL REGISTRO DE PERSONAS JURÍDICAS DE PIURA CON LA PARTIDA N° 11015801 Y CON DOMICILIO EN EL CASERIO EL CARMEN S/N DISTRITO DE TAMBOGRANDE : =====

MATERIALES PARA CONSTRUCCION DE LOCAL:=====

- PALOS DE ALGARROBO, CAÑA DE GUAYAQUIL Y AGREGADOS S/. 3,500.00
- PISO DE CONCRETO 64 M2 S/. 2,100.00
- TECHO DE CALAMINA 64 M2 S/. 525.00
- DOS COCINAS MEJORADAS DE ADOBE S/. 840.00

EQUIPOS DE PRODUCCIÓN:=====

- UNA MESA DE SELECCIÓN, MATERIAL PLANCHA GALVANIZADA Y SOPORTES DE TUBO DE FIERRO GALVANIZADO DE 1", 1.20 M ANCHO * 2.40 M LARGO * 0.80 M ALTO S/. 385.00
- UNA PRENSA, MATERIAL PLANCHA ACERO INOXIDABLE DE 1/8" S/. 1750.00
- DOS PEROLES DE BRONCE, CAPACIDAD DE 160 LT. S/. 2240.00
- UN MOLINO MANUAL, DE DISCOS, FIERRO FUNDIDO Y ACCIONADO POR MANIVELA. S/. 70.00
- UNA SELLADORA MANUAL, ELÉCTRICA S/. 155.00
- UTENSILIOS PLÁSTICOS VARIOS S/. 35.00
- INSUMOS DE PRODUCCIÓN: ENVASES, BOLSAS, ETIQUETAS, ALGARROBA. S/.700.00

VALORIZACION: S/. 12,300 (DOCE MIL TRESCIENTOS NUEVOS SOLES).=====

LA VALORIZACIÓN DE LOS INDICADOS BIENES SE HA EFECTUADO DE
ACUERDO AL CRITERIO DE PRECIO DE MERCADO .=====

PIURA, 08 DE ENERO DEL 2004 =====

Anexo E

Cronograma de talleres

Cuadro E.1. Cronograma de talleres de capacitación

Taller Nº	Area técnica de capacitación	Temática	Horas	Fecha	Participantes	Caserío
1	Gestión empresarial	El éxito del empresario	6	10/04/03	Asoc. de Productores Señor de los Milagros	San Martín de Angostura
		La empresa y el entorno El empresario y el individuo	6	11/04/03	Asoc. de Productores Bosque Verde Asoc. de Productores Virgen del Carmen Asoc. Apóstol San Juan	El Carmen
2	Producción	Elaboración de algarrobina	8	30/05/03	Asoc. de Mujeres Apóstol San Juan	San Martín de Angostura
		Buenas Prácticas de Manufactura Calidad en los productos	8	17/06/03	Asoc. de Productores Señor de los Milagros Asoc. de Productores Virgen del Carmen Asoc. de Productores Bosque Verde	El Carmen
3	Gestión Empresarial	Mercado y mercadeo	6	24/06/03	Asoc. de Productores Señor de los Milagros	Ocoto Alto
		Producto, precio, plaza y promoción Investigación de mercado	6	26/06/03	Asoc. de Productores Bosque Verde Asoc. de Productores Virgen del Carmen Asoc. Apóstol San Juan	Locuto
4	Gestión empresarial	Tipo de Costos (CF, CV)	6	10/07/03	Asoc. de Productores Virgen del Carmen	El Carmen
		Costeo del producto Fijación del precio	6	11/07/03	Asoc. de Productores Señor de los Milagros Asoc. de Productores Bosque Verde Asoc. Apóstol San Juan	Ocoto Alto
5	Gestión empresarial	Registro de compras	6	24/07/03	Asoc. de Productores Señor de los Milagros	San Martín de Angostura
		Registro de ventas Registro de caja Registro de producción Registro de inventarios	6	25/07/03	Asoc. de Productores Bosque Verde Asoc. Apóstol San Juan Asoc. de Productores Virgen del Carmen	Locuto
6	Producción	Elaboración de café de algarroba	6	14/08/03	Asoc. Apóstol San Juan	San Martín de Angostura
		Buenas prácticas de manufactura	6	15/08/03	Asoc. de Productores Señor de los Milagros Asoc. de Productores Virgen del Carmen Asoc. de Productores Bosque Verde	El Carmen

Cuadro E.2. Cronograma de capacitación (continuación)

7	Gestión Empresarial	Miembros de la asoc. y sus funciones Visión de cada asociación Análisis FODA de las asociaciones Objetivos de cada asociación	6	09/10/03	Asoc. de Productores Bosque Verde Asoc. Apóstol San Juan Asoc. de Productores Virgen del Carmen	Locuto
		Organización empresarial Organización de la emp.y funciones Análisis FODA de la empresa Visión de la empresa Objetivos de la emp. y del proyecto	6	15/10/03	Asoc. de Productores Bosque Verde Asoc. Apóstol San Juan Asoc. de Productores Virgen del Carmen	Ocoto Alto
8	Producción	Estandarización de la calidad de los productos Norma técnica de la algarrobina Uso de refractómetro o brixometro	6	29/10/03	Asoc. de Productores Virgen del Carmen Asoc. de Productores Bosque Verde Asoc. Apóstol San Juan	El Carmen
9	Producción	Proceso de envasado de algarrobina Proc. envasado de café de algarroba Buenas Prácticas de Manufactura	6	15/01/04	Asoc. Apostol San Juan Asoc. de Productores Virgen del Carmen Asoc. de Productores Bosque Verde	Locuto
10	Gestión Empresarial	Dirección de una organización: trabajo en equipo, liderazgo, comunicación y motivación. Conceptos básicos para administrar una organización: planificar, organizar, dirigir y controlar. Conflictos en las organizaciones	6	30/01/04	Asoc. Apostol San Juan Asoc. de Productores Virgen del Carmen Asoc. de Productores Bosque Verde	El carmen

Anexo F

Cartillas técnicas

INVENTARIO

Nos brinda información de las materias primas o insumos disponibles en bodega o stock que pueden utilizarse en la producción. Asimismo, de los productos en bodega listos para la venta.

PRODUCTO	UNIDAD		
FECHA	CANTIDAD		
	ENTRADA	SALIDA	SALDO O STOCK

Para conducir tu negocio eficazmente debes saber cuánto dinero has recibido, cuánto dinero has gastado y cómo lo has empleado.

Universidad de Piura

FONDO DE LAS AMERICAS PERU

IV TALLER DE CAPACITACIÓN EN GESTIÓN EMPRESARIAL: REGISTROS CONTABLES

REGISTRO

Fecha	Concepto	Ingresos	Egresos	Saldo

Los buenos registros te ayudarán a tomar decisiones correctas y a dirigir mejor tu empresa.

!! La Algarrobina es bien piurana !!

REGISTROS CONTABLES

Es un cuaderno, ficha, formulario o archivo de computador donde se va a anotar toda la información contable útil de la empresa, para que tú como empresario tomes las mejores decisiones.

Veamos algunos registros:

REGISTRO DE COMPRAS

Es útil para saber cuándo, a quién y bajo qué condiciones se han efectuado las compras, ayuda a negociar una nueva compra o mejorar sus condiciones. Además, puedo saber si se ha gastado más materia prima de la necesaria.

Fecha	Producto (Presentación)	Cantidad	Precio Unitario	Precio Total	Proveedor	Forma de Pago

CAJA

Es fundamental para saber cuánto dinero ha entrado y salido de mi empresa; y en qué ha sido usado. También para conocer si cuento con dinero para cancelar todas mis deudas y comprar los insumos que necesito.

Fecha	Concepto	Ingresos S/.	Egresos (Salida) S/.	Saldo S/.

REGISTRO DE VENTAS

Permite informarme de los productos más solicitados, conocer a mis clientes y la forma de pago.

Fecha	Producto (Presentación)	Cantidad	Precio Unitario	Precio Total	Cliente	Forma de Pago

Anexo G

Cartillas de gestión empresarial

FIJACION DE PRECIOS

Al fijar un precio debo considerar lo siguiente:

- Costos totales de producción.
- Precio de los competidores.
- Situación de los clientes.
- Obtener una utilidad rentable para mantener mi negocio.

Recuerda siempre anotar todos los costos directos e indirectos, estos deben:

- Ser exactos en sus datos
- Estar siempre al día.
- Contener información estrictamente necesaria.

Anotar todos los costos me permite controlar mis gastos para tomar mejores decisiones en mi empresa.

Es importante conocer nuestros costos para fijar los precio y no tener pérdidas en la empresa.

!!! Recuérdalo siempre !!!

Universidad de Piura

III TALLER DE CAPACITACIÓN EN GESTIÓN EMPRESARIAL: COSTOS

!! La Algarrobinina es bien piurana !!

LOS COSTOS

Es todo el dinero que se usa para producir y vender un producto u ofrecer un servicio en su negocio o empresa.

Hay dos tipos de costos:

✓ Costos Directos

Son los costos que se relacionan directamente a la elaboración del producto (algarrobina o "café" de algarroba): algarroba, agua, mano de obra directa.

✓ COSTOS INDIRECTOS

Son los costos que se relacionan indirectamente a la elaboración del producto.

Por ejemplo: alquiler, luz, agua, teléfono, envases, leña, mantenimiento de maquinaria y local, depreciación, etc.

¿ Qué es Depreciación?

Es desgaste a través del tiempo de las máquinas y equipos, con las cuales trabajamos.

Ejemplo: una máquina de coser nueva cuesta

S/. 1,000 y dura 10 años.

La depreciación es 100 soles por año.

Anexo H

Tiempos de producción

Tiempos de producción

Tiempo total de producción : 6 horas 15 minutos

Diagrama H.1. Proporción: 100 litros de agua : 25 kg de algarroba

Tiempo total de producción : 5 horas 48 minutos

Diagrama H.2. Proporción: 90 litros de agua: 30 kg de algarroba

Tiempo total de producción : 5 horas 20 minutos

Diagrama H.3. Proporción: 75 litros de agua : 25 kg de algarroba

Anexo I

Registros de producción

ECOBOSQUE S.R.L.

REGISTRO DE PRODUCCIÓN DE ALGARROBINA

FECHA DE PRODUCCIÓN	
TURNO	
HORA DE ENTRADA	
HORA DE SALIDA	

DETALLE	CANTIDAD	UNIDAD	PRECIO UNITARIO (S/.)	PRECIO TOTAL (S/.)
ALGARROBA				
AGUA				
MANO DE OBRA				
LEÑA				
TOTAL				

SUPERVISOR	
TRABAJADOR 01	
TRABAJADOR 02	

PRODUCCIÓN DE ALGARROBINA	TOTAL (kg)	° BRIX

ECOBOSQUE S.R.L

REGISTRO DE PRODUCCIÓN DE CAFÉ DE ALGARROBA

FECHA DE PRODUCCIÓN	
TURNO	
HORA DE ENTRADA	
HORA DE SALIDA	

DETALLE	CANTIDAD	UNIDAD	PRECIO UNITARIO (S/.)	PRECIO TOTAL S/.
ALGARROBA				
MANO DE OBRA				
LEÑA				
TOTAL				

SUPERVISOR	
TRabajador 01	
TRabajador 02	

PRODUCCIÓN DE CAFÉ	TOTAL (kg)

Anexo J

Resultado del análisis microbiológico
del agua con que disponen los caseríos

MINISTERIO DE SALUD
SUB-REGION DE SALUD "LCC" - SULLANA
DIRECCION EJECUTIVA DE SALUD AMBIENTAL
Calle Cuzco Cda. 5 Bellavista - Sullana Tlf. 9925716

**PROGRAMA DE VIGILANCIA DE LA CALIDAD DE AGUA
ANALISIS MICROBIOLÓGICOS**

INFORME SRSLCC-DESA N° 087-2004

MUESTRAS : Agua de consumo humano
PROCEDENCIA : Caserío Locuto
SOLICITANTE : Dirección Ejecutiva de Salud Ambiental
FECHA : 23/04/04
HORA DE LLEGADA AL LABORATORIO: 1:00 p. m.
HORA DE INICIO DEL ANALISIS : 1:05 -1:25 a.m
METODO DEL ANALISIS : Filtro de Membrana

R E S U L T A D O S

N°	Fecha y Hora del Muestreo	Punto del Muestreo	Cloro Residual	PH	Numeración de Coliformes UFC/100ml	
					C. Totales	C. Fecales.
211	23/04/04 11:50	Grifo del Caserío Locuto	0.0	7.4	25	<1
212	23/04/04 11:50	Grifo del Caserío Locuto	0.0	7.4	25	<1

CONCLUSIONES: El Agua se encuentra con la presencia de coliformes totales. Agua **No Apta** para el consumo humano.

MUESTREADOR: Sr. Alan Ruiz Campo Verde

ANALIZADOS: Sra. Doris Rosales Meca
Técnica del Laboratorio.

Sullana, 27 de abril del 2004.

Sr. Diego Zapata Morales.
Jefe de Saneamiento Básico

Sra. Doris Rosales Meca
Técnica de Laboratorio

Anexo K

Formulario para el registro sanitario

Formulario de Registro Sanitario

REGISTRO SANITARIO DE ALIMENTOS Y BEBIDAS INDUSTRIALIZADOS

Formulario N° 3131

MINISTERIO DE SALUD DIGESA

Alimentos y bebidas industrializados en el país, destinados al comercio :

1. Distrital y/o Provincial 3. Nacional
 2. Departamental 4. De exportación

No. de Solicitud :

I SOLICITANTE

1. Nombre o Razón Social		ECOBOSQUE S.R.L.		2. R.U.C.		20484155047	
3. Dirección							
CASERIO LOCUTO S/H							
4. Distrito	5. Provincia	6. Departamento	7. Teléfono	Fax	Correo Electrónico		
TAMBOGRANDE	PIURA	PIURA	401202				
8. Representante Legal		ESTELA MARGARITA ARROYO INGA				L.E./D.N.I./C. EXT.	
						02829956	

II FABRICANTE

1. Nombre o Razón Social		ECOBOSQUE S.R.L.		2. R.U.C.		20484155047	
3. Dirección							
CASERIO LOCUTO S/H							
3. Distrito	4. Provincia	5. Departamento	6. Teléfono	Fax	Correo Electrónico		
TAMBOGRANDE	PIURA	PIURA	401202				
7. Responsable del Control de Calidad							
8. Representante Legal		ESTELA MARGARITA ARROYO INGA				9. L.E./D.N.I./C. EXT.	
						02829956	

III PRODUCTO(S)

Nombre de (los) producto(s) sujetos a registro sanitario (para cada uno de ellos llenar hoja anexa)

1.	ALGARROBINA
2.	MIEL DE ABEJA
3.	ALGARROBA TORCADA O TOSTADA (CAFE DE ALGARROBA)
4.	HARINA DE ALGARROBA
5.	
6.	
7.	
8.	
9.	
10.	
11.	
12.	
13.	
14.	
15.	
16.	
17.	
18.	
19.	
20.	

Declaro bajo juramento que la información vertida en esta solicitud se ajusta a la verdad, por lo que el establecimiento puede ser inspeccionado en cualquier momento para verificarlo y en caso de falta, me someto a las sanciones de Ley.

Fecha : / /

Estela Inga

Firma del Representante Legal

Anexo L

Resultados de los análisis físico - químicos de la algarrobina y café de algarroba

Formulario de Registro Sanitario

REGISTRO SANITARIO DE ALIMENTOS Y BEBIDAS INDUSTRIALIZADOS

Formulario N° 3131

**MINISTERIO
DE SALUD
DIGESA**

Alimentos y bebidas industrializados en el país,
destinados al comercio :

No. de Solicitud :

1. Distrital y/o Provincial 3. Nacional
2. Departamental 4. De exportación

I SOLICITANTE

1. Nombre o Razón Social		ECOBOSQUE S.R.L.		2. R.U.C.		20484155047	
3. Dirección							
CASERIO LOCUTO S/H							
4. Distrito	5. Provincia	6. Departamento	7. Teléfono	Fax	Correo Electrónico		
TAMBOGRANDE	PIURA	PIURA	401202				
8. Representante Legal		ESTELA MARGARITA ARROYO INGA				L.E./D.N.I./C. EXT.	
						02829956	

II FABRICANTE

1. Nombre o Razón Social		ECOBOSQUE S.R.L.		2. R.U.C.		20484155047	
3. Dirección							
CASERIO LOCUTO S/H							
3. Distrito	4. Provincia	5. Departamento	6. Teléfono	Fax	Correo Electrónico		
TAMBOGRANDE	PIURA	PIURA	401202				
7. Responsable del Control de Calidad							
8. Representante Legal		ESTELA MARGARITA ARROYO INGA				9. L.E./D.N.I./C. EXT.	
						02829956	

III PRODUCTO(S)

Nombre de (los) producto(s) sujetos a registro sanitario (para cada uno de ellos llenar hoja anexa)

1.	ALGARROBINA
2.	MIEL DE ABEJA
3.	ALGARROBA TORCADA O FOSTADA (CAFE DE ALGARROBA)
4.	HARINA DE ALGARROBA
5.	
6.	
7.	
8.	
9.	
10.	
11.	
12.	
13.	
14.	
15.	
16.	
17.	
18.	
19.	
20.	

Declaro bajo juramento que la información vertida en esta solicitud se ajusta a la verdad, por lo que el establecimiento puede ser inspeccionado en cualquier momento para verificarlo y en caso de falta, me someto a las sanciones de Ley.

Fecha : / /

Estela Inga

Firma del Representante Legal

Análisis físico químico y microbiológico del café de algarroba

Sociedad de Asesoramiento Técnico S.A.C.

AV. ALMIRANTE GUISSÉ 2580 - 2586 - LIMA 14 TELEFONOS: 222-0518 222-0611 221-3431 LIMA - PERU
 TELEFAX: 221-3441 221-4965 222-0512 LIMA - PERU
 E-mail: satperu1@terra.com.pe

INFORME DE ENSAYO N° 0811-2004

PRODUCTO : ALGARROBA TORRADA
SOLICITADO POR : ECOBOSQUE S.R.L.
DIRECCION : CASERIO LOCUTO S/N TAMBOGRANDE - PIURA
FECHA DE RECEPCION : 20-02-04 (MUESTRA PROPORCIONADA POR EL CLIENTE)
FECHA DE ANALISIS : 21-02-04
SOLICITUD N° : 0248-2004

IDENTIFICACION DE LA MUESTRA : CAFÉ DE ALGARROBA
PRESENTACION : BOLSA DE POLIETILENO CON ETIQUETA
CANTIDAD DE MUESTRA : 01 UNIDAD x 226g
MUESTRA DIRIMENTE : 01 UNIDAD x 230g
 (PERIODO DE CUSTODIA : 90 DIAS A TEMPERATURA AMBIENTE, A PARTIR DE LA FECHA DE RECEPCIÓN)

ANALISIS	RESULTADOS	METODO DE ENSAYO
Humedad %	1,63	NIP 209.032 (1982) Cap. 4.3.1 Pg.6 Café. Método de ensayo
Num.E.Coli NMP/g	<3	ICMSF (1983) Vol. 1 2° Ed. Pág. 132-134,138,139-142 (Traducción versión original 1978) reimpresso 2000 en castellano (Ed. Acribia)
Num.Hongos : - Mohos - Levaduras ufc/g Est ufc/g Est	35 <10	ICMSF - 1983 Vol.1,2aEd. Pg.166-167 (Traducción versión original 1978) Reimpresso 2000 en castellano (Ed. Acribia)
Detección de Salmonella /25g	Ausencia	FAO 14/4 REV. 1 CHAPTER 4 Pag. 27-44 excepto E 4 Salmonella conventional method for the detección of salmonella

FISICO ORGANOLEPTICO:
 - ASPECTO : PRODUCTO MOLIDO Y TOSTADO
 - COLOR : MARRON
 - OLOR : LIGERAMENTE A CAFÉ Y A ALGARROBINA

LIMA, 26 DE FEBRERO DEL 2004

Clotilde Huapana
QUIM. CLOTILDE HUAPANAHUEL
JEFE DIVISION TECNICA
C.Q.P N° 296

INFORME DE ENSAYO EMITIDO EN BASE A LOS RESULTADOS OBTENIDOS EN NUESTRO LABORATORIO
 VALIDO POR 90 DIAS ÚNICAMENTE PARA LA MUESTRA PROPORCIONADA
 QUEDA ABSOLUTAMENTE PROHIBIDA TODA REPRODUCCION PARCIAL DEL PRESENTE
 INFORME SIN LA AUTORIZACION PREVIA Y EXPRESA DE SAT S.A.C.

- PAG. 1 DE 1 -

Anexo M
Registros sanitarios

REGISTRO SANITARIO
Para la puesta en el mercado nacional
de alimentos y bebidas de consumo humano

A. EMPRESA

ECOBOSQUE S.R.L.
R.U.C. : 20484155047
CASERIO LOCUTO S/N , TAMBO GRANDE-PIURA-PIURA
Telf./Fax: 401202
Representante Legal: ESTELA MARGARITA ARROYO INGA

B. ESTABLECIMIENTO

ECOBOSQUE S.R.L.
CASERIO LOCUTO S/N , TAMBO GRANDE-PIURA-PIURA

C. ALIMENTOS Y BEBIDAS

		Código del Registro Sanitario
1	ALGARROBINA "ECOBOSQUE", en pote de plástico polietileno de 500 gr., bolsa de plástico polietileno de 500 y 1000 gr. ALGARROBINA	F67006N SAEOSR
2	MIEL DE ABEJA "ECOBOSQUE", en pote de plástico polietileno de 500 gr., bolsa de plástico polietileno de 500 y 1000 gr. MIEL Y PRODUCTOS RELACIONADOS	F60161N SAEOSR
3	HARINA DE ALGARROBA "ECOBOSQUE", en bolsa plástica de polietileno de 250 y 200 gr. HARINA DE FRUTAS Y/U OTROS VEGETALES ... Continúa en la página 2	N74192N SAEOSR

D. REGISTRO

La Dirección General de Salud Ambiental autoriza la inscripción o reinscripción en el Registro Sanitario de Alimentos y Bebidas de Consumo Humano de los productos descritos en el ítem C bajo las siguientes condiciones:

- La empresa y su representante legal son solidariamente responsables de que los productos descritos en el ítem C sean puestos en el mercado nacional en condiciones inócuas y aptas para el consumo humano.
- El envase del producto debe consignar el Código del Registro Sanitario, el lote de fabricación y la fecha de vencimiento del producto
- Cualquier cambio en el envase, presentación o etiquetado, requerirá una notificación a la DIGESA, la cual incorporará dicho cambio en el Registro, previa evaluación.
- La vigencia de la presente autorización de inscripción o reinscripción en el Registro Sanitario de Alimentos y Bebidas es de cinco años a partir de la fecha de su expedición.
- Esta inscripción esta sujeta a vigilancia sanitaria por parte de DIGESA, la cual podrá revocarla.

11062

Anexo N

Solicitud de registro de marca

Solicitud de Registro de Marca

SOLICITUD DE REGISTRO DE MARCA DE PRODUCTO

OFICINA DE SIGNOS DISTINTIVOS

1. IDENTIFICACION DEL SOLICITANTE

1.1 Persona Natural o Persona Juridica

ECOBOSQUE S.R.L.
Nombre o Razón Social

CASERIO LOCUTO S/N - TAMBOGRANDE
Domicilio

TAMBOGRANDE PIURA PIURA PERU
Distrito Provincia Departamento Nacionalidad/Pais de Constitución

20484155047
Doc. De Identidad / RUC Teléfono Fax E-mail

1.2 Representante Legal o Apoderado

ESTELA MARGARITA ARROYO INGA
Nombre o Razón Social

CASERIO LOCUTO S/N TAMBOGRANDE
Domicilio Legal Distrito

02829956 309903/401202
Doc. De Identidad / RUC Teléfono Fax E-mail

2. DATOS DE LA MARCA SOLICITADA

2.1 Descripción

TIENE UNA ESPECIE O FORMA DE HOJA COMO DIBUJO SEGUIDO DE LA PALABRA ECOBOSQUE. EL DIBUJO Y LA PALABRA ECO ESTÁ EN COLOR VERDE CLARO Y LA PALABRA BOSQUE ES COLOR VERDE OSCURO.

2.2 Reproducción

(Pegar reproducción en caso de tenerla)

2.3 Productos que distingue:

ALGARROBINA, HARINA DE ALGARROBO, ALGARROBO TORRADO O TOSTADO (CAFÉ DE ALGARROBO), MIEL DE ABEJA

CLASE Nº
30

3. PRIORIDAD EXTRANJERA (LLENAR SOLO EN CASO DE TENERLA)

Número Fecha País

4. INTERES REAL PARA OPOSICION ANDINA (LLENAR SOLO DE SER EL CASO)

Esta solicitud se presenta para acreditar el interés real en el Expediente N°

F-MAR-03/10

e-mail: postmaster@indecopi.gob.pe WEB: www.indecopi.gob.pe

FIRMA
ESTELA MARGARITA ARROYO INGA
NOMBRE DEL FIRMANTE