

UNIVERSIDAD
DE PIURA

REPOSITORIO INSTITUCIONAL
PIRHUA

DISEÑO DE UNA FÁBRICA DE CONSERVAS DE ESCABECHE Y SALPICÓN DE POLLO

María De Vinatea-Muñoz Najar, Jean
Zagal-Muñoz

Piura, septiembre de 2013

FACULTAD DE INGENIERÍA

Área Departamental de Ingeniería Industrial y de Sistemas

De Vinatea, M. y Zagal, J. (2013). *Diseño de una fábrica de conservas de escabeche y salpicón de pollo* (Tesis de licenciatura en Ingeniería Industrial y de Sistemas). Universidad de Piura. Facultad de Ingeniería. Programa Académico de Ingeniería Industrial y de Sistemas. Piura, Perú.

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

“Diseño de una fábrica de conservas de escabeche y salpicón de pollo”

Tesis para optar el Título de
Ingeniero Industrial y de Sistemas

Maria Andrea de Vinatea Muñoz Najar
Jean Karlos Zagal Muñoz

Asesor: Dr.Ing. José Luis Calderón Lama

Piura, Septiembre 2013

Dedicatoria

A mi padre, por ser mi más grande bendición.

A Dios y a mi familia con amor.

Índice

Prologo	
Resumen	
Introducción.....	1
Capítulo 1: Producto.....	3
1.1 Escabeche de pollo.....	3
1.2 Salpicón de pollo.....	4
1.3 Envase y embalaje.....	5
1.3.1 Determinación de envase.....	5
1.3.2 Lata.....	8
1.3.3 Etiqueta.....	10
1.3.3.2 Logotipo de la etiqueta	16
1.3.4. Lettering y Logotipo.....	17
1.3.5 Embalaje.....	18
Capítulo 2: Investigación de mercado.....	19
2.1 Determinación de la oferta de materia prima.....	19

2.1.1	Pollo.....	19
2.1.2	Verduras.....	24
2.2	Investigación del mercado potencial de los productos terminados.....	25
2.2.1	Investigación de mercado.....	25
2.2.2	Descripción y dimensionamiento del mercado potencial.....	30
Capítulo 3: Análisis de la estrategia comercial.....		37
3.1	Análisis competitivo.....	37
3.2	Estrategia comercial.	38
3.2.1.	Producto.....	38
3.2.2.	Precio.....	39
3.2.3.	Publicidad.....	40
3.2.4.	Promoción.....	40
3.2.5.	Distribución.....	40
3.2.6.	Objetivos.....	41
Capítulo 4: Diseño del proceso.....		43
4.1	Descripción del proceso	43
4.1.1	Descripción del proceso I.....	45
4.1.2.	Descripción del proceso II.....	55
4.1.3.	Descripción del proceso III.....	59
4.2	Capacidad de la planta.....	62
4.2.1	Capacidad - Recursos productivos.....	62
4.2.2	Capacidad –Mercado.....	63
4.2.3	Capacidad – Tecnología	64
4.2.4	Determinación del tamaño óptimo.....	68
4.3	Balance de materia.....	69
4.3.1	Escabeche de pollo.....	69

4.3.2	Salpicón de pollo.....	70
4.4	Especificación de las maquinarias y equipos requeridos	71
4.4.1	Balanza.....	71
4.4.2	Cámara de conservación.....	71
4.4.3	Mesa de deshuesado.....	72
4.4.4	Máquina cortadora.....	72
4.4.5	Mesa de envasado con esterilizador de latas.....	73
4.4.6	Mesa de encanastillado con volteador de canastillas.....	74
4.4.7	Cocinador continuo.....	74
4.4.8	Canastillas para cocido.....	75
4.4.9	Exhauster con intercambiador de calor.....	75
4.4.10	Marmitas enchaquetadas de 300 litros con agitador.....	76
4.4.11	Carros para autoclaveado.....	76
4.4.12	Autoclaves para esterilización	77
4.4.13	Etiquetadora.....	77
4.4.14	Cerradora.....	78
4.4.15	Lavadora.....	78
4.4.16	Caldera	79
4.4.17	Compresora.....	79
4.4.18	Grupo electrógeno.....	80
4.5	Requerimientos de la mano de obra.....	81
4.5.1	Supervisor de tareas.....	81
4.5.2	Operario encargado de autoclave.....	82
4.5.3	Operario encargado de cerrado	82
4.5.4	Operario encargado del exhauster.....	83
4.5.5	Operario encargado del cocinador continuo.....	83

4.5.6	Encargado de la preparación del líquido de gobierno.....	83
4.5.7	Supervisor de mantenimiento.....	84
4.5.8	Jefe de planta.....	84
4.5.9	Obrero encargado de la recepción.....	84
4.5.10	Obrero encargado de pesado.....	85
4.5.11	Obrera encargada de deshuesar el pollo y pelado de verduras.....	85
4.5.12	Obrera encargada del envasado/llenado.....	85
4.5.13	Obrero para acarreo.....	86
4.5.14	Encargado de llenado de líquido de gobierno.....	86
4.6	Control de calidad.....	86
4.6.1	Identificación de puntos de control crítico.....	87
4.6.2	Establecimiento parámetros de cada punto de control crítico.....	93
Capítulo 5: Disposición en planta.....		105
5.1	Disposición de la línea de producción	105
5.2	Tabla de interrelaciones.....	110
5.3	Diagrama de interrelaciones.....	112
5.4	Calculo del área técnicamente requerida para cada sección.....	117
5.5	Diagramas espacio-relaciones.....	133
5.6	Factores modificadorios y límites prácticos.....	137
5.7	Evaluación de alternativas.....	138
5.7.1	Relación de ventajas y desventajas.....	138
5.7.2	Análisis de factores.....	140
5.8	Elección y ajustes finales.....	141
Capítulo 6: Localización de la planta.....		145
6.1.	Análisis de factores de locación.....	146
6.1.1.	Materia Prima.....	146

6.1.2	Transporte.....	147
6.1.3.	Mano de obra.....	147
6.1.4.	Abastecimiento de energía.....	148
6.1.5.	Agua y desagüe.....	149
6.1.6.	Servicios públicos.....	149
6.1.7.	Localización del mercado potencial.....	150
6.1.8.	Reglamentaciones fiscales y legales.....	150
6.1.9.	Eliminación de desechos.....	150
6.2.	Determinación y evaluación de alternativas.....	151
Capítulo 7: Organización de la empresa		153
7.1	Organización y organigrama.....	153
7.2	Personal necesario y determinación de sueldos	155
Capítulo 8: Evaluación económica y financiera.....		157
8.1	Inversiones.....	157
8.2	Financiamiento	158
8.3	Costos operativos.....	159
8.4	Presupuesto de ingresos y egresos.....	161
8.5	Evaluación financiera.....	166
Capítulo 9: Análisis de viabilidad.....		171
9.1	Prefactibilidad ambiental.....	171
9.1.1	Descripción y Evaluación de los Impactos Ambientales.....	171
9.2	Prefactibilidad legal y social.....	173
9.2.1	Impactos sociales y económicos.....	173
9.2.2	Prefactibilidad legal.....	174
Conclusiones.....		179
Recomendaciones.....		181

Anexos

Bibliografía

Prólogo

Estamos siendo testigos de los grandes cambios que se vienen produciendo en el Perú, entre ellos, uno nada despreciable, es el nuevo perfil de sus consumidores, su ritmo de vida y las características que esperan encontrar en los productos que consumen.

Los alimentos representan casi la tercera parte de los gastos del consumidor peruano y en un país como el nuestro, con una gran diversidad gastronómica, internacionalmente reconocida, la oportunidad de ofrecer nuevas presentaciones de alimentos, que no demanden tiempo en su preparación y se puedan conservar más tiempo, todo esto sin perder sus agradables sabores, son una excelente oportunidad de satisfacer necesidades latentes en aumento constante.

Los alimentos envasados al vacío pueden elaborarse sin necesidad de utilizar preservantes, lo que determina conservar íntegramente la intensidad y peculiaridad de los sabores de cada uno de los ingredientes y garantizar una presentación natural y beneficiosa para la salud.

En la presente tesis, se han reunido las principales consideraciones para la instalación de una planta para la producción de platos de comida a base de pollo, con la capacidad necesaria para lograr en un plazo de 10 años, una participación de mercado igual al 27%.

Finalmente, queremos agradecer a todas las personas que compartieron con nosotros su experiencia e hicieron que esta tesis sea mejor, de manera especial a la Magister Ana Lucia Martínez y a nuestro asesor el Dr. Ingeniero José Luis Calderón Lama, quien nos brindó su constante guía intelectual.

Resumen

La finalidad de esta tesis, titulada: “*Diseño de una fábrica de conservas de escabeche y salpicón de pollo*”, es determinar las condiciones necesarias para la implementación de una planta conservera, esto engloba la descripción del producto, materia prima utilizada, etiqueta, envase y embalaje, también el diseño del proceso, sus etapas y capacidad, tomando en cuenta la materia prima, mano de obra requerida, tecnología y mercado, y además la disposición dentro de la planta y la localización final de la misma.

Además, en la tesis se ha incorporado una investigación de mercado que permitió captar *insights*¹ del producto y conocer su competencia, a través de una fase exploratoria, y que permitió dimensionar la demanda potencial a través de una fase descriptiva. Con todo esto, se realizó un plan de marketing que permitió plantear una estrategia comercial junto con sus objetivos.

El proyecto se sometió a un análisis financiero y económico, para medir su rentabilidad y otros puntos importantes para una inversión. Finalmente se delinearón los aspectos ambientales, sociales y legales que esta planta debe cumplir para comenzar un funcionamiento responsable y sostenible a largo plazo.

¹ Es el aspecto oculto de la forma de pensar, sentir o actuar de los consumidores.

Introducción

Las conservas son desde el siglo XIX, uno de los métodos de preservación de alimentos más eficiente, actualmente sus técnicas de elaboración han evolucionado, lográndose automatizar cada etapa del proceso de fabricación, además de esto, los envases se han ido perfeccionando tanto en materiales como en forma, dando como resultado el aseguramiento de la mantención de los valores nutricionales, textura y sabores de los alimentos. A través de esta tesis evaluamos la factibilidad de lanzar conservas de alimentos preparados y para ello iniciamos con la descripción del producto, luego de esto se evalúa el mercado potencial, y se plantea una estrategia de marketing y participación de mercado, para pasar a una etapa de ingeniería del proceso, disposición y localización de planta; y finalmente evaluar financiera, económica, legal y ambientalmente el proyecto.

Este trabajo ha sido dividido en nueve capítulos, cada uno representa un aspecto y etapa dentro del proceso de creación de un producto y la ingeniería previa a la puesta en marcha de su proceso productivo, a pesar de poder estar segmentados, es importante resaltar que todos son dependientes, por lo que su desarrollo, en el caso de diseño de proceso, más que progresivo, fue iterativo. A continuación se describe de manera resumida el contenido de cada capítulo.

Capítulo I, *Producto*, define los productos que serán elaborados en la planta, sus ingredientes, presentación, contenido nutricional, envase, etiqueta y embalaje utilizado.

Capítulo II, *Investigación de mercado*, contiene un análisis de la oferta de materia prima, pollo y verduras; y el comportamiento de su producción y precio. En este capítulo también se define

y dimensiona el mercado potencial, describiendo características importantes del consumidor meta.

Capítulo III, *Análisis competitivo y estrategia comercial*, contiene las fortalezas y debilidades del producto, la mezcla de marketing y los objetivos de participación de mercado.

Capítulo IV, *Diseño del proceso*, describe tres niveles de proceso posibles y su elección según la capacidad versus los recursos productivos, los costos unitarios y el mercado; además incluye la especificación de maquinaria, mano de obra y establecimiento de los puntos de control crítico para el plan *HACCP*.

Capítulo V, *Disposición de planta*, desarrolla la elección del patrón de flujo en línea de producción, las interrelaciones entre las áreas requeridas, el dimensionamiento de cada área y la disposición final dentro de planta.

Capítulo VI, *Localización de la planta*, incluye el análisis de tres alternativas de localización, la descripción de los factores para la elección y la evaluación final mediante el método de ranking de factores.

Capítulo VII, *Organización de la empresa*, especifica el organigrama y jerarquías dentro de la empresa, las funciones del personal, el número requerido de empleados para cada puesto y el salario asignado.

Capítulo VIII, *Evaluación económica y financiera*, describe la inversión total del proyecto, la forma de financiamiento, los costos y gastos operativos, y un análisis financiero de factibilidad.

Capítulo IX, *Análisis de viabilidad*, enumera los documentos, estudios y requisitos ambientales, sociales y legales que se deben cumplir para proceder a la puesta en marcha de la empresa, y verifica que la planta sí es factible en todos estos aspectos.

Capítulo 1

Producto

1.1 Escabeche de pollo

Escabeche es un término para referirse al método de conservación de un alimento en vinagre; esta preparación se puede también sustituir por el término marinado, que es básicamente, darle una cocción previa al alimento.

Este término proviene del árabo-persa *sikbâg*, que significa “guiso con vinagre”. En nuestro país el escabeche es un plato típico, de influencia virreinal española, se elabora con pollo o pescado. Como ingrediente distintivo, el ají escabeche, hace que este plato difiera de los escabeches servidos en países como Argentina, Bolivia, Chile, Costa Rica, Filipinas, etc.

Figura 1.1. Ají escabeche

Figura 1.2. Escabeche de pollo

Ingredientes:

- Pechuga de pollo.
- Cebolla.
- Ají escabeche.
- Aceituna.
- Aceite vegetal.
- Vinagre.
- Sal.

1.2 Salpicón de pollo

El salpicón de pollo es un plato frío de origen español, introducido al Perú en la época virreinal, este plato lleva carne picada y un aderezo fresco, las verduras muchas veces son legumbres, aunque en ocasiones puede utilizarse lechuga en su preparación.

Un aspecto fuerte de este plato es poseer colores agradables, vistosidad dada por la mezcla de legumbres y la cúrcuma.

Figura 1.3. Salpicón de pollo

Ingredientes:

- Pechuga de pollo.
- Arvejas.
- Zanahoria.
- Choclo.
- Cúrcuma¹.

1.3 Envase y embalaje

1.3.1 Determinación de envase

Hemos utilizado una tabla² para que, a través de determinados factores, podamos evaluar el envase que proporcione las principales características que deseamos brindar en nuestro producto.

Significado	Puntaje
Excelente	2
Bueno	1
Regular	0
Inadecuado	-1
Extremadamente inadecuado	-2

¹ Planta vivaz monocotiledónea, procedente de la India, cuya raíz se parece al jengibre, huele como él y es algo amarga. En algunos países de Hispanoamérica es conocida como palillo, y en algunos países como Colombia se le conoce como azafrán de raíz. Es un condimento muy utilizado en la cocina tradicional y se comercializa tanto la raíz como el polvo.

² Food and Agriculture Organization of the United Nations (FAO), edición en inglés Lisa Kitinoja and Adel A. Kader (2003) http://www.fao.org/inpho_archive/content/documents/vlibrary/ae075s/ae075s09.htm

Tabla 1.1. Selección de envase

	Envase # 1 puntuación	Envase # 1 valor	Multiplicar puntuación x valor	Envase # 2 puntuación	Envase # 2 valor	Multiplicar puntuación x valor	Envase # 3 puntuación	Envase # 3 valor	Multiplicar puntuación x valor
Descripción del envase	Envase de Hojalata			Envase de Vidrio			Envase de Bolsa plástica		
CONTENCIÓN									
1. Capacidad adecuada para una variedad de productos	2	60	120	2	60	120	1	60	60
2. Fácilmente manejable por una persona	1	70	70	1	70	70	2	70	140
3. Diseño estándar, cumple las normativas y demandas del mercado	2	80	160	2	80	160	1	80	80
4. Fácil de paletizar	2	60	160	1	60	60	0	60	0
PROTECCIÓN									
5. Estable cuando se apila	2	80	160	1	80	80	-1	80	-80
6. Dimensiones constantes que resisten la presión del apilado	2	70	140	1	70	70	-1	70	-70
7. Protección durante el manejo, transporte y comercialización	1	60	60	-1	60	-60	0	60	0
8. Material de superficies lisas, sin bordes cortantes	1	70	70	1	70	70	1	70	70
9. Fácil de limpiar	1	50	50	1	50	50	1	50	50
INFORMACIÓN									
10. Fácil de etiquetar	1	20	20	1	20	20	2	20	40
11. Anuncios /Nombre de la marca en el envase	1	20	20	1	20	20	1	20	20
COMERCIALIZACIÓN									
12. Presentación	1	30	30	2	30	60	1	30	30
13. Aceptable para el control de aduanas	1	20	20	2	20	40	1	20	20
PRECIOS- DIVERSOS									
14. Precio razonable a la compra	2	70	140	0	70	0	1	70	70
15. Duración/Deterioro	2	60	120	2	60	120	2	60	120
16. Reparable	1	60	60	-1	60	-60	-1	60	-60
17. Suministro	1	70	70	0	70	0	0	70	0

garantizado

18. Volumen de carga pequeño cuando están vacíos
 19. De fabricación local cuando sea posible
 20. Adecuado para el transporte/manejo por carretilla manual
 21. Pérdida de envases

1	70	70	0	70	0	2	70	140
1	60	60	0	60	0	0	60	0
1	50	50	1	50	50	1	50	50
1	60	60	1	60	60	0	60	60
PUNTOS TOTALES		1640			870			740

Fuente: FAO, Organización de las Naciones Unidas para la Alimentación y la Agricultura.

Se multiplicaron los valores asignados a cada factor y las puntuaciones obtenidas por cada uno de los envases, de esta manera, al comparar las sumatorias finales, el envase de hojalata demostró ser la mejor opción para nuestro producto.

1.3.2 Lata

El producto será envasado en latas de hojalata, ver la figura 1.4.

Diámetro \emptyset (mm)	Altura H (mm)	Denominación
85	38	Jitney ó 1/2 lb
75	111,5	Tall ó 1 lb

Figura 1.4. Dimensiones de la lata.

La hojalata, por su gran resistencia al impacto y al fuego, además de su inviolabilidad y hermetismo, ofrece al consumidor el mayor índice de seguridad en conservación prolongada de alimentos.

El estaño es un elemento importante en la fabricación de envases de hojalata, ya que es el recubrimiento del acero base. Los recubrimientos de estaño se hacen por procesos electrolíticos, los más importantes son el ferrosan y el alcalino.

Los elementos principales de un envase de hojalata son:

- Costura lateral.
- Doble cierre (la unión de la tapa y fondo con el envase).
- Tapas y cierres.
- Compuestos sellantes.

En este tipo de latas los alimentos se pueden envasar bajo presión o vacío; resisten altas temperaturas y a pesar de esto las propiedades metálicas de la hojalata no se modifican, sólo se dilatan, pero mediante enfriamiento se recupera la forma normal del envase. En el tema de codificación, pueden imprimirse a gran velocidad con diseños litográficos de gran calidad o pueden recubrirse con lacas para su protección sin generar problemas.

La hermeticidad es un factor importante, debido a que se la exige para evitar la descomposición de los alimentos por la acción de microorganismos o por las reacciones de oxidación; asimismo la mínima interacción química entre estos envases y los alimentos ayuda a conservar el color, aroma y sabor de estos.

La hojalata con características fisicoquímicas especiales para estar en contacto con los alimentos, está formada por una serie de películas que protegen el acero base, ver la figura 1.5.

Figura 1.5. Capas de la hojalata

La tapa de la lata será con abre fácil para mayor comodidad del consumidor, ver la figura 1.6.

Figura 1.6. Tapa

1.3.3 Etiqueta

1.3.3.1 Información contenida

Los alimentos envasados no deben describirse ni presentarse con una etiqueta o etiquetado en una forma que sea falsa, equívoca o engañosa, o susceptible de crear en modo alguno una impresión errónea respecto a su naturaleza en ningún aspecto.³

La Norma General para el etiquetado de los alimentos preenvasados⁴, obliga que la etiqueta contenga la siguiente información, salvo cuando expresamente otra norma individual del CODEX lo indique:

- Nombre del alimento

El nombre deberá indicar la verdadera naturaleza del alimento, deberá ser específico y no genérico. Además se adjuntarán frases adicionales que expresarán la condición física del alimento.

- Lista de ingredientes

Deberá enumerarse todos los ingredientes por orden decreciente del peso inicial en el momento de la fabricación del alimento. Los nombres deben ser específicos a menos que sean ingredientes mencionados⁵.

- Contenido neto

Deberá declararse el contenido neto en unidades del sistema internacional; para nuestro caso por ser alimentos sólidos deberá ser en peso. También tendremos que mencionar el peso escurrido del alimento dado que éste ha sido envasado en medio líquido.

- Nombre y dirección

Deberá indicar el nombre y la dirección del fabricante.

³ *Directrices generales sobre declaraciones de propiedades; CODEX ALIMENTARIUS DE LA FAO: Etiquetado de los alimentos*, se dan ejemplos de las formas de describir o presentar a que se refieren *estos Principios Generales*. Extrajo <http://www.fao.org/docrep/005/y2770s/y2770s05.htm#TopOfPage>

⁴ CODEX Standard 1-1985, Quinta edición. CODEX ALIMENTARIUS, FAO/OMS.

⁵ La subsección 4.2.1.4. del CODEX Standard 1-1985, Quinta edición. CODEX ALIMENTARIUS, FAO/OMS. Indica para todos los tipos de ave de corral, cuando dicha carne constituye un ingrediente de otro alimento y siempre que en la etiqueta no se haga referencia a un tipo específico de carne de aves de corral. Es factible utilizar el nombre genérico “Carne de aves de corral”.

- País de origen

Deberá indicarse el país de origen del alimento cuando su omisión pueda resultar engañosa o equivocada para el consumidor.

- Identificación de lote

Cada envase deberá llevar grabada o marcada de manera indeleble una indicación en clave o lenguaje claro, que permita identificar la fábrica productora y el lote.

- Marcado de la fecha

- Fecha de duración mínima

Esta constará, en nuestro caso, de mes y año debido a que la duración es mayor a tres meses. Si el mes es diciembre basta con indicar el año.

- La fecha deberá declararse con las siguientes palabras: “Consumir preferentemente antes del final de ...” estas palabras deberán ir acompañadas de la fecha misma o el lugar donde aparece la fecha.

- Se deberá indicar cualesquiera condiciones especiales que se requieran para la conservación del alimento, si de su cumplimiento depende la validez de la fecha.

- Instrucciones para el uso

La etiqueta deberá contener las instrucciones que sean necesarias sobre el modo de empleo, incluida la reconstitución⁶, si es el caso para asegurar la correcta utilización del alimento.

Los principios para el etiquetado nutricional⁷ son tres:

- Declaración de nutrientes

Esta información tendrá como objeto informar a los consumidores un perfil adecuado de los nutrientes contenidos en el alimento y que se considera que son de importancia nutricional.

⁶ Proceso físico mediante el cual un alimento adquiere el estado necesario para ser consumido, por ejemplo alimentos deshidratados o aquellos que requieren de la adición de otro tipo de sustancia.

⁷ Directrices del CODEX ALIMENTARIUS sobre etiquetado nutricional, CAC/GL 2-1985, CODEX ALIMENTARIUS, FAO/OMS.

- Etiquetado nutricional

No deberá dar a entender deliberadamente que los alimentos presentados con tal etiqueta tienen necesariamente alguna ventaja nutricional con respecto a los que no se presenten así etiquetados⁸.

Los valores nutricionales por cada ingrediente⁹ se muestran las siguientes tablas¹⁰:

Pollo

	Unidad	Cantidad
Energía	Kcal	119
Proteína	g	21.4
Grasa total	g	3.1
Vitamina B3	mg	8.24
Calcio	mg	12
Magnesio	mg	21
Potasio	mg	2.64
Sodio	mg	66

Zanahoria

	Unidad	Cantidad
Energía	Kcal	41
Proteína	g	0.6
Grasa total	g	0.5
Vitamina	mg	0.18
Calcio	mg	33
Magnesio	mg	0.12
Potasio	mg	180
Sodio	mg	42

Choclo

	Unidad	Cantidad
Energía	Kcal	115
Proteína	g	3.3

⁸ La información sobre valor nutricional deberá expresarse por cada 100 gr, 100 ml o por envase si este solo contiene una porción.

⁹ Valores nutricionales por composición en 100 g de alimento.

¹⁰ Información nutricional extraída de *TABLAS PERUANAS DE COMPOSICIÓN DE ALIMENTOS*, Centro Nacional de Alimentación y Nutrición, Instituto Nacional de Salud, Lima, 2009.

Grasa total	g	0.8
Vitamina B3	mg	1.44
Calcio	mg	8
Magnesio	mg	22
Potasio	mg	200
Sodio	mg	304

Cebolla

	Unidad	Cantidad
Energía	Kcal	32
Proteína	g	0.9
Grasa total	g	0.1
Vitamina B3	mg	0.14
Calcio	mg	100
Magnesio	mg	4.2
Potasio	mg	162
Sodio	mg	3

Arveja

	Unidad	Cantidad
Energía	Kcal	84
Proteína	g	6.3
Grasa total	g	0.4
Calcio	mg	26
Potasio	mg	316
Sodio	mg	2

Aceituna negra

	Unidad	Cantidad
Energía	Kcal	298
Proteína	g	0.8
Grasa total	g	32.1
Vitamina B3	mg	0.8
Calcio	mg	86
Magnesio	mg	22
Potasio	mg	432
Sodio	mg	54

Al tener varios ingredientes, el contenido nutricional se expresará por porción (lata Jitney de ½ libra), debido a que los porcentajes de cada ingrediente no se encuentran en igual proporción dentro de la lata, ver la gráfica 1.1 y la 1.2.

Gráfica 1.1. Proporción de ingredientes en escabeche de pollo

Gráfica 1.2. Proporción de ingredientes en salpicón de pollo

Como el contenido nutricional de cada ingrediente está expresado en 100 g y se desea el contenido global por porción, la fórmula será para cada aporte nutritivo:

$$\sum_{i=1}^{n \text{ ingredientes}} \frac{g \text{ de ingrediente}_i \times \text{valor nutritivo del ingrediente}_i \text{ en } 100 \text{ g}}{100 \text{ g}}$$

Para cada receta el contenido de cada ingrediente, en gramos, es:

Escabeche

	Peso (g)
Pollo	50
Aceituna	3
Cebolla	30
Arveja	17

Salpicón

	Peso (g)
Pollo	40
Arveja	19
Choclo	19
Zanahoria	19

Los resultados para cada presentación del producto fueron los siguientes¹¹:

Escabeche de pollo

Energía	Kcal	92.32
Proteína	g	12.065
Grasa total	g	2.611
Vitamina B3	mg	4.186
Calcio	mg	43
Magnesio	mg	12.42
Potasio	mg	116.6
Sodio	mg	35.86

Salpicón de pollo

Energía	Kcal	93.2
Proteína	g	10.498
Grasa total	g	1.563
Vitamina B3	mg	3.6038
Calcio	mg	17.53
Magnesio	mg	12.6028
Potasio	mg	133.296
Sodio	mg	92.52

¹¹ Valor nutricional del contenido escurrido.

1.3.3.2 Logotipo de la etiqueta

Figura 1.7. Logotipo con el nombre del producto

Figura 1.8. Etiqueta de los productos

1.3.4 Lettering y Logotipo

Figura 1.9. Lettering

Figura 1.10. Logotipo de la empresa

1.3.5 Embalaje

Las latas deberán ser embaladas en cajas de cartón, que para la medida Jitney corresponde a 48 latas, ver la figura 1.11, acomodadas en 4 de largo, 3 de ancho y 8 de alto. Las cajas deberán tener un cartón de grosor considerable y buen adhesivo, esto debido a que existen riesgos climáticos, mecánicos, biológicos, etc., a los que se exponen.

Figura 1.11. Caja

Como unidad de carga (que constituye el último nivel de embalado), las cajas estarán dispuestas sobre parihuelas en bloques de 96 cajas (8 planchas de 12 cajas); con un peso total de 960kg. Esto permitirá la reducción de costo de mano de obra, simplificando la manipulación de materiales y el aumento de la eficiencia tanto en carga como en almacenaje. Las unidades de carga no requieren de utilización de zunchos o precintos.

Figura 1.12. Cajas sobre parihuela

Capítulo 2

Investigación de Mercado

2.1 Determinación de la oferta de materia prima

2.1.1 Pollo

a) En Latinoamérica

El Perú para el año 2010 se ubicó en el quinto puesto del ranking de producción de carne de pollo en América, a pesar de la gran diferencia poblacional que tiene frente a los que supera en el ranking.

Tabla 2.1. Ranking de producción de carne de pollo

Tendencias
Avícolas
Mundiales

Cuadro 3. Ranking de producción de carne de pollo en 2010 ('000 toneladas)

EUA	16,971.0
Brasil	10,692.6
México	2,681.1
Argentina	1,598.0
Canadá	1,048.5
Perú	1,020.0
Colombia	1,000.0
Venezuela	848.1
Chile	503.8

Fuente: FAO

Tabla 2.2. Principales productores de pollo en América.

Principales productores de pollo de engorde en América ('000 toneladas de peso eviscerado)										
	2000	2005	2006	2007	2008	2009	2010	2011	2012	2013 P
EUA	13,703	15,870	15,930	16,226	16,561	15,935	16,563	16,698	16,559	16,833
Brasil	5,980	9,350	9,355	10,305	11,033	11,023	12,312	12,863	13,250	13,600
México	1,936	2,498	2,592	2,683	2,853	2,781	2,822	2,900	2,925	2,968
Argentina	870	1,030	1,200	1,320	1,435	1,500	1,680	1,770	1,850	1,924
Perú	542	656	710	770	877	964	1,020	1,086	1,151	1,208
Canadá	877	977	972	1,006	1,017	1,011	1,023	1,026	1,035	1,040
Colombia	606	763	850	925	1,011	1,020	1,025	1,045	1,055	1,065
Total	24,514	31,144	31,609	33,235	34,787	34,234	36,445	37,388	37,825	38,638

Fuente: USDA, FAO para el Perú al 2010

Las cifras demuestran una tendencia creciente y auspiciosa para este sector, ver la gráfica 2.1.

Gráfica 2.1. Crecimiento anual de toneladas de pollo

b) En el Perú

El sector avícola en los últimos años ha conseguido desarrollarse de manera impresionante, datos como los presentados a continuación permiten demostrar lo que sucede dentro de este sector¹:

- En los últimos 10 años la producción de pollo en el Perú creció 98%.
- En el año 2011 el consumo de carne de ave fue el 55.75% del total de consumo per cápita de carnes.
- La cifra récord de consumo per cápita fue de 37 kilogramos/año.

¹Asociación Peruana de Avicultura (APA), 2012, editor Pedro Mitma Olivos.

- La colocación de pollo en el 2012 creció en 35 millones de unidades con respecto al 2011.
- En el mismo año se criaron 570 millones de aves, record histórico de producción anual.
- La producción avícola hasta noviembre del 2012 muestra un incremento de 6.17% respecto al mismo periodo del año pasado.

La tendencia de la oferta en toneladas métricas del mercado peruano, hasta el año 2010 se aprecia en la gráfica 2.2².

Gráfica 2.2. Oferta de producción de carne de pollo

Tabla 2.3 Oferta de producción de carne de pollo

Año	Producción de carne TM
2000	510161
2001	518010
2002	556076
2003	577989

² Producción pecuaria e industria avícola 2010, Elaborado por Oficina de estudios económicos y estadísticos, Ministerio de agricultura. Perú. editado OOEE..

2004	578693
2005	650296
2006	710428
2007	770444
2008	877171
2009	964407
2010	1019935

El pollo es hoy en día en uno de los principales insumos de la canasta familiar, debido a su sabor y a sus propiedades nutricionales, llegando a colocarse 281'299,086 de unidades en el primer semestre del 2012.

El Ministerio de Agricultura resalta que el sector avícola ha sido el sector con mayor crecimiento dentro del sector pecuario, en el que la producción ovina creció 1.95%, porcina 2.21% y vacuna 1.79%.

“Esta importante oferta en crecimiento y la mayor demanda originada por el buen desempeño económico del país está llevando a que el consumo per cápita de pollo siga subiendo. El 2011 alcanzó a nivel nacional 37 kg por persona y se estima que el 2012 en Lima esté bordeando los 70 kilos por persona”³.

Es importante hablar del precio dentro del sector, el que en diciembre del año 2012 llegó a los S/.7.81, pero ha ido descendiendo hasta los S/.7.16 el de venta al público y a S/.4.18 el de granja⁴. En la gráfica 2.3⁵, se observa el comportamiento del precio hasta el año 2010 para la compra directa al productor (precio-granja). Esto coloca al pollo como el más económico en cuanto a precios de venta, debido a que la carne de res para sancochado alcanzó los S/.11.67, la carnes de res para bisteck S/. 21.05, el cerdo (chuleta) S/.13.55 y el pescado tollo de leche S/.18.93⁶ (precios de venta al consumidor, casi 156% precio de venta al consumidor final).

³ Ministerio de Agricultura, *Revista Panorama Industrial*, enero 2013, Perú.

⁴ Reporte de precios 4T12/1T13, Sistema integrado de estadísticas agrarias, Ministerio de Agricultura, Perú

⁵ Producción pecuaria e industria avícola 2010, Oficina de estudios económicos y estadísticos, Ministerio de agricultura. editado OOE..

⁶ Información económica, año 2012, INEI.

Gráfica 2.3. Precio kilogramo de carne de pollo

Es resaltante mencionar que este sector tiene un comportamiento fluctuante por la dinámica de la oferta y demanda de cada día, lo que se debe a que es un sector bastante fragmentado ya que existen más de 200 productores y esto origina una elevada elasticidad del precio⁷.

2.1.2 Verduras

La producción de las verduras utilizadas como insumo para nuestros productos presentan estabilidad en su cosecha a lo largo de los años, ver la gráfica 2.4, no existe un déficit en su abastecimiento tanto nacional como local y sobre todo no hay estacionalidad en su cosecha.

Tabla 2.4. Producción de verdura (en miles de toneladas)

Principales productos	2006	2007	2008	2009	2010	2011
Aceituna	52.5	52.4	114.4	7.2	75.0	73.1
Maíz choclo	360.6	332.3	374.1	394.2	408.2	367.3
Cebolla	576.7	634.4	641.5	606.1	724.0	726.9
Zanahoria	176.2	161.8	170.7	162.4	182.5	183.9
Arveja grano verde	86.5	98.5	101.8	105.2	102.3	101.1
Ají	26.4	34.8	45.0	46.9	36.9	32.6

⁷ Situación del Sector avícola, Departamento de estudios económicos del Scotiabank, 2007, Perú.

Gráfica 2.4. Producción de Verdura

2.2 Investigación del mercado potencial de los productos terminados

2.2.1 Investigación de mercado

Para el análisis del mercado competitivo y la estrategia comercial, realizamos una investigación de mercado en la ciudad de Piura a hombres y mujeres de los niveles socioeconómicos A, B y C, entre 25 y 55 años⁸. Se encuestaron a 500 personas que cumplían las características del público objetivo.

a) Objetivos de la Investigación de mercado

- Determinar si existe un mercado potencial para el producto.
- Medir la frecuencia de compra.
- Conocer las características más valoradas por el consumidor de alimentos enlatados.
- Conocer el lugar de compra.
- Determinar qué ventajas y desventajas le ven a nuestro producto.
- Medir el grado de preferencia y aceptación del producto.

⁸ Se escogió este rango de edades, debido a que este contiene a gran parte del segmento de adultos jóvenes (21-35 años), jefes del hogar (18-70 años) y amas de casa (promedio 48 años), siendo las últimas en un 92% las encargadas de realizar las compras del hogar (Liderazgo en productos comestibles 2012, informe gerencial de marketing; Ipsos APOYO, abril 2012)

Cada uno de estos objetivos se tradujo en preguntas cuando se modelaron los cuestionarios, en primer lugar de los *Focus Groups* y luego de las encuestas.

b) Aplicación de la metodología utilizada

a. Investigación exploratoria:

I. Datos secundarios

- Datos demográficos: poblaciones.
- Datos socioeconómicos: porcentajes por NSE.
- Competencia:

Dentro del mercado peruano existen diversos tipos de conservas, tanto de vegetales como de frutas al almíbar, menestras, etc. Siendo más consumidas las conservas de pescado; éstas pueden ser importadas o de producción nacional.

Nuestros platos típicos no se han quedado atrás; una variedad amplia ya se está exportando: ají de gallina, seco de res, olluquito, estofado de res, carapulcra, arroz con pollo, adobo, arroz con mariscos, picante de mariscos, caucau, rocoto relleno, lomito al jugo, etc. Inclusive sopas como el aguadito, chupín de pescado, menestrón, shambar y parihuela.

A pesar de que nosotros no estamos acostumbrados a ver este tipo de productos dentro de los puntos de venta más comunes, existen marcas nacionales que han apostado por el mercado interno agregando ingredientes adicionales al típico aceite y sal o agua y sal, y utilizando al pescado (atún) como ingrediente principal.

○ Ensaladas de atún Campomar:

Campomar es una empresa peruana conservera de productos hidrobiológicos. Dentro de sus líneas de alimentos ofrece una línea de especialidades que incluye 3 productos preparados: ensaladas de atún, cada una con vegetales y salsas diferentes: Ensalada Provenzal, California y Escabeche.

Figura 2.1. Ensaladas de atún Campomar

- Ensaladas de atún Florida

Florida es una empresa peruana que ofrece 2 presentaciones de ensalada de atún, una acompañada con papa y mayonesa, y la otra con arroz.

Figura 2.2. Ensalada de atún y papa

Figura 2.3. Ensalada de atún y arroz

- Enlatados de pollo *HealthyChoice*

Healthy Choice es una empresa de enlatados y congelados de *ConAgraFoods Inc.* La propuesta de esta empresa americana es ofrecer alimentos preparados de manera más natural a sus competidores. En Perú se importan 3 tipos de guisos de pollo, uno con verduras, otro con almejas y finalmente otro con fideos tipo fusilli.

Figura 2.4. Pollo & salsa de verduras

Figura 2.5. Pollo con almejas

Figura 2.6. Sopa de pollo con frusillis

II. Datos primarios

A. Investigación cualitativa

Se realizó un acercamiento a cada segmento de nuestro público objetivo, hombres y mujeres de los niveles socioeconómicos B y C, en total fueron 5 *Focus Groups* de los que se extrajeron las siguientes conclusiones:

- Nuestro producto tuvo muy buena aceptación.
- La presentación del salpicón de pollo debe tener mucho menos líquido.
- El corte de las verduras que acompañan el salpicón de pollo debe ser más fino, ya que así sería más agradable al comer.
- La hora preferida de consumo sería en el almuerzo.
- Los aspectos positivos más resaltantes que encuentran en los enlatados son: la practicidad y la facilidad de guardado y transporte.
- Los aspectos negativos más resaltantes que encuentran en los enlatados: que no son productos frescos, que tienen preservantes y que al golpearse puede dañar el contenido.
- Lo que buscan en un enlatado es: limpieza, calidad, frescura y nivel bajo de preservantes.

B. Investigación cuantitativa

A través los *insights* encontrados en los *focus groups*, se modeló una encuesta que buscó resolver de manera cuantitativa los objetivos planteados en la investigación.

Extrapolaremos los datos obtenidos en la investigación de mercado realizada en la ciudad de Piura, para calcular el mercado potencial a partir de la población de todo el Perú; queda claro que este procedimiento no debe hacerse en la realidad porque la muestra extraída no es representativa de la población con la que se trabajará, pero por motivos de costo y tiempo, para efectos de esta tesis sí inferiremos sobre nuestro mercado potencial calculado en base a los

porcentajes obtenidos en la investigación de mercado. Además para apoyar este supuesto enumeraremos las siguientes consideraciones:

- Nuestro producto no es un bien de lujo.
- No se requiere de gran inversión para obtenerlo.
- El comportamiento de compra para este producto es rutinario, esto quiere decir que no requiere de evaluación exhaustiva previa a su compra.
- No es un tipo de plato o comida que sea extraña a la población peruana.
- No tiene ingredientes que puedan generar rechazo o diferenciación entre departamentos dentro del Perú, mucho menos cuando se habla de su zona urbana.
- El consumidor de la zona urbana de los NSE elegidos, presenta similares hábitos de consumo de alimentos, a pesar de encontrarse en diferentes departamentos.
- Las conservas han llegado a ser parte de la canasta familiar.
- Existe hoy en día una tendencia a ofrecer un valor agregado en los enlatados a través de la utilización de nuevos ingredientes y del acercamiento de estos enlatados a un plato final.

2.2.2 Descripción y dimensionamiento del mercado potencial

a) Descripción

Los usuarios típicos del mercado peruano son diversos en cuanto a preferencias, pero existen características que marcan una tendencia en el “nuevo consumidor”⁹, tales como:

- Está más informado.
- Es más exigente.

⁹ Jaime Delgado, Director del Instituto Peruano de Consumo, expuso características del consumidor peruano, agosto 2012.

- Está más protegido.
- Posee más poder de influencia.
- Practica mejores estilos de vida.

El peruano es un consumidor que destina la tercera parte de sus ingresos a la compra de comida, ver la tabla 2.5¹⁰, además de esto hoy en día el ritmo de vida ha cambiado, disminuyendo el tiempo que este consumidor utiliza en la preparación de sus alimentos, esto se refleja en el agitado ritmo de vida que se lleva en las principales ciudades del Perú.

Tabla 2.5. Distribución de gastos del consumidor peruano

Distribución de gastos del consumidor peruano	Comida	Casa	Cuidado personal	Diversión	Educación
	34%	12%	7%	5%	8%
Salud	Ropa	Transporte	Estética	Otros	
	7%	8%	9%	3%	7%

Gráfica 2.5. Distribución de gastos del consumidor peruano

¹⁰ Estudio nacional del consumidor peruano, año 2011, Arellano Marketing.

El usuario al que nosotros nos dirigimos busca en un enlatado o conserva beneficios como la rapidez, practicidad, sabor agradable en la comida y valor nutritivo¹¹. Nuestro producto ofrece atributos que satisfacen los beneficios mencionados, estos son:

- Alimento listo para consumir, no requiere cocción.
- La lata posee una tapa abre-fácil, lo que elimina la necesidad de utilizar abrelatas.
- No contiene preservantes, saborizantes o estabilizantes.
- Los ingredientes son naturales y no han sido sometidos a tratamientos que alteren sus sabores originales.

En cuanto al nivel de conocimiento de este tipo de alimentos, este aún no alcanza un nivel tal que permita generar un consumo considerable, a pesar de que el peruano está constantemente buscando alimentos preparados como los expuestos en los supermercados, pero la presentación en latas no es conocida si se hablan de preparaciones más complejas, sin embargo las conservas de pescado han podido ganar un 95% de penetración en los hogares peruanos¹²; lamentablemente aún existe el mal concepto que los alimentos envasados usan preservantes, lo que no es cierto cuando se habla de conservas.

b) Dimensionamiento

Para el dimensionamiento del volumen del mercado potencial, en primer lugar se eliminó del total de población a aquella que se encuentra en la zona rural del país, porque si se optan, como se verá más adelante, por medios de distribución de tipo operadores logísticos y puntos de venta de tipo retail, esta población rural no será de fácil acceso a través de estos medios.

En la gráfica 2.6, se observa la progresiva acotación del mercado y finalmente las cifras de los niveles socioeconómicos elegidos.

¹¹ Investigación de mercado para Illa Mank'a. 2012, realización conjunta tesis-asistido por equipo de trabajo curso IMK 2012-II. Perú, Universidad de Piura.

¹² Informe gerencial de Marketing, IPSOS Apoyo. María del Pilar Negrillo, Abril 2012.

Fuente: Elaboración propia

Gráfica 2.6. Mercado por zona/edad/NSE

Se realizaron 300 encuestas simples para observar cuál era el porcentaje de esta población que consumía conservas, es decir, que no tienen ningún tipo de problema o insatisfacción que les haga definitivamente no considerar este tipo de presentación de alimentos, ver la tabla 2.6.

Tabla 2.6. Consumo

	Cantidades	Porcentajes
Si consumo	290	96.67%
No consumo	10	3.33%
TOTAL	300	100%

Fuente: Elaboración propia

Luego de esto se acotaron otra vez las cifras de la población para lograr considerar solo a aquellas personas que si consumen conservas, ver la tabla 2.7.

Tabla 2.7. Población que consume conservas

Si existe consumo de conservas 96.667%	
NSE AB 1'173,167	1'134,065
NSE C 2'506,696	2'423,147

Para continuar con el dimensionamiento del volumen del público objetivo o target visto, se utilizó una pregunta dentro de la encuesta que midió la intención de compra de nuestros productos y el resultado fue el siguiente, ver la tabla 2.8.

Tabla 2.8. Top two box

	Si existe consumo de conservas 96.667%	TOP TWO BOX 88% ¹³ Probablemente y definitivamente lo compraría
NSE AB 1'173,167	1'134,065	997,977
NSE C 2'506,696	2'423,147	2'132,369

Entonces haciendo uso de la pregunta ¿Estaría usted dispuesto a comprar el producto? Se consiguió lo que en investigación de mercado se denomina “Top two boxes”, que describe lo que sería nuestro público potencial de compra. Ese porcentaje acotó aún más a las personas y terminó de dimensionar nuestro *target* o público objetivo, el cual asciende a un total de 3'130,346 personas.

Ya obtenido el número de clientes potenciales se tendrá que dimensionar el *target* expresado en latas, esto se logra a través de la frecuencia de compra que también fue obtenida, por nivel socioeconómico, dentro de la encuesta, ver la gráfica 2.7.

¹³ Ver Anexo A

Gráfica 2.7. De frecuencia de compra

Asumiendo que en cada compra se adquiere una lata, a pesar de que la frecuencia sea semanal, quincenal o mensual y que el año tiene 52 semanas se calcula la demanda anual expresada en latas:

Para Nivel socioeconómico AB, para 12 meses:

$$997,977 \times 12 (0.35 \times 4 + 0.36 \times 2 + 0.29) = 28'861,494.84$$

Para Nivel socioeconómico C, para 12 meses:

$$2'132,369 \times 12 (0.22 \times 4 + 0.41 \times 2 + 0.37) = 52'968,045.96$$

En total el volumen del mercado potencial de ambos niveles socioeconómicos asciende a 81'829,539 latas/año.

Capítulo 3

Análisis de la estrategia comercial

3.1. Análisis competitivo

a) Fortalezas

- La línea de producción va a tener un nivel de automatización elevado, esto permite mayor control sobre las variables de cada etapa mejorando su calidad.
- La mano de obra requerida no será difícil de conseguir. El entrenamiento y cualidades necesarias no ameritan de gran capacitación por parte de la empresa.
- Tanto el nombre como los colores y la imagen que se desea proyectar son agradables y concuerdan con el producto ofrecido¹.
- La utilización del pollo como insumo principal asegura que no haya desabastecimiento de este.
- No se utilizarán insumos que presenten estacionalidad y generen paradas de planta.

¹ Investigación de mercado Illa Mank'a.2012, realización conjunta tesis- equipo de trabajo curso IMK 2012-II.Perú, Universidad de Piura.

- El pollo constituye uno de los productos básicos en la dieta alimenticia de los peruanos.
- Nuestro producto está 100% esterilizado y no promueve la generación de microorganismos patógenos.
- El tipo de envasado garantiza la larga duración del alimento sin pérdidas de sabor.

b) Debilidades

- Como producto nuevo, requiere mayor esfuerzo para lograr penetración dentro del público objetivo.
- La maquinaria utilizada para la producción que cumpla con los estándares de calidad necesarios, es de alto costo de inversión.
- El capital de trabajo requerido es alto.
- La imagen de la marca no tiene respaldo en el consumidor.
- El envase utilizado no permite la visualización del producto, esto puede generar rechazo o desconfianza.
- El costo de la deuda adquirida será alto.

3.2. Estrategia comercial

3.2.1. Producto

a) Ventaja diferencial

Nuestro producto ofrece una carne magra² ya preparada, que a diferencia de sus más cercanos competidores, va acompañada de ingredientes adicionales y un especial aderezo, este enlatado no conforma una ensalada, sino un plato ya elaborado que sólo requiere de una guarnición como acompañamiento.

Los platos ofrecidos no poseen grasas trans, preservantes, estabilizantes u otro tipo de aditivo que altere el sabor del alimento.

² Carne rica en proteína de origen animal, baja en grasa.

b) Atributos funcionales

- Práctico

La presentación ofrece un envase con tapa abre-fácil, un tamaño adecuado para su inmediato consumo, así que difícilmente la lata luego de ser abierta tendrá que ser almacenada.

- Rapidez

No se requiere ninguna preparación antes de consumir, está listo para servir y calentar, si se desea.

- Inocuidad

El proceso de esterilización y la posterior cuarentena dentro del proceso de elaboración de la conserva, hacen que cada lata tenga un nivel de inocuidad que garantice la ausencia total de microorganismos nocivos para la salud.

c) Posicionamiento

Buscamos que el consumidor perciba nuestros productos como la mejor opción cuando busca un alimento listo para consumir, que sea de buena calidad, saludable y con un sabor que sea como hecho en casa.

3.2.2. Precio

El precio de nuestros productos se definirán cuando se determine la capacidad de la planta, en el siguiente capítulo, lo que se tiene claro es que el precio no será menor ni igual a aquel que permita alcanzar el punto de equilibrio para la empresa.

Nuestro producto buscará tener una penetración en el mercado no tan agresiva, es por esto que no se buscará bajar el precio al máximo posible, se deben de generar utilidades que permitan cubrir la inversión, también se tomará en cuenta que más allá de los costos administrativos, de gestión y de producción, el valor que el cliente debe percibir en nuestro producto va a ser alto porque no hay alimentos similares que se oferten en el mercado.

3.2.3. Publicidad

a) Grupo objetivo

Mujeres y hombres de la zona urbana del Perú, de los niveles socioeconómicos A, B y C, entre 25 y 55 años.

b) Características distintivas de performance

- Los ingredientes, tanto principal (pollo), como secundarios.
- El sabor, los aderezos utilizados, la no incorporación de aditivos.

La practicidad, presentación, envase, inocuidad, etc., también deberán ser mostrados, pero no se mencionan como características distintivas porque las conservas también ofrecen esto hasta cierto grado de similitud.

c) Objetivos de comunicación

Procuraremos que el consumidor note los ingredientes y el aspecto interno del alimento, ya que nuestro envase no lo permite cuando es observado físicamente, también resaltaremos que no utiliza preservantes, porque esta es la deficiencia más notoria en los alimentos enlatados, aun cuando no es realmente cierta.

Necesitamos que el consumidor, al recibir claramente esta información, distinga que nuestros productos son naturales, sanos y de buen sabor; esto le hará sentir que consumiéndolos podrá satisfacer su necesidad de alimentación de una manera práctica, saludable y completa en cuanto a valor nutricional.

3.2.4. Promoción

A nuestros clientes directos (mayoristas y supermercados) se les podrán hacer promociones cuando aumenten el volumen de compras. El objetivo que se busca conseguir con esto es que llenen completamente los tráileres que se encargan de hacer de intermediarios en la distribución.

3.2.5. Distribución

Como productores tenemos dos canales diferentes, ver la figura 3.1, uno con el que satisfacemos a distribuidores mayoristas que cubren los

puntos de venta minoristas tales como mercados, bodegas, etc. Y un segundo canal en el que abastecemos a grandes supermercados como los del Grupo Cencosud (Wong y Metro), Grupo Interbank (Plaza Vea y Vivanda), Tottus del Grupo Falabella, etc.

La diferencia entre ambos canales no será en cuestión de precios, sino que se trabajará con las medidas que ellos establecen cuando se trata de la elección de sus proveedores. Es una tarea más compleja el ingreso a los supermercados; esto no sucede cuando se habla de mayoristas, porque éstos sólo buscan volúmenes que les permitan conseguir economías de escala mejores y el transporte puede ser negociado.

Figura 3.1. Canales de distribución

3.2.6. Objetivos

Luego de dimensionar el mercado potencial, analizar el segmento al que nos dirigimos y lo que les ofreceremos, nos planteamos llegar en 10 años a un 27% de participación de mercado, en este plazo se podría pensar en diversificar nuestra variedad de productos, pero en las dos presentaciones iniciales se desea conseguir en los primeros 5 años una

participación³ del 17%, logrando en el primer año un 5% y los cuatro siguientes un 3% anual, finalmente aumentar un 2% anual en los 5 años finales, ver la gráfica 3.1.

Gráfica 3.1. Participación de mercado

Esto en cantidades específicas es:

Tabla 3.1. Participación del mercado en latas anuales

	Cantidad de Latas
Primer año	4091477
Segundo año	6546363
Tercer año	9001249
Cuarto año	11456135
Quinto año	13911022
Sexto año	15547612
Sétimo año	17184203
Octavo año	18820794
Noveno año	20457385
Décimo año	22093976

³ Los porcentajes mencionados son de la participación de mercado, que hace referencia al mercado potencial de nuestro producto, no al mercado de enlatados, esto debido a que el dimensionamiento de la planta se realizará a partir de estas cifras.

Capítulo 4

Diseño del proceso

4.1 Descripción del proceso

Como muchos procesos industriales, existen variantes dentro de una línea de elaboración de conserva, que permiten modificar el nivel de automatización poseído.

En nuestro caso proponemos 3 tipos de procesos en los que se eleva paulatinamente el nivel de automatización a través de la utilización de maquinaria. Luego de explicar los tres procesos propuestos se evaluará la conveniencia entre estos según diferentes factores.

Para cada proceso hemos plasmado a través de un diagrama las etapas que posee, para dar una idea clara de la secuencia, luego de esto, cada operación es descrita, esto significa que en el Proceso I, son explicadas todas las etapas, pero en los procesos restantes solo se describirán las operaciones modificadas, las mismas que en los respectivos diagramas han sido distinguidas con diferente color.

Diagrama 4.1.

4.1.1. Descripción del proceso I

A. Recepción

Tanto las verduras como el pollo son transportados en tráileres, en ambos casos dichos tráileres se posicionan en el patio de recepción de la planta para descargar la materia prima.

La materia prima es recibida en planta y al llegar a la zona de producción primero es pesada; en esta etapa de pesado, se toma en cuenta que el pollo y las verduras son enviados por los proveedores en jabas plásticas y cajas de madera respectivamente. Los camiones que arriban con la materia prima son capaces de transportar 200 cajas y las balanzas electrónicas usadas en esta etapa deben ser capaces de otorgar una velocidad de control de peso eficiente, es por esto que es esencial contar con balanzas electrónicas que hayan sido bien calibradas y que muestren un peso exacto.

Figura 4.1. Jabas plástica

Dentro la amplia gama de variedad de balanzas, las industriales de piso para transpaletas o parihuelas otorgan características útiles para lo requerido. Inicialmente se planteó utilizar balanzas electrónicas no de suelo, pero el gran volumen de cajas hacía necesario tener que trasladar demasiadas veces las cajas elevándolas al nivel de la balanza y retirándolas después del pesado, esto generaba el aumento de mano de obra y tiempo.

Las balanzas de piso facilitan el pesado y el traslado del volumen de cajas que puede ser soportado en una parihuela, sin necesidad de aplicar mayor esfuerzo en cargar cajas debido a que el transpaletas es la herramienta utilizada para esto. La materia prima debe trasladarse en parihuelas y jabas plásticas que hayan sido previamente esterilizadas, la madera queda prohibida porque si se requiere una

certificación *HACCP* y *BPM* los materiales porosos no pueden ser utilizados.

Figura 4.2. Balanza

B. Cámara de conservación

En esta etapa del proceso, la materia prima, colocada en jabs plásticas, se almacena en la cámara de conservación para evitar el deterioro de la carne y el de las verduras.

La carne de pollo debe mantenerse entre 0 °C y 4 °C¹ para evitar la aparición de bacterias con el consiguiente riesgo de intoxicación.

Figura 4.3. Cámara de conservación

C. Cocción

En este proceso, el pollo es cocinado por lotes, para esto se utiliza una marmita de acero inoxidable, ver la figura 4.4. El agua utilizada

¹ Norma Técnica Peruana, NTP 201.054.2009, comisión de normalización y fiscalización de barreras comerciales No Arancelarias-INDECOPI. CARNE Y PRODUCTOS CÁRNICOS. Aves para consumo. Definiciones y requisitos de las carcasas y nomenclaturas de cortes.

para hervir las pechugas de pollo es utilizada como sustancia base del líquido de gobierno.

Figura 4.4. Marmita industrial

D. Deshuesado

El deshuesado se realiza manualmente sobre una mesa de acero inoxidable, ver la figura 4.5. Esta mesa tiene 3 niveles, el nivel central es el nivel de trabajo, por el que se transportan las pechugas de pollo a través de una banda móvil, este nivel también posee agujeros por donde deben ser introducidos los huesos y restos del pollo; estos agujeros están conectados mediante conductos tubulares hacia una cinta transportadora, que se encuentra en el nivel inferior, para su desecho. A los costados de esta mesa se colocan las personas encargadas de la operación. Para realizar el deshuesado de cada pechuga de pollo, se utiliza un cuchillo de acero inoxidable, previamente esterilizado, y se retira la carne con dos cortes en “L” a cada lado. La pulpa extraída es puesta sobre un conducto con pendiente en el nivel superior para que descienda por gravedad hasta un extremo y sea colocada en bandejas para su traslado a la siguiente mesa.

Figura 4.5. Mesa de deshuesado

E. Corte

El corte se realiza manualmente en forma de cubitos de 1 cm^3 sobre una mesa de acero inoxidable, ver la figura 4.6. Las bandejas que transportan la pulpa deshuesada son colocadas en cada puesto de trabajo para que las operarias piquen el pollo. La herramienta utilizada en esta etapa del proceso es también un cuchillo de acero inoxidable.

Figura 4.6. Mesa de corte

F. Pelado de verduras

Esta operación se realiza sobre una mesa de acero inoxidable, donde se pelan manualmente las verduras, las herramientas de pelado son cuchillos de acero inoxidable, las operadoras al concluir con cada vegetal deben colocarlos en una banda transportadora ubicada al centro de la mesa, esto se hace para que todos los vegetales puedan ser picados.

Los desechos son eliminados en cilindros colocados en las partes laterales de la mesa.

G. Corte de verduras

El corte de los vegetales se realiza manualmente utilizando un cuchillo como herramienta, el tamaño de cada porción varía de acuerdo a lo solicitado por producción. Las verduras utilizadas en estos productos tienen un tiempo de cocción alcanzado en el exhaustor y el autoclave.

H. Envasado

Las mesas de envasado poseen 2 niveles, al nivel superior lo constituyen 3 fajas, ver la figura 4.7, la faja central transporta latas vacías que recorren el largo de la mesa, en las fajas laterales se colocan los trozos de pollo y los vegetales. Las operarias colocan en cada lata el número de trozos de pollo y verduras correspondiente. Cuando cada lata ha sido llenada, se coloca en la faja del nivel inferior que la llevará al final de este proceso para que, al llegar a cierto número de latas, estas se coloquen en bandejas.

Figura 4.7. Mesa de envasado I

Figura 4.8. Mesa de envasado II

I. Llenado con líquido de gobierno

Las latas, en este punto del proceso, se llenan con el líquido de gobierno, que tiene como base el caldo de pollo obtenido en la marmita donde se realizó la cocción de las pechugas de pollo, adicional a esto se tienen los ingredientes mencionados a continuación:

a) Líquido de gobierno del salpicón de pollo

- Sal
- Glutamatomonosódico
- Cúrcuma
- Aceite
- Sustancia del pollo hervido

b) Líquido de gobierno del escabeche de pollo

- Laurel
- Sal
- Glutamatomonosódico
- Aceite
- Sustancia del pollo hervido
- Palillo / azafrán / cúrcuma
- Ají escabeche

La marmita de preparación del líquido de gobierno está situada en un nivel superior a la línea de producción, esto debido a que así se evita el uso de bombas y la sustancia desciende sólo por gravedad.

Cabe resaltar que este proceso se realiza en dos etapas, una previa y otra posterior al paso de las latas por el exhauster; la segunda etapa se debe a que dentro del exhauster hay una pérdida de fluido por el movimiento de las fajas. El líquido de gobierno añadido en la segunda etapa, se encuentra a una temperatura tal que no permita que el vacío generado en el exhauster se pierda, cabe resaltar que el cerrado se realiza de manera inmediata luego del segundo llenado y ambas medidas evitan el retorno del aire al interior de la lata.

J. Exhausting

La lata después de ser llenada con el líquido de gobierno puede enfriarse y esto ocasiona que en el espacio libre dentro de ella quede aire (oxígeno), éste se debe eliminar para que al colocarle la tapa en la cerradora, exista vacío, de manera que luego se pueda trasladar a la lata a diversos pisos altitudinales sin que ésta se deforme o hinche, lo que malograría la presentación haciendo pensar que la lata está pasada sin que esto sea necesariamente cierto.

Cada pulgada negativa de mercurio² que le de el exhauster es equivalente a 1000 metros de altura que la lata puede ser trasladada sin ningún problema. El largo del exhauster determina la cantidad de vapor seco al que debe ser expuesta la lata para que se cree vacío dentro de ella, este vapor es suministrado por tuberías que acompañan a la faja que traslada las latas a lo largo del exhauster, ver la figura 4.10.

Figura 4.9. Exhauster

Figura 4.10. Faja interna del Exhauster

K. Cerrado

Tras el vacío producido en el exhauster, cada lata debe ser cerrada rápidamente para que el oxígeno no retorne a su interior.

Para este tipo de línea se propone una cerradora mecánica que deberá ser manejada por un operario, el mismo que se encargará de retirar la lata del exhauster colocarla en la cerradora junto a su tapa y activar el mecanismo que hará descender el mandril para el cerrado correspondiente, ver la figura 4.11.

² Medida de presión equivalente a 3386.389 pascales a 0 °C.

Figura 4.11. Cerradora mecánica

L. Esterilizado

El esterilizado se lleva a cabo en el autoclave, ver la figura 4.12. Un autoclave es un recipiente que trabaja a presiones elevadas, se le denomina también reactor intermitente, posee internamente serpentines para el calentamiento o enfriamiento por conducción y convección cada parte del diseño de un autoclave debe satisfacer necesidades particulares se necesitan materiales resistentes a temperaturas y presiones altas. Los autoclaves se utilizan generalmente para reacciones elevadas, eliminación de microorganismos y desinfección.

Figura 4.12. Autoclaves

Luego de haber pasado por las cerradoras, el producto debe de ser esterilizado, por ello se coloca en carritos transportadores de forma manual dejando entre las latas el espacio necesario para que el vapor seco recorra toda el área superficial de la lata, los carritos ingresarán a cada autoclave, el número de carritos dependerá del tamaño del autoclave. Cada producto requiere un tiempo de esterilización diferente a una temperatura diferente que variará de acuerdo al microorganismo que se requiere eliminar en el caso del pollo el tiempo

es de 75-80 minutos a una temperatura de 116°C. Las bacterias mesófilas enemigas son las de los géneros Clostridium y Bacillus, la primera, forma una toxina que es neuroparalítica. La temperatura que proporciona el autoclave durante el tiempo requerido elimina la capacidad de la bacteria de generar toxinas.

Figura 4.13. Interior del autoclave

M. Almacenamiento

Después del proceso de esterilizado las latas pueden sufrir daños debido al golpe de calor que recibieron, para controlar estos daños deben pasar a una etapa de cuarentena, esto significa que permanecerán almacenadas dos días para observar como varían durante su proceso de enfriamiento, las condiciones del medio deben ser naturales, esto significa que no será necesario calefactores o sistemas de refrigeración.

Figura 4.14. Almacén de cuarentena

N. Etiquetado

Las latas se etiquetan manualmente por el personal, para luego ser embaladas en sus correspondientes cajas.

Diagrama 4.2.

Para este segundo proceso propuesto sólo se describirán las etapas que varían con respecto al Proceso I: la pre-cocción utilizará otro tipo de máquina y la preparación de la materia prima se realizará de otra forma.

4.1.2. Descripción del proceso II

A. Deshuesado

La diferencia en este proceso está en que las pechugas de pollo ahora son deshuesadas cuando se encuentran aún crudas.³

Figura 4.15. Pechuga de pollo

B. Corte

El corte también se realiza aun cuando la pulpa extraída del hueso está cruda.⁴

Figura 4.16. Trozos de pollo

C. Envasado

Los trozos de pulpa crudos son colocados en las latas y éstas se colocan en bandejas de plástico, ver la figura 4.17; las bandejas se

³ La operación se realiza de la misma manera que en el Proceso I, solo varía el estado de la materia prima.

⁴ La operación se realiza de la misma manera que en el Proceso I, solo varía el estado de la materia prima.

ingresan al cocinador continuo volteadas, para que todo el vapor que se condense junto al agua que elimine el pollo, se pueda descartar a través de sus agujeros. Colocando las latas de esta manera se evita tener que aumentar un drenado de latas posterior al proceso de pre-cocción.

Figura 4.17. Bandejas con canastilla para cocción

D. Pre-cocinador o cocinador continuo

Esta es una máquina que posee tuberías internas que se encargan de la liberación de vapor, ver la figura 4.18, entonces la lata eleva hasta cierto punto su temperatura logrando que el pollo libere cierta cantidad de agua, obteniendo mayor rigidez, la cual se acentuará debido a que las proteínas en su interior también logran cierto grado de coagulación. El precalentamiento obtenido en este proceso ayuda a que en el exhauster ya exista un ahorro energético.

Figura 4.18. Cocinador continuo

E. Llenado

Tras su paso por el cocinador continuo las bandejas son retiradas a mesas donde se ingresará la cantidad debida de verduras según sea el

caso, escabeche o salpicón de pollo. Esto debido a que las verduras requieren un menor tiempo de cocción que el pollo para tener una textura deseada y no perder coloración.

F. Cerradora

La cerradora apropiada para esta etapa es una que permita versatilidad para admitir varios tamaños de lata, ver la figura 4.19, la altura de su vástago debe de ser móvil para que la lata pueda colocarse entre éste y los mandriles, ver la figura 4.20, sin espacios vacíos. A diferencia del primer proceso esta cerradora posee varios cabezales y ya no requiere de obrero para su operación, la alimentación de esta máquina se realizará automáticamente a través de una cadena de transporte; que trasladará las latas desde el exhauster hacia la cerradora.

Figura 4.19. Cerradora

Figura 4.20. Vista interna de la cerradora (mandriles y vástagos)

Diagrama 4.3.

Para este tercer proceso propuesto solo se describirán las etapas que varían con respecto al Proceso II. En este caso la variación será en automatizar tres etapas, dos de corte y una de etiquetado.

4.1.3. Descripción del proceso III

A. Corte

En este proceso las pechugas de pollo luego de haber sido deshuesadas son colocadas en una máquina de corte automático, ver la figura 4.21, esta máquina se regula de acuerdo a las dimensiones de trozos que se deseen obtener. Los trozos de pulpa ingresan por la parte lateral de la máquina, es ahí donde un primer rodillo alimentador se encarga de prensar el trozo completo de pulpa, para que luego los tambores internos, provistos de cuchillas circulares generen cortes verticales a lo largo de toda la pulpa, los cuales se complementan con los cortes horizontales que realizan las cuchillas transversales del último rodillo, ver la figura 4.24.

En caso no se deseen cortes cúbicos, la máquina permite la remoción del rodillo de cuchillas de corte transversal y también este se puede sustituir por discos de rallado, ver la figura 4.23.

Figura 4.21. Cortadora automática

Figura 4.22. Proceso de corte I

Figura 4.23. Proceso de corte II

Figura 4.24. Proceso de corte III

B. Corte de verdura

El corte de las verduras se efectúa con una máquina cortadora similar a la que realiza el corte de la carne, en esta máquina se colocan las verduras peladas para que recorran una banda transportadora que las lleva hasta un rodillo de cuchillas transversales. Los tipos de corte, tamaño o sección deseados, al igual que la velocidad son ajustables.

Figura 4.25. Cortadora de verdura

C. Etiquetado

El etiquetado en esta etapa del proceso es automático, un rollo de etiquetas autoadhesivas se coloca en un mecanismo que lo sujeta mientras que cada lata gira se envuelve toda su superficie lateral y una cuchilla corta la distancia requerida de etiqueta, ver la figura 4.26. Esta máquina también posee una codificadora que se encarga de colocar en cada lata un código que identifica la empresa de la que proviene, el lote y sus fechas de producción y de vencimiento.

Figura 4.26. Etiquetadora

4.2 Capacidad de la planta

4.2.1 Capacidad - Recursos productivos

- **Materia prima**

La producción de pollo a nivel nacional, tiene cada año un incremento de 5.4%⁵; esto significó 67,66 miles de toneladas en el año 2011, Piura no es la excepción. En el caso de las empresas avícolas líderes peruanas, ver la tabla 4.1, la mayoría se encuentran en el norte de nuestro país y para ser más específicos, Avícola Chimú, que es la tercera en la lista con 39'000,000 de pollos al año⁶, posee en Piura sus propias granjas que cuentan con capacidad suficiente para cubrir un mercado con demanda en aumento, asimismo San Fernando a pesar de no tener granjas en Piura, trabaja con distribuidores independientes que sí comercializan y cubren la demanda del norte, asegurando un producto a tiempo y fresco.

Tabla 4.1. Líderes en el Perú

PERÚ	
Grupo San Fernando	Lima
Redondos SA	Huacho
Chimú	Trujillo
Avinka	Lima
Rico Pollo	Arequipa
El Rocío	Trujillo
Santa Elena	Lima
Molino La Perla	Trujillo
Técnica Avícola	Pacasmayo
Avícola Yugoslavia	Trujillo
Mercoaves	Trujillo

- **Mano de obra**

La mano de obra requerida no representa problema, no existe un nivel de complejidad excesiva en las tareas de cada operario, además de esto es importante mencionar que el rubro conservero

⁵ Producción pecuaria e industria avícola 2010, Oficina de estudios económicos y estadísticos, MINAG.

⁶ Industria avícola, Empresas líderes 2012, estadísticas de producción latinoamericana.

ya es un campo bastante recorrido en el norte (hay varias conserveras de pescado). La maquinaria de éstas y de nuestra empresa, no difiere en sus puntos clave, así que no será difícil conseguir personal que opere los autoclaves, marmitas, exhauster, etc.

4.2.2 Capacidad –Mercado

De acuerdo a nuestro mercado potencial⁷ y la participación⁸ que deseamos lograr la cantidad de latas a producir se muestra en la Tabla 4.2. Participación del mercado anual

Tabla 4.2. Participación del mercado anual

	Cantidad de Latas
Primer año	4091477
Segundo año	6546363
Tercer año	9001249
Cuarto año	11456135
Quinto año	13911022
Sexto año	15547612
Sétimo año	17184203
Octavo año	18820794
Noveno año	20457385
Décimo año	22093976

De acuerdo a la participación de mercado deseada, ver la Tabla 4.3. Producción diaria requerida , se aprecian las cantidades requeridas por día. Luego de esto la Tabla 4.4. Producción por hora según turnos, presenta lo que se debe producir por hora si se trabaja en 1, 2 ó 3 turnos.

Tabla 4.3. Producción diaria requerida

Año	Latas anuales	Mensuales	Diarias
Primero	4091477	340956	11365
Segundo	6546363	545530	18184
Tercero	9001249	750104	25003
Cuarto	11456135	954678	31823

⁷ Ver capítulo 2 en el apartado 2.2.2. Descripción y dimensionamiento del mercado potencial.

⁸ Ver capítulo 3 en el apartado 3.2.6. Objetivos.

Quinto	13911022	1159252	38642
Sexto	15547612	1295634	43188
Sétimo	17184203	1432017	47734
Octavo	18820794	1568399	52280
Noveno	20457385	1704782	56826
Décimo	22093976	1841165	61372

Tabla 4.4. Producción por hora según turnos

Año	Unidades/hora (1 turno/día)	u/hora (2 turno/día)	u/hora (3 turno/día)
Primero	1421	710	474
Segundo	2273	1137	758
Tercero	3125	1563	1042
Cuarto	3978	1989	1326
Quinto	4830	2415	1610
Sexto	5398	2699	1799
Sétimo	5967	2983	1989
Octavo	6535	3267	2178
Noveno	7103	3552	2368
Décimo	7672	3836	2557

4.2.3 Capacidad – Tecnología

Para la evaluación del flujo máximo posible de cada proceso (de los tres descritos en el apartado 3.1.), separamos las etapas en dos tipos posibles:

- Etapas modificables: aquellas que aumentan su capacidad con la incorporación de mano de obra, normalmente son las etapas manuales. Estas etapas no las tomaremos en cuenta porque son las que se pueden adaptar fácilmente a las del segundo tipo.
- Etapas fijas: aquellas cuya tasa de producción está marcada por la maquinaria, aunque algunas de estas etapas también requieren operarios, la cantidad de ellos se ajustan a la velocidad de producción de la máquina.

A continuación se mencionarán las velocidades de las etapas fijas para cada proceso, de esta manera se determinará la tasa de producción de cada uno, ver la tabla 4.5, 4.6 y la 4.7.

Tabla 4.5. Producción proceso I

Proceso I	
Cocción	830 latas/hora
Exhauster	2,640 latas/hora
Llenado de líquido de gob.	Regulable
Cerrado	720 latas/hora
Esterilizado	1,500 latas/hora ⁹

Tabla 4.6. Producción proceso II

Proceso II	
Cocinador continuo	2,740 latas/hora
Exhauster	2,640 latas/hora
Llenado de líquido de gob.	Regulable
Cerrado	9,000 latas/hora
Esterilizado	3,000 latas/hora

Tabla 4.7. Producción proceso III

Proceso III	
Corte	4,800 latas/hora
Cocinador continuo	2,740 latas/hora
Exhauster	2,640 latas/hora
Llenado de líquido de gob.	Regulable
Cerrado	9,000 latas/hora
Esterilizado	3,000 latas/hora
Etiquetado	3,600 latas/hora

⁹ Para esta etapa se utilizan 2 autoclaves que operan en Batch, 2000 latas en 80 minutos de proceso, aproximadamente serían 1500 latas/hora por autoclave.

Las capacidades exhibidas son las máximas ofrecidas por cada máquina, estas máquinas han sido seleccionadas con la intención de que se alejen lo menos posible del cuello de botella de cada proceso, es por esto que en el caso de aquellas máquinas que superen por mucho el ritmo máximo de cada proceso deberán subutilizarse, ya que en el mercado no existen máquinas de menor capacidad.

Dentro de las 3 tablas se marcan con rojo las etapas que tienen el menor patrón, o sea, aquella que determinan la máxima producción que ese proceso es capaz de ofrecer por hora. Asimismo se aprecia que el llenado de líquido de gobierno es regulable, esto debido a que la flauta¹⁰ puede llegar a poseer el número de aspersores que se requieran, ya que el tamaño de la marmita si es suficiente.

Los tres procesos propuestos se evalúan de acuerdo a la tecnología que poseen; esta es directamente proporcional a su capacidad.

Cuando los volúmenes producidos aumenten o disminuyan se podrán ofrecer costos unitarios mayores o menores, entonces el tipo de proceso permitirá aumentar la competitividad del producto en cuanto a costos.

En los Anexos B, C y D se calculan los costos totales de cada proceso. Para lograr las ecuaciones de costos unitarios correspondientes, se debe tomar en cuenta que los costos fijos se han trabajado de acuerdo al funcionamiento de planta en un solo turno de 8 horas.

Las curvas obtenidas son las siguientes:

Proceso	Ecuación general	Restricción
1	$C. U. = 1.91 + 638662.40/Q$	$Q \leq 2073600$
2	$C. U. = 1.91 + 1163667.60/Q$	$Q \leq 7603200$
3	$C. U. = 1.91 + 733293.66/Q$	$Q \leq 7603200$

Donde:

- C.U.: costo unitario (\$./lata)
- Q: producción (latas/año)

¹⁰ Canal conectado a la marmita que conduce el líquido de gobierno hasta las latas.

- Restricción: La producción máxima posible anual de cada proceso en un turno de 8 horas.¹¹

Si en estas ecuaciones se reemplazan valores para “Q”, se obtienen costos unitarios de acuerdo a ciertos volúmenes, ver la gráfica 4.1.

Gráfica 4.1. Costos unitarios

¹¹ Las restricciones de cada proceso se obtienen de la multiplicación de la producción máxima de cada proceso por 8 horas por 360 días.

4.2.4 Determinación del tamaño óptimo

Para concluir cuál de los tres procesos será el que nos permita acatar la mayoría de restricciones, tenemos que evaluar principalmente los costos y el cumplimiento de la participación de mercado deseada.

En la gráfica 4.1, se observan las variaciones de los costos unitarios, de aquí se puede concluir que el Proceso III consigue el menor costo unitario y el Proceso I limita su producción antes que los procesos restantes.

La capacidad ofrecida por el Proceso I es limitada en comparación a los Procesos II y III, con una desventaja de 1,920 latas/hora¹², entonces cuando se observa la tabla 4.4, se concluye que en Proceso I solo será capaz de cumplir con el primer año de demanda potencial, trabajando a 2 turnos día, mientras que los Procesos II y III podrán ser utilizados los 9 primeros años con el siguiente comportamiento:

- Años 1 y 2 1 Turno
- Años 3, 4, y 5 2 Turnos
- Años 6, 7, 8, 9 y 10 3 Turnos

Los Procesos II y III, poseen las mismas capacidades de producción por hora, pero el Proceso II utiliza 64 obreros mientras que el Proceso III sólo utiliza 26, y esto se logra con una mejora de la cartera tecnológica de sólo 2 máquinas cortadoras automáticas y una etiquetadora automática.

Los 38 obreros que se evitan incorporar a la planilla de la empresa, si se utiliza el Proceso III, a largo plazo significarán menores responsabilidades sociales, de salud, etc.

Los 38 obreros, son completamente manuales, por lo que tienen sus respectivas curvas de aprendizaje, entonces se debe tener en cuenta que cada operario requerirá entrenamiento y cuando se deba reemplazar personal, el tiempo de perfeccionamiento en la tarea generará demora aletargando la producción.

Entonces evaluando estas razones (demanda, mano de obra y tecnología) se opta por el Proceso III, de 2640 latas hora.

¹² Esta cifra se obtuvo de la resta entre la capacidad máxima del Procesos III y I.

4.3 Balance de materia

4.3.1 Escabeche de pollo

4.3.2 Salpicón de pollo

4.4 Especificación de las maquinarias y equipos requeridos

4.4.1 Balanza

- Construcción muy robusta de acero lacado.
- La pantalla puede situarla donde desee.
- Longitud del cable hasta la pantalla: 4 m.
- Función de tara.
- Función de cómputo de piezas.
- Calibrable mediante un peso de ajuste externo.
- Interfaz RS-232 estándar.
- Alimentación a través del adaptador de red.
- Certificado ISO.
- Rampas.

Modelos de balanza	PCE-RS 500	PCE-RS 1500
Rango de pesado	0 a 500 kg	0 a 1500 kg
Capacidad de lectura	100 g	500 g
Reproducibilidad	100 g	500 g
Rango de taraje	En todo el rango de pesado	
Tiempo de respuesta	<4 s	
Pantalla	LCD de alto contraste	
Unidades de pesado	g, kg, lb	
Peso mínimo	2 kg	10 kg
Sobrecarga máxima	150 %	
Verificación	automática (mediante un peso de ajuste externo)	
Temperatura operativa	0 ... +40 °C	
Alimentación	230 Alimentado por red de 230 V 50 Hz / acumulador interno	
Dimensiones	1,00 m x 1,00 m	
Peso	78 kg	

4.4.2 Cámara de conservación

Marca: Carrier Transicold.

Modelo: 69NT40-511-XXX.

Alimentación eléctrica: 460 voltios, trifásico con opción a 220 voltios, trifásico.

Tipo de refrigerante que utiliza: R134A refrigerante.

Frecuencia: 50/60 Hz.

Interior de acero inoxidable.

Exterior de aluminio.

Dimensiones:

Exteriores

- Largo 12.192 m.
- Ancho 2.438 m.
- Alto 2.591 m.

Internas

- Largo 12.020 m.
- Ancho 2.330 m.
- Alto 2.380 m.

Tiene una capacidad neta de 20 m³.

4.4.3 Mesa de deshuesado

La capacidad de esta mesa es modificable de acuerdo al número de operarios asignados.

Mesa de acero inoxidable.

Dimensiones:

- Largo 5.00 m.
- Ancho 1.41 m.
- Alto 1.050 m.

Con cadena transportadora impulsada por:

- 01 motor reductor de 1 HP además tiene 02 piñones.
- 01 cadena transportadora.
- 02 piñones.

4.4.4 Máquina cortadora

Marca: Fangcheng.

Modelo: FC-200.

Dimensiones:

- Largo 0.65 m.
- Ancho 0.40 m.
- Alto 0.80 m.

Capacidad: 600 kg/HR.

Peso: 85 kg.

Potencia: 2 HP.

Electricidad: 380V 50Hz.

Rango de corte: 5-40 mm.

Velocidad de las cuchillas: 170 rpm.

4.4.5 Mesa de envasado con esterilizador de latas

Fabricada con las siguientes medidas:

- Largo 8.00 m.
- Ancho 1.30 m.
- Alto 1.60 m.

Construida en dos niveles con perfiles angulares plegados de 3/32" de espesor.

Mesas de trabajo laterales fabricadas en plancha de acero inoxidable de 1/16" de espesor, al igual que los perfiles que soportan las latas vacías a todo lo largo del segundo nivel.

Faja transportadora del tipo sanitario de nylon y poliéster de 5" de ancho en el nivel superior (para las latas vacías y llenas) y banda transportadora termoplástica de 12" de ancho en el nivel inferior (para el producto a envasar).

Llaves térmicas con botoneras de arranque y parada. Soldadura especial de penetración aw inoxidable Ø 3/32" y argón tipo TIG. Acabados totalmente en pulido sanitario en las secciones en contacto con el producto.

La capacidad de esta mesa es modificable de acuerdo al número de operarios asignados.

4.4.6 Mesa de encanastillado con volteador de canastillas

Fabricada con las siguientes medidas:

- Largo 2.30 m.
- Ancho 1.10 m.
- Altura 0.90 m.

Estructura soporte en perfiles tubulares cuadrados de 2" x 2" y rectangulares de 2" x 1".

Sistema de volteo para canastillas incorporado a la mesa mediante un cajón giratorio fabricado con planchas perforadas de 1/16" de espesor y perforaciones oblongas de 1/8" x 1". Eje de giro de Ø 1" sobre chumaceras de pie de acero inoxidable y material termo-plástico sanitario.

Bandeja inferior para recepción de desperdicios y líquidos fabricada con planchas de 1/20" de espesor. Soldadura especial de penetración aw inoxidable Ø 3/32" y argón tipo TIG. Acabados totalmente en pulido sanitario en las secciones en contacto con el producto.

La capacidad de esta mesa es modificable de acuerdo al número de operarios asignados.

4.4.7 Cocinador continuo

Fabricado con las siguientes medidas:

- Largo 14.50 m.
- Ancho 1,30 m.
- Altura 1.20 m.

La cámara de cocimiento o túnel es fabricado en plancha de 2.0 mm de espesor, con tapas superiores en plancha de 1/20" de espesor y chimeneas en plancha de 1/27" de espesor con DAMPER regulador de salida.

Tres líneas de cadenas transportadoras de 4" de paso, deslizándose sobre rieles en canal tipo "U" fabricados con planchas plegadas de 3/32" de espesor.

Platinas de desgaste de 5/32" de espesor. Sprockets de tracción y de arrastre de 8 dientes con ejes principales de Ø 2 1/2". Válvulas de globo de 2" de alta presión para ingreso de vapor y tuberías de distribución (quenas) de 3/4" de diámetro.

Tablero eléctrico con llave térmica de protección mediante contactor y relé, con botoneras de arranque y parada. Incluye el variador electrónico de frecuencias. Soldadura especial de penetración aw inoxidable Ø 3/32" y argón tipo TIG. Acabados totalmente en pulido sanitario, en las secciones en contacto con el producto.

Tiene una capacidad de 2,740 latas/hora.

4.4.8 Canastillas para cocido

Fabricadas íntegramente en material termoplástico sanitario, con las siguientes medidas:

- Largo 0.450 m.
- Ancho 0.450 m.
- Alto 0.028 m.

La capacidad de la canastilla es de 25 latas.

4.4.9 Exhauster con intercambiador de calor

Fabricado íntegramente en acero inoxidable, con las siguientes medidas:

- Largo 3.80 m.
- Ancho 0.40 m.
- Alto 0.90 m.

Cámaras de vapor de acero inoxidable, con tapas, chimeneas y tina de recuperación del líquido de gobierno construidas con planchas de 1/16" y 1/20".

Con quenas para la distribución interna del vapor en tubería de Ø 1 1/2" y una electro-bomba de impulsor abierto de 1 HP de acero inoxidable para el bombeo del líquido de gobierno recuperado. Intercambiador de calor en acero inoxidable de tres pasos con chaquetas de Ø 3", para el calentamiento del líquido de gobierno.

Tiene una capacidad de 2,640 latas/hora.

4.4.10 Marmitas enchaquetadas de 300 litros con agitador

Con las siguientes medidas:

- Diámetro 0.70 m.
- Altura 0.80 m.

Construidas con plancha de 1/8" de espesor en el cuerpo interior y la chaqueta exterior, soportes en perfiles tubulares de 3" de diámetro y conexiones necesarias, con los respectivos accesorios como: válvula de seguridad, trampa termostática de venteo, filtro, termómetro, manómetro y trampa de drenaje.

Sistema de agitación para la preparación del líquido de gobierno mediante un eje de Ø 1", paletas transversales, motor eléctrico trifásico de 1/2" HP y el respectivo sistema de transmisión y soportes.

Tiene una capacidad de 300 litros.

4.4.11 Carros para autoclaveado

Fabricados íntegramente en acero inoxidable, con las siguientes medidas:

- Largo 0.90 m.
- Ancho 0.80 m.
- Alto 0.95 m.

Construidos con platinas y perfiles plegados angulares en planchas de 1/8" de espesor y refuerzos inferiores para las bases de las garruchas.

Malla trenzada perimetral con alambre de Ø 1/8" y cocadas de 1".

Garruchas fijas en acero inoxidable, con ruedas de nylon reforzado de Ø 4" especiales para soportar altas temperaturas.

Soldadura especial de penetración aw inoxidable y soldadura tipo TIG argón en las secciones en que se requiera. Acabado pulido sanitario.

La capacidad es 200 latas/carro.

4.4.12 Autoclaves para esterilización

Con las siguientes medidas:

- Diámetro 1.38m.
- Largo 4.00m.

Cámara de autoclaveado fabricada con planchas de 3/16" de espesor, con fondo bombeado en planchas de 1/4" de espesor. Marco frontal fabricado con eje cuadrado sólido rolado y maquinado, al igual que el marco de refuerzo de la puerta.

Dos puertas bombeadas reforzadas, con sistema de cierre rápido hermético y bisagras pesadas para apertura a 180°. Cuenta con empaquetadura de jebe siliconado sanitario, resistente a la presión y altas temperaturas.

Funcionamiento totalmente automático y registrable en línea con cualquier PC del departamento de producción, mediante un panel de control electrónico lógico programable (PLC), trabajando conjuntamente con accesorios y equipos de control y medición como:

- Fuente de poder.
- Válvulas iso-proporcionales para el vapor, venteo y presión de aire.
- Acondicionadores de presión de aire.
- Controlador de temperatura.
- Controlador de nivel.
- Válvula de seguridad.
- Llaves de paso.
- Alarma para aviso de fin de ciclo y/o alguna falla en el proceso de esterilización.

La capacidad de cada autoclave es de 4 carros para autoclaveado.

4.4.13 Etiquetadora

Dirección de izquierda a derecha, precisión de 1 mm +/- , velocidad variable, display teclado numérico de LCD, memorias de 20Kb.

Funciones de ajuste de velocidad de aplicación, parada de la etiqueta, sensibilidad del sensor y retraso del producto.

Con detector de Producto PNP, puerto Serial RS-232C, codificador de eje, semáforo de alarmas, salida de alarmas, fotocélula, aire asistido.

- Dimensiones
 - Largo 1.93 m.
 - Altura 0.90 m.
 - Ancho 0.90 m.

Requerimientos eléctricos: 115/220 VAC 50/60 Hz (10A).

Peso: 400 lb (200 kg).

Ambiente: rango de temperatura de operación 32° a 115° F (0° a 46°C).

Tiene una capacidad de 3,600 latas/hora.

4.4.14 Cerradora

Dimensiones

- Largo 2.10 m.
- Ancho 1.40 m.
- Altura 2.10 m.

Marca: Ángelus

Modelo: 53 P DF.

03 cabezales.

01 motor de 5 HP de 02 poleas vibradoras.

Envases diámetros mínimos y máximos: 52-108 mm.

Envases de altura mínimos y máximos: 38-178 mm.

La capacidad es 9,000 latas/hora.

4.4.15 Lavadora

Dimensiones de la fuente:

- Largo 1,80 m.
- Ancho 1,04 m.
- Altura 0,40 m.

01 motor de 1 HP.

01 reductor con bomba de 3 poleas.

01 Reductor.

01 lavadora.

Medidas de la tapa:

○ Largo 2,04 m.

○ Ancho 0,30 m.

○ Altura 0,55 m.

La capacidad es de 2,640 latas/hora.

4.4.16 Caldera

Marca: SELMEC.

Modelo: CB150cc.

Capacidad de evaporación: 2347 Kg/h.

Presión de diseño: 150 PSI.

Superficie de calefacción: 70.376 m².

Tipo de caldera: horizontal de 4 pasos (tubos de fuego).

Peso vacía: 6260 Kg.

Dimensiones:

○ Largo 5,07 m.

○ Ancho 2.16 m.

○ Altura 2.18 m.

Consumo aproximado de gas 178 m³/h.

Control programador electrónico:

- Modelo: CB-780.
- Motor ventilador: 5 HP.

4.4.17 Compresora

Compresora de 2 etapas.

Diseñada para aplicaciones de trabajo pesado como estaciones de servicio, para operar herramientas neumáticas. Construcción duradera de hierro fundido.

Lubricación por salpicadura. Tanque construido con especificaciones ASME.

Cabezal:

- Cuerpo de hierro fundido.
- Cilindros: 04.
- Presión de descarga de 175 PSI.
- Velocidad de 700 RPM.
- Suministro de aire:
 - 37.6 CFM a 90PSI.
 - 35.2 CFM a 175 PSI.

Tanque:

- Capacidad de 120 galones.
- Posición horizontal.
- Presión máxima de operación de 175 PSI.

Motor:

- Marca Emerson.
- Potencia de 10 HP.

4.4.18 Grupo electrógeno

La utilización de un grupo electrógeno, será obligatoria debido a que equipos como la cerradora, etiquetadora, balanzas, etc. no pueden parar a lo largo de la producción por corte de energía eléctrica.

Modelo GF-100.

Potencia 100Kw 125KVA.

Fases 3.

Tensión 220/380 v.

Corriente 190 A.

Frecuencia 60 Hz.

Velocidad 1800 rpm.

Dimensiones:

- Largo 2.45 m.
- Ancho 0.74 m.
- Altura 1.37 m.

Peso de 1150 Kg.

Motor

- Modelo R6105AZLDS2.
- Marca KOFO.
- Potencia de 116 Kw 155HP.
- N° Cilindros 6 aspiración turbo alimentado.
- Consumo combustible diésel de 4.5 g/kwh.
- Con intercooler.
- Peso 630 Kg.

Alternador

- Modelo SPL-250M21.
- Potencia 100 Kw 125 KVA.
- Corriente 190 A.
- Factor de potencia 0.8.

4.5 Requerimientos de la mano de obra

4.5.1 Supervisor de tareas

- **Función**

Persona encargada de verificar la descarga de los camiones de materia prima, supervisar que los obreros asignados realicen de forma correcta el traspaso del pollo y verduras colocadas en los transpaletas, controlará el trabajo de todos los obreros que realicen tareas manuales como pelado, corte, llenado, etc.

- **Perfil**

El requisito mínimo exigido es secundaria completa, la principal característica que debe poseer es que sea una persona confiable, debido que

en esta etapa ingresa lo necesario para realizar las tareas restantes y mantener un orden claro en los controles de materia prima, generando mejores relaciones y menos malos entendidos con los proveedores. Este supervisor deberá poseer buen trato con las personas y capacidad de mando.

4.5.2 Operario encargado de autoclave

- **Función**

Este operario se tendrá a cargo el funcionamiento del autoclave, controlará el cierre y apertura de las válvulas de vapor y tendrá a su cargo el manejo de las cartas de control, de los tiempos necesarios dentro de todo el proceso de esterilización, el operario llevará a cabo la etapa que permite asegurar la inocuidad del producto al final del proceso.

- **Perfil**

El requerimiento mínimo es que sea técnico en autoclaves, para ser capaz de controlar o prevenir cualquier desperfecto en esta máquina que podría ocasionar grandes fallas, como fugas y hasta explosiones.

4.5.3 Operario encargado de cerrado

- **Función**

Es la persona encargada de que la cerradora cumpla su función adecuadamente y darle un mantenimiento preventivo para evitar fallas, debido a que la cerradora es un punto crítico en nuestra línea de producción.

- **Perfil**

Debe de ser una persona con educación superior técnica como mínimo, que tengan los conocimientos adecuados para darle un apropiado mantenimiento a la máquina.

4.5.4 Operario encargado del exhauster

- Función

El encargado de esta operación debe asegurarse de que el exhauster funcione correctamente alcanzando la temperatura y presión adecuada, un buen funcionamiento de las cadenas y del motor.

- Perfil

El operario debe tener una educación técnica en mecánica para asegurar el correcto funcionamiento de las diferentes partes del exhauster.

4.5.5 Operario encargado del cocinador continuo

- Función

La persona autorizada para que se ocupe del correcto funcionamiento del cocinador, para que alcance la temperatura adecuada en el recorrido de las latas, también tendrá que ser capaz de controlar la velocidad de desplazamiento a través del mando de la cadena.

- Perfil

El operario debe tener una educación técnica en mecánica para asegurar el correcto funcionamiento de las diferentes partes del cocinador.

4.5.6 Encargado de la preparación del líquido de gobierno

- Función

Es la persona encargada de controlar las marmitas, en caso sea solo una marmita pulmón este operario se encargará de la bomba que alimentará de líquido de gobierno a las marmitas restantes, también se encargará de que no falte en el almacén los insumos necesarios para la preparación del líquido de gobierno, en el mismo proceso antes de su dosificación, además de controlar todos los aditivos necesarios dentro de éste.

- Perfil

Educación secundaria completa y entrenamiento en concentraciones de preparados para cada líquido de gobierno deseado, según sea lo requerido para cada lote.

4.5.7 Supervisor de mantenimiento

- **Función**

Persona encargada del mando de los operarios eléctricos y mecánicos, para evitar fallas en los equipos de la planta. Se encargará de dirigir cada mantenimiento periódico de la línea, será una de sus tareas realizar cualquier tipo de pruebas necesarias para monitorear el desempeño de esta.

- **Perfil**

Debe de ser una persona con grado de instrucción técnica completa en sistemas eléctricos y mecánicos, poniéndole énfasis al dominio de las máquinas presentes en planta.

4.5.8 Jefe de planta

- **Función**

Dirigir toda la planta de conserva, él es el que da los estándares de calidad que deben de ser cumplidos por los operarios y obreros para que realicen un buen trabajo, trabajará con el mando administrativo de la empresa, para responder a cualquier pedido en marcha, también tendrá que manejar temas de estándares de calidad.

- **Perfil**

El jefe debe de ser ingeniero de una rama afín a la elaboración del producto, sea agroindustrial, alimentaria, etc. Con conocimientos de certificaciones HACCP y BPM, debe de poseer experiencia en el campo de conservas, capacidad de mando, buen trato y empatía con las personas, y tener una capacidad de decisión en situaciones difíciles.

4.5.9 Obrero encargado de la recepción

- **Función**

Encargado de descargar las jabs tanto de vegetales como de pollo, pasarlos a las jabs de plástico y de su debido acarreo en el transpallet hasta el lugar de pesado.

- Perfil

Debe de ser una persona con secundaria completa y con una buena condición física debido al peso que deberá soportar al momento de descargar las jabas.

4.5.10 Obrero encargado de pesado

- Función

Controlar el peso de cada traspalé colocado en las balanzas electrónicas.

- Perfil

Debe de tener como mínimo secundaria completa y conocer el funcionamiento de las balanzas utilizadas en planta.

4.5.11 Obrera encargada de deshuesar el pollo y pelado de verduras

- Función

Encargada del deshuesado de las pechugas de pollo y pelado de las verduras. Según los estándares establecidos.

- Perfil

Debe de tener una instrucción primaria completa, aunque sería más recomendable que posea secundaria completa. Esta operaria tendrá que ser entrenada para determinar la correcta presentación final de la pulpa.

4.5.12 Obrera encargada del envasado/llenado

- Función

Encargada del llenado de cada lata con los trozos de pechuga y las verduras correspondientes.

- Perfil

Debe de tener una instrucción primaria completa, aunque sería más recomendable que posea secundaria completa. Esta operaria tendrá que ser entrenada para controlar las porciones que tiene que ingresar a cada lata,

asegurando que el peso sea el correcto. El supervisor de calidad será el que controle este trabajo.

4.5.13 Obrero para acarreo

- **Función**

Encargado de retirar las latas de la cerradora y colocarlas en los carritos que ingresarán dentro del autoclave, cuando cada carrito esté listo, éste operario tendrá que trasladarlo e ingresarlo al autoclave.

- **Perfil**

Debe de tener una instrucción secundaria completa, deberá ser entrenado para colorar las latas de la forma correcta dentro de cada carrito, para que la esterilización se realice uniformemente en cada lata sobre toda su superficie de contacto, logrando de esta manera llegar a todos los puntos fríos.

4.5.14 Encargado de llenado de líquido de gobierno

- **Función**

Un operario se posicionará en cada marmita y controlará la dosificación del líquido de gobierno dentro de cada lata, a través del control de una llave de apertura y cierre.

- **Perfil**

Debe de tener una instrucción secundaria completa, deberá ser entrenado para medir la cantidad necesaria de líquido de gobierno que deberá dejar ingresar a cada lata y también tendrá que controlar la temperatura de la marmita que le corresponde.

4.6 Control de calidad

Para el control de calidad se tomará como base la identificación de los puntos de control críticos (PCCs) dentro del proceso, esto debido a que la implementación de un plan HACCP es primordial, ya que en ella se logra separar lo esencial de lo accesorio y de esta manera se centra la atención e inspección en los aspectos realmente fundamentales para la seguridad del producto.

En diversa bibliografía se pueden encontrar métodos de identificación de los PCCs, muchos autores proponen como herramienta los “Árboles de decisiones” y separan estos tipos de árboles según se trabaje con:

- Materias primas e insumos.
- Productos intermedios y finales.
- Etapas o fases de fabricación.

En cambio, el *Codex Alimentarius* y la *FAO/OMS*¹³ proponen un árbol único, ver la figura 4.27, este árbol contiene 4 preguntas básicas que simplifican la evaluación en cada fase del proceso y ayudan a determinar los puntos de control crítico.

¹³Food and Agriculture Organization/Organización mundial de la salud. ORGANISMO INTERNACIONAL DE ENERGÍA ATÓMICA ORGANIZACIÓN DE LAS NACIONES UNIDAS PARA LA AGRICULTURA Y LA ALIMENTACIÓN Roma, 2003. <http://www.fao.org/docrep/005/y1390s/y1390s00.htm#Contents>.

Fuente: FAO, Organización de las Naciones Unidas para la Alimentación y la Agricultura.

Figura 4.27. Árbol de decisiones para los puntos de control críticos

4.6.1 Identificación de puntos de control crítico

En esta etapa se deberán responder de acuerdo al árbol de decisión las siguientes preguntas.

- **P1:** ¿Existen medidas preventivas para este peligro?
- **P2:** ¿Elimina esta etapa el peligro o lo reduce a un nivel aceptable?

- **P3:** ¿Puede tener lugar a una contaminación o aumentar el peligro hasta un nivel inaceptable?
- **P4:** ¿Puede una etapa posterior eliminar el peligro o reducirlo hasta un nivel aceptable?

En el siguiente cuadro se muestran las respuestas a las cuatro preguntas en cada etapa del proceso y la determinación de los puntos de control críticos (PCCs):

Tabla 4.8. Identificación de los puntos de control críticos

Etapas del proceso	Peligros	P1	P2	P3	P4	PCC	Comentario
Recepción	– Aceptación de materia prima en mal estado.	SI	NO	SI	NO	SI	
Cámara de conservación	– Descomposición de la materia prima, contaminación microbiana.	SI	NO	SI	NO	SI	
Deshuesado	– Deshuesado deficiente, con rotura de hueso, añadiendo partes extrañas a la pulpa (hueso, cartílago o grasa).	SI	NO	SI	NO	SI	
Corte	– Corte deficiente.	NO	-	-	-	NO	No es necesario el control en esta etapa para la seguridad del producto.
Envasado	– Pesos extremos (bajos y altos).	SI	SI	-	-	SI	
Cocinator continuo	– Pollo húmedo, falta de cocción. – Pollo muy seco, exceso de cocción.	SI	SI	-	-	SI	
Pelado de verdura	– Pelado deficiente, añadiendo partes extrañas al vegetal (cascara, polvo, etc.), suciedad añadida.	SI	NO	SI	NO	SI	

Etapas del proceso	Peligros	P1	P2	P3	P4	PCC	Comentario
Corte de verdura	– Corte deficiente.	NO	-	-	-	NO	No es necesario el control en esta etapa para la seguridad del producto.
Llenado	– Pesos extremos (bajos y altos).	SI	SI	-	-	SI	
Llenado con líquido de gobierno	– Exceso de líquido de gobierno. – Insuficiente líquido de gobierno. – Líquido de gobierno frío.	SI	NO	NO	-	NO	Regulación de la cantidad de líquido de gobierno y verificación del espacio libre dentro de la lata.
Exhausting	– Vacío bajo.	SI	NO	NO	.	NO	Fijar correctamente válvulas de presión y temperatura.
Cerrado	–Traslape corto. – Cierres falsos. – Cierres filudos. – Cierres incompletos. – Filtraciones por los cierres. – Contaminación bacteriana.	SI	NO	SI	NO	SI	
Esterilizado	– No cumple con el esterilizado comercial. – Excesivo tiempo de esterilizado. – Contaminación bacteriana.	SI	NO	SI	NO	SI	

Etapas del proceso	Peligros	P1	P2	P3	P4	PCC	Comentario
Almacenamiento de cuarentena	– Daños físicos.	SI	NO	NO	-	NO	Se deberá tener en cuenta que las latas no deberán ser removidas de los carritos de autoclaveo durante este tiempo.
Etiquetado	– Falta de limpieza. – Mal etiquetado. – Codificación inadecuada.	SI	NO	NO	-	NO	No es necesario el control en esta etapa para la seguridad del producto.

Diagrama 4.4. De proceso y de puntos de control crítico

4.6.2 Establecimiento parámetros de cada punto de control crítico

Cada punto de control crítico deberá poseer como parámetros:

- Localización: fase o etapa de proceso donde se ubica el punto de control crítico.
- Peligros: el potencial para causar daño al consumidor. Los peligros pueden ser biológicos, químicos y físicos. También se conoce como riesgo o peligro potencial.

- Medidas preventivas: aquellas acciones y actividades que pueden ser usadas para eliminar un peligro o reducir su impacto u ocurrencia a niveles aceptables. También se conoce como medida de control.
 - Límites críticos: un valor que separa lo aceptable de lo inaceptable.
 - Procedimiento de monitoreo: secuencia planificada de observaciones o medidas al objeto de evaluar si un PCC se encuentra bajo control. También se conoce como vigilancia.
 - Acción correctiva: acción a tomar en caso de que el procedimiento de monitoreo indique una pérdida de control, es decir, que un parámetro a vigilar supera el límite crítico establecido.
- Punto de control crítico PCC 1
 - a) Localización:

Recepción de materia prima, tanto de verduras como de pollo.
 - b) Peligros:

Aceptación de materia prima en mal estado.
 - c) Medidas preventivas:
 - Organizar el plan de abastecimiento de materia prima para disponer el personal necesario.
 - Fijar criterios claros de calidad de entrega de materia prima con el proveedor.
 - d) Límites críticos:

La temperatura del pollo no deberá sobrepasar los 4°C y en el caso de las verduras deberá ser menor a 5°C.
 - e) Procedimiento de monitoreo:

El personal de control evaluará el 100% de la materia prima.
 - f) Acciones correctivas:

En caso se detecte materia prima en mal estado (detección de acidez, descomposición u oxidación), esta será devuelta al proveedor.

- Punto de control critico PCC2

- a) Localización:

- Almacenaje de materia prima dentro de la cámara de conservación.

- b) Peligros:

- Descomposición de la materia prima, contaminación microbiana.

- c) Medidas preventivas:

- No mezclar cantidades de materia prima que fueron entregados en lotes diferentes de compra.
 - Usar equipo adecuado para la manipulación de la materia prima almacenada.
 - Separar la materia prima de este ambiente solo cuando su proceso vaya a ser inmediato.

- d) Límites críticos:

- La temperatura del pollo no deberá sobrepasar los 4°C y en el caso de las verduras deberá ser menor a 5°C, se verificará parámetros de análisis organolépticos.

- e) Procedimiento de monitoreo:

- El personal de control evaluará constantemente la materia prima.

- f) Acciones correctivas:

- En caso se detecte materia prima en mal estado (detección de acidez, descomposición u oxidación), esta será desechada.

- Punto de control critico PCC 3

- a) Localización:

- Etapas de deshuesado.

b) Peligros:

Deshuesado deficiente, con rotura de hueso, añadiendo partes extrañas a la pulpa (hueso, cartílago o grasa).

c) Medidas preventivas:

- Supervisión adecuada de la operación a cargo del personal encargado.
- Establecer un sistema de limpieza.
- Higienizar los utensilios y áreas de trabajo.
- Mantener un constanteafilamiento de herramienta de trabajo.

d) Límites críticos:

Corte regular sin desprendimiento de pared ósea, ni otra materia extraña a la pulpa.

e) Procedimiento de monitoreo:

Se verificará que el 100% del insumo sea extraído de manera correcta.

f) Acciones correctivas:

Se detectarán trozos de pollo inapropiado para el proceso, estos deberán ser desechados. Aquellos trozos de pollo deshuesados de forma incorrecta deberán ser reprocesados para remover tejido extraño a la pulpa.

- Punto de control crítico PCC 4

a) Localización:

Etapa de envasado.

b) Peligros:

Pesos extremos (bajos y altos).

c) Medidas preventivas:

Establecer adecuados patrones de peso.

Entrenamiento del personal.

Realizar constante pesaje de control.

d) Límites críticos:

- Escabeche de pollo:
 - Peso neto, 69 g de pollo, +/- 2g.
- Salpicón de pollo:
 - Peso neto, 54 g de pollo, +/- 2g.

e) Procedimiento de monitoreo:

El personal verificará que el 100% de los pesos y se llevará un registros detallado del control.

f) Acciones correctivas:

Si el personal detectara pesos anormales, se verificarán los patrones de peso, de haber alguna falla se paraliza la operación y se procede a su pronta corrección. Si el error es por causa de algún operario se le somete a entrenamiento.

- Punto de control critico PCC 5

a) Localización:

Etapas de cocción continúa.

b) Peligros:

Pollo húmedo, falta de cocción.

Pollo muy seco, exceso de cocción.

c) Medidas preventivas:

- Evaluación de la temperatura y presión de trabajo.
- Evaluación constante de termómetros y manómetros.
- Capacitación del personal.

d) Límites críticos:

- Presión de vapor, 2 a 4 Lb/pulg².
- Temperatura, 85 a 95 °C.
- Tiempo de cocción, 35 a 40 min.

e) Procedimiento de monitoreo:

El personal de control evaluará constantemente que los parámetros adecuados se estén aplicando durante la operación.

f) Acciones correctivas:

Si el personal detectase que los parámetros establecidos no se están aplicando, el pollo se evaluará, si la cocción llegase a ser insuficiente, repetir el proceso, de ser excesiva se determinará su reutilización o desecho.

• Punto de control crítico PCC 6

a) Localización:

Etapas de pelado de verduras.

b) Peligros:

Pelado deficiente, añadiendo partes extrañas al vegetal (cascara, polvo, etc.), suciedad añadida.

c) Medidas preventivas:

- Supervisión adecuada.
- Establecer un sistema de limpieza.
- Higienizar los utensilios y áreas de trabajo.
- Mantener un constante afilamiento de herramienta de trabajo.
- Contar con aspersores de agua para la remoción de suciedad.

d) Límites críticos:

Pelado sin desprendimiento de materia extraña.

e) Procedimiento de monitoreo:

Se verificará que el 100% del insumo sea extraído de manera correcta.

f) Acciones correctivas:

Se detectarán materias extrañas, para su desecho. Aquellos vegetales pelados de forma incorrecta deberán ser reprocesados para remover las impurezas.

- Punto de control critico PCC 7

- a) Localización:

- Etapa de llenado.

- b) Peligros:

- Pesos extremos (bajos y altos).

- c) Medidas preventivas:

- Establecer adecuados patrones de peso.
 - Entrenamiento del personal.
 - Realizar constante pesaje de control.

- d) Límites críticos:

- Escabeche de pollo:

- Peso neto, 53 g de verduras, +/- 2g.

- Salpicón de pollo:

- Peso neto, 60 g de verduras, +/- 2g.

- e) Procedimiento de monitoreo:

- El personal de control evaluará constantemente los pesos y se llevarán registros de horario de control.

- f) Acciones correctivas:

- Si el personal detectara pesos anormales, se verificarán los patrones de peso, de haber alguna falla se paraliza la operación y se procede a su pronta corrección. Si el error es por causa de algún operario se le somete a entrenamiento.

- Punto de control critico PCC 8

- a) Localización:

- Etapa de cerrado.

b) Peligros:

Traslape corto.

Cierres falsos.

Cierres filudos.

Cierres incompletos.

Filtraciones por los cierres.

Contaminación bacteriana.

c) Medidas preventivas:

- Regulación correcta del cierre hermético.
- Controlar los parámetros de cierre.
- Mantenimiento adecuado del equipo sellador.
- Entrenamiento del personal encargado de esta operación.

d) Límites críticos:

Especificaciones del cierre doble.

- Arrugas
 - Sin arrugas, escala 0.
 - Arrugas 1/3 de altura del gancho, escala 0.25.
 - Arrugas 1/2 de altura del gancho, escala 0.50 (malo).
 - Arrugas mayor a 1/2 de altura del gancho (rechazado).
- Banda de impresión
 - Deberá ser definida visible no excesivamente marcada.
 - Completa y uniforme alrededor de la periferia del envase.
- Codificación

El código deberá ser correctamente legible, identificado lo siguiente:

- Código del productor.
 - Tipo de producto.
 - Líquido de gobierno que lo contiene.
 - Fecha de producción.
 - Lote de producción.
 - Fecha de expiración o máxima fecha de consumo.
- Medidas estándar para tipos de envases redondos

Figura 4.28. Dimensiones básicas del cierre

Grado de calificación	Estándar (pulgadas)	Sub-estándar (pulgadas)
Profundidad de cabezal	0,120'' – 0,128''	0,129'' – 0,132''
Gancho de cuerpo	0,075'' – 0,085''	0,072'' – 0,078''
Gancho de fondo	0,075'' – 0,085''	0,072'' – 0,078''
Traslape	0,045'' – 0,045''	0,040'' – 0,040''

Calculo de traslape¹⁴:

$$T = E + GT + GC - H$$

T= traslape

E= espesor de la hojalata

GT= gancho de fondo promedio

GC= gancho de cuerpo promedio

H= altura de cierre

e) Procedimiento de monitoreo:

El personal de control evaluará los cierres constantemente, en forma visual. La evaluación de la medida de elementos del hermético se hará diariamente realizando todos los chequeos que fueran necesarios.

f) Acciones correctivas:

Si se detectara alguna falla en el cierre, inmediatamente se detendrá esta operación y se harán los ajustes necesarios hasta que se obtengan un cierre correcto.

Los lotes que presenten algunos defectos de cierre se mantendrán en observación durante un tiempo prudente, para luego realizar una minuciosa evaluación y definir luego el destino del producto.

¹⁴ Se denomina traslape al solapamiento entre los ganchos de cuerpo y fondo que aseguren que el compuesto está perfectamente adherido el doble cierre.

No se iniciará la operación de cierre si este no cumple con las medidas estándar.

- Punto de control crítico PCC9

a) Localización:

Esterilizadores estáticos: Proceso de esterilización.

b) Peligros:

- No cumple con el esterilizado comercial.
- Excesivo tiempo de esterilizado.
- Contaminación bacteriana.

c) Medidas preventivas:

- Control adecuado de los parámetros de esterilización, de acuerdo al producto: Escabeche y salpicón de pollo.
- Entrenamiento adecuado del personal encargado de esta operación.
- Evaluar constantemente el esterilizado comercial del producto.
- Tener registro de la operación.
- Evaluar constantemente los instrumentos de control de esterilizado.
- Se realizaran estudios de penetración de calor y determinación del F_0 .¹⁵.

d) Límites críticos:

- Tiempo 75 a 80 minutos.
- Temperatura 242 °F (116 °C).
- Presión 10.5 lb/pulg².

e) Procedimiento de monitoreo:

- El personal de control registrará y evaluará constantemente el proceso de esterilizado, vigilando que

¹⁵ Tiempo equivalente que un producto debe estar sometido a una temperatura para ser considerado estéril.

se cumplan los parámetros del proceso, asimismo se controlará el tráfico y diferenciación entre los carros a esterilizar y los que aún no vayan a ser sometidos a proceso.

- En cada grupo de esterilización se debe identificar el número de carros que ingresan a las autoclaves y el o los códigos de producción.
- Se reconocerá la producción total, por muestreo de latas a fin de determinar si el proceso de esterilización comercial está siendo aplicado correctamente.

f) Acciones correctivas:

Si se detectase esterilización deficiente se someterán a cuarentena las latas y a exámenes microbiológicos correspondientes para verificar si no existe contaminación y la esterilización comercial es correcta, en caso de que el producto tenga una cocción excesiva, será evaluado como producto final y se determinara su destino.

Capítulo 5

Disposición de planta

5.1 Disposición de la línea de producción

La elaboración de conservas es un tipo de producción continua, para poder llevar a cabo la disposición general de la planta elegiremos, en primer lugar, el patrón más adecuado de línea.

Comenzaremos enumerando la maquinaria y equipos que se utilizan en la línea de producción, con sus áreas respectivas, ver la tabla 5.1. Tomando en cuenta el espacio de acarreo y desplazamiento de materiales y personal, se procede a plantear diferentes disposiciones del área de producción, todas realizadas a escala.

Tabla 5.1. Maquinaria y equipo

Número	Maquinaria y equipo	Área (m ²)
1	Mesa de deshuesado	7.05
2	Máquina cortadora	0.26
3	Mesa de envasado con esterilizador	10.40
4	Mesa de pelado de verdura	7.05
5	Máquina cortadora	0.26
6	Mesa de llenado de latas	10.40
7	Cocinador continuo	18.85
8	Volteador de dinos	2.53
9	Estación para el líquido de gobierno	4.08

10	Exhauster	1.52
11	Cerradora	2.94
12	Ducha de latas	2.12
13	Autoclaves	5.98
14	Área de carros de autoclaveado	54.00
15	Caldera	10.95
16	Compresora	1.20
17	Generador	1.81

Los puntos que se deben tomar en cuenta para la elección son:

- Respetar el orden de las etapas.
- No deben existir cruces entre operarios ni equipos de acarreo.
- El caldero, el generador y la compresora deben estar en un espacio aislado por temas de contaminación debido a emisiones.
- El almacén para carros de autoclaveado deberá estar cerca a la cerradora.

Hemos decidido plantear 3 opciones, ver la figura 5.1, 5.2 y 5.3, cada una tiene diferente patrón de línea:

- Opción 1: Patrón recto.
- Opción 2: Patrón en “U”.
- Opción 3: Patrón en “S”.

Y sus respectivas áreas son:

Tabla 5.2 Áreas totales

Opción	Área total (m ²)
1	951.66
2	630.72
3	728.64

Como las tres opciones respetan los lineamientos antes mencionados, la decisión se basará en optimizar el área, es por esto que la Opción 2 es la elegida.

Figura 5.1. Patrón recto

Figura 5.2. Patrón en "U"

Figura 5.3. Patrón en "S"

5.2 Tabla de interrelaciones

Producción	I												
Almacén de productos terminados	1	A											
Almacén de cuarentena y etiquetado	E	1	XX										
SSH y Vestidores	1	U	2	A									
	X	--	U	2	E								
Área de preparacion de personal	2	U	--	A	1	U							
	XX	--	U	1	U	--	XX						
Patio de maniobras	2	O	--	U	--	X	6	E					
	X	4	E	--	U	8	U	3	U				
Comedor y cocina	2	X	4	X	--	U	--	U	--	E			
	U	2	X	8	O	--	U	--	U	4	O		
Oficinas administrativas	--	X	2	O	4	U	--	U	--	X	4		
	X	8	E	4	X	--	O	--	U	7			
Cámara de conservación	8	O	1	A	2	X	4	U	--				
	X	4	U	5	O	2	X	--					
Garita de vigilancia	8	U	--	U	4	O	2						
	O	--	X	--	O	4							
Habitaciones para personal permanente	5	X	8	A	4								
	U	2	X	4									
Estacionamiento de personal	--	O	2										
	X	5											
	9												

Figura 5.4. Tabla de interrelaciones

La tabla de interrelaciones, (figura 5.4) nos permite, mediante criterios fundamentales, esbozar la cercanía de las diversas áreas de la planta de conserva, para esto, dentro de esta tabla se han colocado en cada punto de cruce, una letra y un número, cuyos significados se aprecian en las tablas 5.3 y 5.4.

Tabla 5.3. Códigos de la tabla de interrelaciones

Código	Proximidad
A	Absolutamente necesario
E	Especialmente importante
I	Importante
O	Normal
U	Sin importancia
X	No deseable
XX	Altamente no deseable

Tabla 5.4. Descripción de los códigos de la tabla de interrelación

Código	Descripción
1	Disminución del tiempo de acarreo
2	Evasión de contaminación cruzada
3	Por el orden del proceso
4	Facilidad para el personal
5	Vigilancia y control directo
6	Evasión del ruido y olores del proceso
7	Conflicto entre medios de transporte
8	Evasión de disturbio para el personal administrativo
9	Evasión de disturbio para el personal operativo

5.3 Diagrama de interrelaciones

Debemos definir qué tipo de área es cada una de las requeridas mediante símbolos y respetando las proximidades de la tabla de interrelaciones, haremos 4 diagramas de interrelaciones. Dentro de cada diagrama todas las áreas, representadas por su símbolo enumerado, se unen mediante líneas de proximidad, las que designan gráficamente distancias, ver la tabla 5.6.

Tabla 5.5. Leyenda de símbolos

Leyenda			
Símbolo	Nombre	Símbolo	Nombre

 1	Producción	
 7	Comedor y cocina

 2	Almacén de productos terminados	
 8	Oficina

 3	Almacén de cuarentena y etiquetado	
 9	Cámara de conservación

 4	SSHH y vestidores	
 10	Garita de vigilancia

 5	Área de preparación de personal	
 11	Habitaciones para el personal

 6	Patio de maniobras	
 12	Estacionamiento de personal

Tabla 5.6. Descripción de las líneas de proximidad

Código	Proximidad	Color	Nº líneas
A	Absolutamente necesario	Guinda	4
E	Especialmente importante	Verde	3
I	Importante	Azul	2
O	Normal	Amarillo	1
U	Sin importancia	--	0
X	No deseable	Rojo	1
XX	Altamente no deseable	Negro	2

Figura 5.5. Diagrama de interrelación 1

Figura 5.6. Diagrama de interrelación 2

Figura 5.7. Diagrama de interrelación 3

Figura 5.8. Diagrama de interrelación 4

5.4 Cálculo del área técnicamente requerida para cada sección

- Producción

El área de producción fue descrita al comienzo de este capítulo.

- Almacén de productos terminados

En el Capítulo 1 - Producto, se habló de las unidades de carga, ver la figura 5.9, la que descansará sobre una parihuela con durmientes, ver la figura 5.10, de base igual a 1.5m^2 (1×1.5), como cada unidad de carga contiene 4608 latas y como máximo la planta puede producir 63360 latas/día se almacenarán casi 14 unidades de carga diarias, que para 10 días serán 138 unidades de carga, las que dispondremos en dos niveles de altura, ver la figura 5.11 y en cuatro filas, ver la figura 5.12.

Figura 5.9. Unidad de carga sin parihuela

Figura 5.10. Parihuela con durmientes

En la figura 5.11, se aprecian las medidas exactas a escala del diseño, en total el alto requerido en el almacén es de 3.44m. El montacargas utilizado es de marca Komatsu modelo FG25T-16, ver la figura 5.13, este tiene las siguientes características:

- 2.5 toneladas de capacidad de carga.
- 0.5m del centro de carga.
- Combustión dual GLP/gasolina.
- Mástil triple, elevación de horquillas de 4.7m.
- Radio de giro: 2.24m.
- Dimensiones:
 - Ancho: 1.15m.
 - Largo: 3.67m.
 - Altura: 2.11m.

Tanto la capacidad de carga, como la elevación máxima de horquillas, se adaptan a las necesidades y dimensiones del almacén. Por otro lado, la distancia del centro de carga ofrecida por este montacargas permite llegar al centro de gravedad de la unidad de carga, lo que nos ofrece equilibrio.

Figura 5.11. Vista frontal del anaquel

Figura 5.12. Vista de planta del almacén

Figura 5.13. Montacarga Komatsu FG25T-16

La disposición final del almacén, tomando en cuenta los pasillos requeridos para el libre movimiento de los montacargas¹ y el total de anaqueles, da un área total de 459m².

- Almacén de cuarentena y etiquetado

Para dimensionar este almacén se debe tomar en cuenta que el tiempo de cuarentena para la conserva será de dos días, este tiempo nos permitirá tener la certeza de que el producto, luego de pasar por las autoclaves y enfriarse, no presenta ningún desperfecto en las latas, como hinchazón, abolladuras, golpes, etc.

Entonces, el área total deberá albergar 2 grupos de producción, cada una de 128 carros de autoclaveado², además de una zona para etiquetado, donde se instalará la etiquetadora y los operarios puedan armar las unidades de carga, ver la figura 5.14, el área total asciende a 393 m².

¹ Cada pasillo deberá tener un poco más del diámetro correspondiente al radio de giro del montacarga.

² Cada carro de autoclaveado tiene la capacidad de transportar 500 latas.

Figura 5.14. Vista de planta del almacén de cuarentena

- SSHH y vestidores

Esta área debe tener duchas, inodoros, lavabos, bancas, casilleros y en el caso de los hombres, urinarios.

Los servicios higiénicos de hombres y mujeres suman un total de área de 64,8 m².

Figura 5.15. SSHH y vestidores

- Área de preparación de personal

En esta área se debe de contar con un piso de transito provisto de cloro para la desinfección inicial de las botas, luego una etapa de percheros para el recojo de mandil y mallas, y finalmente los lavabos para la desinfección de manos.

Figura 5.16. Área de preparación de personal

- Patio de maniobras

Los tráileres que ingresan a planta, como máximo tienen un largo de 18,384m y un ancho de 2.4m, esto debido a que transportan contenedores de 40 pies.

El desplazamiento de los tráileres solo será lineal, por lo que luego del ingreso quedará un área de carga y descarga que permitirá el libre traslado de nuestros montacargas³.

Figura 5.17. Patio de maniobras

³ Se debe recordar que los montacargas tienen un radio de giro de 2.24m.

- Comedor y cocina

Como máximo, por turno, se tendrán 30 operarios trabajando en el área de producción, la capacidad de cada mesa es de 4 personas, entonces el comedor deberá tener como mínimo 8 mesas.

La cocina debe ser capaz de alojar congeladora, cocina industrial, mesa de trabajo, lavatorios y estantería, todo fabricado en acero inoxidable.

El total de área utilizada es de 144.18m^2 .

Figura 5.18. Comedor y cocina

- Oficinas

Son en total 3 oficinas, en el primer piso, una para el jefe de planta, otra para el gerente de administración y el contador, y por último una para el gerente general, éste debe de tener mesa para reuniones directivas y baño privado. En el segundo nivel, se ubicará al jefe de logística y quedará más espacio para la futura expansión de más oficinas, según crezca el número de departamentos. En el primer piso, las oficinas son colindantes a un tópico de personal y a un baño para personal administrativo.

El área total asciende a 105,53 m².

Figura 5.19. Oficina, primera planta

Figura 5.20. Oficina, segunda planta

- Cámara de conservación

La cámara de conservación está conformada por dos reefers de 40 pies, uno para el pollo y otro para las verduras. Área total de 57 m².

Figura 5.21. Cámara de conservación

- Garita de vigilancia

La garita de vigilancia, por la rotación de horarios debe de tener una cama que permitan descansar a la seguridad de apoyo, ver la figura 5.22, área total de 23,4 m².

Figura 5.22. Garita de vigilancia

- Habitaciones para el personal⁴

Los operarios que pueden llegar a estar más de un turno dentro de planta, son los encargados de las autoclaves, del exhauster, cocinador continuo, cerradora y el supervisor de mantenimiento, por lo que tendremos que poseer 5 camas para que esta parte del personal pueda descansar.

El área total es igual a 39.82 m².

⁴ Se debe tomar en cuenta que esta habitación será utilizada por el personal permanente de planta.

Figura 5.23. Habitaciones para el personal permanente

- Estacionamiento de personal

El personal administrativo debe tener estacionamiento fijo, además de esto se debe tomar en cuenta que es posible recibir algún cliente o proveedor, entonces en total son 9 estacionamientos.

Por normativa, cada espacio de estacionamiento debe ser de 2,50 m de ancho por 5,00 m de largo.

El ancho mínimo permitido de las entradas y salidas es de 3,00 m para cada una. Los radios de giro deben ajustarse mínimo a 4,66 m de trayectoria de la saliente trasera y los carriles de circulación deben medir por lo menos 3,00 m de ancho.

Figura 5.24. Estacionamiento para personal

Tabla 5.7. Leyenda de las áreas en metros cuadrados

Leyenda			
Símbolo	Área (m ²)	Símbolo	Área (m ²)

 1	630.72	
 7	144.18

 2	459	
 8	105.525

 3	392.85	
 9	56.6

 4	64.8	
 10	23.4

 5	21	
 11	39.82

 6	146.85	
 12	224.37

5.5 Diagramas espacio-relaciones

Alternativa I

Alternativa II

Alternativa III

Alternativa IV

Áreas totales de cada uno:

Tabla 5.8. Áreas totales de cada alternativa

Alternativa	Área Total (m ²)
I	4700,16
II	4440,48
III	4026,00
IV	3982,40

5.6 Factores modificatorios y límites prácticos

- En la nave de producción, debe existir un segundo nivel sobre el área de carros de autoclaveado, aquí se colocarán equipos necesarios para el análisis del líquido de gobierno y productos finales.
- Se debe colocar al costado de los servicios higiénicos, un espacio de almacenaje para el equipo de limpieza.

Figura 5.25. Almacén de equipo de limpieza

- El sistema de alcantarillado y escapes de agua deberá ser apropiado para soportar tiempo de lluvia y la limpieza general de planta.
- Dentro del área de producción, los canales que transporten los líquidos y sólidos de desperdicio, deberán ser filtrados, previa eliminación, esto se realizará a través de rejillas que serán colocadas antes de la conexión entre los canales y el alcantarillado principal.
- Una de las esquinas de planta deberá tener una caseta de vigilancia elevada, de esta manera el vigilante de turno podrá observar de manera panorámica mayor cantidad de áreas.
- Se colocará la señalización respectiva en las áreas de desplazamiento de personal, esto será importante debido a que los montacargas también transitarán a lo largo de planta

5.7 Evaluación de alternativas

5.7.1 Relación de ventajas y desventajas

En este método, las alternativas se evalúan tomando en cuenta información que sea importante para nuestro personal, proceso, producto y política de empresa.

Para lograr la puntuación, se plantea un cuestionario, las respuestas califican a las alternativas según el tipo de ventaja que ofrezca, estas pueden ser:

- **Ventaja total** (valor 4) ●
- **Ventaja parcial** (valor 2) ○
- **Desventaja** (valor -2) ○
- **No se puede definir** (valor 0) ---

Preguntas	Alternativas			
	I	II	III	IV
¿Mejorará la integración en conjunto?	<input type="radio"/>	<input checked="" type="radio"/>	<input type="radio"/>	<input checked="" type="radio"/>
¿Mejorará la productividad?	-	-	-	-
¿Fabricará un producto mejor?	-	-	-	-
¿Evitará accidentes?	<input checked="" type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input checked="" type="radio"/>
¿Reducirá costos?	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
¿Mejorará el orden y limpieza?	<input type="radio"/>	<input checked="" type="radio"/>	<input type="radio"/>	<input type="radio"/>
¿Disminuirá el mantenimiento?	-	-	-	-
¿Facilitará la rápida llegada de personal permanente?	<input checked="" type="radio"/>	<input checked="" type="radio"/>	<input type="radio"/>	<input type="radio"/>
¿Mejorará el desplazamiento de montacargas?	<input checked="" type="radio"/>	<input type="radio"/>	<input checked="" type="radio"/>	<input checked="" type="radio"/>
¿Mejorará la seguridad?	<input type="radio"/>	<input type="radio"/>	<input checked="" type="radio"/>	<input checked="" type="radio"/>
¿Permitirá un mejor control del ingreso de personal?	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input checked="" type="radio"/>
¿Permitirá ampliaciones futuras para producción?	<input type="radio"/>	<input checked="" type="radio"/>	<input type="radio"/>	<input type="radio"/>
¿Facilitará las actividades de acarreo de materiales?	<input checked="" type="radio"/>	<input checked="" type="radio"/>	<input type="radio"/>	<input type="radio"/>
¿Ofrecerá comodidad a los administrativos?	<input checked="" type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
¿Facilitará la carga de productos terminados?	<input type="radio"/>	<input checked="" type="radio"/>	<input checked="" type="radio"/>	<input type="radio"/>
¿Facilitará la descarga de materia prima?	<input checked="" type="radio"/>	<input checked="" type="radio"/>	<input type="radio"/>	<input type="radio"/>
¿Optimiza el espacio requerido?	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input checked="" type="radio"/>

	Alternativas							
	I		II		III		IV	
	Σ	Puntaje	Σ	Puntaje	Σ	Puntaje	Σ	Puntaje
●	5	20	6	24	2	8	6	24
⦿	4	8	5	10	10	20	6	12
○	5	-10	3	-6	2	-4	2	-4
-	3	0	3	0	3	0	3	0
TOTAL		18		28		24		32

5.7.2 Análisis de factores

En este método se analizan una serie de factores comúnmente utilizados, para la evaluación de las alternativas y se consideran los siguientes valores:

- Excelente (valor 5)
- Bueno (valor 3)
- Deficiente (valor 1)

Además, cada factor tiene una ponderación que puede ir del 0 al 10, la que depende de la importancia que le otorguemos dentro del análisis.

Factores	Ponderación	Alternativas			
		I	II	III	IV
Adaptabilidad	6	2	3	2	2
Eficacia de recorrido de productos y materiales	9	3	4	4	3
Incremento de producción	5	4	4	4	4
Eficacia de comunicación entre almacenes	9	2	5	1	1
Seguridad y vigilancia	6	2	2	4	5
Utilización de superficies	7	2	3	4	4
Condiciones de trabajo y moral del personal	9	3	3	3	1
Facilidad de supervisión y control	8	2	5	4	4
Facilidad de una futura expansión	7	2	4	2	2
TOTAL		160	247	202	181

5.8 Elección y ajustes finales

Elegimos a la Alternativa II debido a los puntajes que consiguió en ambos análisis, a pesar de que en la relación de ventajas y desventajas no fue la ganadora, quedó muy cerca al primer lugar, además, cuando se tomaron en cuenta los factores determinantes, esta alternativa mostró mayor número de ventajas por sobre las demás, asegurando mejores prestaciones como disposición final.

Habiendo decidido esto, se realizaron ajustes en esta alternativa, tales como:

- Se utilizó un área vacía contigua a la Cámara de conservación, para hacer un estacionamiento de montacargas o autos de ingreso provisional.
- Se colocó una caseta de vigilancia en la parte superior de la esquina colindante a la entrada, de esta manera se asegurará la vigilancia de ambos estacionamientos y patio de maniobras, además de las fronteras de la planta que no tienen construcciones.
- Se colocó el almacén de equipos de limpieza al costado de los servicios higiénicos y vestidores, los que intercambiaron posiciones con el comedor y cocina para disminuir el desplazamiento del personal.
- Se aumentaron veredas a lo largo de planta, de esta manera se aseguran los espacios de desplazamiento.
- Las puertas y conexiones entre las diferentes áreas se reacomodaron de acuerdo a la coherencia entre el cuidado y facilidad del personal tanto peatonal como vehicular.
- Dentro del área de producción se amplió un área de tránsito para conectarla con el almacén de cuarentena y etiquetado.
- Entre las oficinas y el estacionamiento de personal, se aumentó un espacio de jardín que separará ambas zonas.
- En almacén de productos terminados adelantó su posición para poder permitir el tránsito de montacargas en su parte posterior.

A continuación se muestra el plano detallado de la planta:

	FECHA	NOMBRE	UNIVERSIDAD DE PIURA FACULTAD DE INGENIERÍA	
DIBUJADO	12/03	MAVMM/JKZM		
REVISADO	29/07	JLCL		
Diseño de una fábrica de conservas de escabeche y salpición de pollo.			ALTERNATIVA II	Escala: 1: 104
<ul style="list-style-type: none"> • Maria Andrea de Vinatea Muñoz-Najar • Jean Karlos Zagal Muñoz 				Plano N° 01

Capítulo 6

Localización de la planta

Actualmente está en marcha el Plan Nacional de Desarrollo Industrial Inclusivo, el que plantea un reto al sector industrial; generar productos con valor agregado y mirar hacia las regiones, debido a que más del 50% de la industria está concentrada en Lima y esto genera gran saturación dentro de sus parques industriales. El Poder Ejecutivo, lejos de solo proponer incentivos tributarios, tiene en la mira la creación de corredores logísticos, proyectos de conectividad energética y planes de saneamiento, todo sería, para el gobierno, un “plan multisectorial”, sumado a esto, los elevados costos de localización y mano de obra terminan por descartar como una potencial macrolocalización a la capital.

Los departamentos más atractivos para la inversión privada en el sector de producción, son actualmente, La libertad, Arequipa y Piura, estos tres, son comparables en cuanto a calidad de mano de obra, disponibilidad de materia prima, posesión de parques o zonas industriales y carreteras, pero la gran diferencia se encuentra en que la zona sur del país, tiene un mayor riesgo en el tema de conflictos sociales, lo que dificulta en muchos casos la distribución por medio terrestre, debido al cierre de carreteras, esto va en contra del departamento de Arequipa, a pesar de su crecimiento económico.

En el norte del país, La Libertad y Piura, siguen siendo potenciales receptores de inversión privada, con grandes similitudes a favor, pero Piura tiene actualmente un mayor marco

presupuestal de inversiones públicas¹, además es, de lejos, un departamento con mayor población y mejores recursos, que sumado, a un puerto y buenas carreteras, facilitan un crecimiento sostenible para el sector de producción, por todo esto, se elige, como lugar de macrolocalización al departamento de Piura.

6.1. Análisis de factores de locación

Dentro del departamento de Piura, las provincias tentativas para la construcción de la planta son:

- Sullana
- Paita
- Sechura

Para definir cuál de las tres opciones será la mejor, se tendrá que llevar a cabo el análisis de factores, para que luego éstos se clasifiquen según su relevancia como dominantes y secundarios.

6.1.1. Materia Prima

Los principales proveedores de pollo en el departamento de Piura son:

Tabla 6.1. Avícolas

Avícolas	Provincia
Chimú	Sullana
Alina	Sullana
Representaciones M y C	La Unión
San Andrés	Piura

Dentro de estos, el líder es Chimú, que es el dueño de 6 de las 11 granjas autorizadas actualmente por Senasa, en la ciudad de Piura². Su granja principal está ubicada en la carretera Piura – Sullana. Hemos optado por este proveedor ya que es el que mejor precios ofrece y con su producción puede satisfacer tranquilamente nuestra demanda.

¹ Ranking de Ejecución de Inversiones del Sector Público del Perú: Año Fiscal 2012, por Juan Carlos Eguren Neuenschwander, Congreso de la República, extraído de; [http://www2.congreso.gob.pe/sicr/grupotrabajo/2012/segpreregloc.nsf/pubsfoto/04CE7F2B627A18E605257AFA00572820/\\$FILE/INFORME1.PDF](http://www2.congreso.gob.pe/sicr/grupotrabajo/2012/segpreregloc.nsf/pubsfoto/04CE7F2B627A18E605257AFA00572820/$FILE/INFORME1.PDF)

² Granjas autorizadas, SENASA, diciembre 2012.

6.1.2. Transporte

En el tema de transporte, ya sea para materia prima o productos terminados, existe una diversidad de empresas que se dedican a esto, pero para nuestro caso el trabajar con operadores logísticos, otorga mayor fiabilidad; dentro de toda la región hay un número importante de operadores, entre los más importantes figuran:

- RANSA
- Macepima
- Aduamerica
- TRAMA SAC
- Jeshua SAC

Para todas estas empresas, los costos de transporte se rigen según la distancia entre el punto de recojo y el punto de llegada de la carga, por lo que la influencia de la ubicación de la sede de cada operador logístico no es tan relevante.

Para el caso de que se requiera tercerizar almacenamiento, el punto de los almacenes sí tendría relevancia para el ahorrar costos; en este caso sólo tres operadores poseen servicio de almacenamiento, estos son RANSA y Macepima; todos poseen sus almacenes en la provincia de Paita.

6.1.3. Mano de obra

La mano de obra requerida en la planta, es en gran porcentaje una mano de obra no especializada, entonces la población total es un buen indicador de disponibilidad de mano de obra; sin embargo existen puestos de trabajo, tales como los encargados de operar los equipos térmicos, que sí requieren grados académicos completos, entonces para medir la disponibilidad de mano de obra más calificada se puede tomar en cuenta la población que posee tanto estudios universitarios como no universitarios completos, ver la tabla 6.2³.

Tabla 6.2. Tabla de población

Población	Estudios universitarios completos	Estudios no universitarios completos	Población total
Sullana	11,318	19,588	169,872
Paita	3,101	5,887	61,374
Sechura	1,019	2,412	35,003

³ Fuente: Censo Nacional 2007, INEI.

6.1.4. Abastecimiento de energía

- Electricidad suministrada por empresas públicas y privadas

Como industria, es necesario contar con equipos electrógenos para poder asegurar un constante abastecimiento de energía en caso de cortes o bajadas de tensión, por otro lado la planta también requiere colgar sus equipos en la red de distribución, bebemos tomar en cuenta que el plan tarifario conveniente es el MT2, por lo que se analizan los costos para cada provincia, ver la tabla 6.3.

Tabla 6.3. Plan tarifario MT2 por provincia

MEDIA TENSIÓN	Sullana		Paita		Sechura	
	Unidad	Tarifa Sin IGV	Unidad	Tarifa Sin IGV	Unidad	Tarifa Sin IGV
TARIFA MT2:	TARIFA CON DOBLE MEDICIÓN DE ENERGÍA ACTIVA Y CONTRATACIÓN O MEDICIÓN DE DOS POTENCIAS 2E2P					
Cargo Fijo Mensual	S./mes	5.08	S./mes	5.08	S./mes	8.73
Cargo por Energía Activa en Punta	S./kW.h	17.36	S./kW.h	17.36	S./kW.h	17.32
Cargo por Energía Activa Fuera de Punta	S./kW.h	14.87	S./kW.h	14.87	S./kW.h	14.84
Cargo por Potencia Activa de Generación en HP	S./kW-mes	23.92	S./kW-mes	23.92	S./kW-mes	24.51
Cargo por Potencia Activa de Distribución en HP	S./kW-mes	6.55	S./kW-mes	6.55	S./kW-mes	6.62
Cargo por Exceso de Potencia Activa de Distribución en HFP	S./kW-mes	10	S./kW-mes	10	S./kW-mes	11.71
Cargo por Energía Reactiva que exceda el 30% del total de la Energía Activa	S./kVar.h	3.29	S./kVar.h	3.29	S./kVar.h	3.29

- Combustibles

En el caso de la planta se requiere gasolina y GLP, para los montacargas y el caldero respectivamente, este aspecto no es crítico puesto que en las tres provincias el abastecimiento de GLP es realizado directo en planta por medio de tanques distribuidores de

Repsol y la gasolina en cuestión de precio y puntos de venta tampoco difieren.

6.1.5. Agua y desagüe

Para evaluar este factor se tiene que tomar en cuenta los planes tarifarios de agua, la disponibilidad de alcantarillado/desagüe y la facilidad de abastecimiento para categoría industrial.

En la tabla 6.4, se observan los planes tarifarios para cada provincia, en el caso de Sechura se aprecia que difiere la entidad proveedora del servicio y su plan tarifario es plano; a pesar de esto el servicio de alcantarillado no es apropiado para el sector industrial y la mayor parte de las plantas poseen conductos de desecho que vierten directo al mar, lo que ocasiona problemas ambientales y va en contra de los lineamientos de manejo de desechos necesarios para una certificación o aprobación de un estudio de impacto ambiental. En la actualidad, Paita atraviesa un problema de abastecimiento de agua debido a la sobre carga de harineras, conserveras y plantas de hielo.

Tabla 6.4. Tarifario de agua para categoría industrial

Entidad proveedora	Ubicación	Categoría	Rango m ³	Tarifa (S/. m ³)	
				Agua	Alcantarillado
EPS Grau	Paita	Industrial	0 a 50	3.1665	1.0232
			50 a 150	3.8015	1.2284
			150 a más	5.2281	1.6894
	Sullana	Industrial	0 a 50	2.7018	1.2264
			50 a 150	3.2936	1.495
			150 a más	4.8678	2.2096
Progestión	Sechura	Único	Único	6	0.9

6.1.6. Servicios públicos

Las tres provincias poseen estaciones de bomberos, hospitales y comisarías, sin embargo, Sullana tiene, por ser la provincia más poblada, una fuerza policial mayor⁴ y mejores centros de salud, también se podría resaltar que las compañías de bomberos de Paita y Sullana tienen mayor antigüedad ya que en el caso de Sechura, recién el año 2010 se inauguró la Estación de bomberos Illescas N°190.

⁴ Ministerio del interior, MI, año 2013, Registro de comisarías PNP a nivel nacional.

6.1.7. Localización del mercado potencial

El mercado meta de nuestros productos está disperso por todo el Perú, por lo que variar entre estas 3 provincias, no causará mayor diferencia.

6.1.8. Reglamentaciones fiscales y legales

Actualmente no existen dentro de estas provincias algún tipo de reglamento o facilidad tributaria que beneficie a la instalación de plantas.

En el caso de Sullana, según la Ley N°29748, el parque industrial de esta provincia se ha reactivado y está sujeto a los beneficios que puedan dictar el gobierno regional o local, además de esto, lo resaltante de esta ley es que se han prohibido la construcciones de domicilios en sus zonas aledañas, invalidando cualquier venta de terreno a personas naturales, de esta manera se previenen los riesgos sociales que implica el constante contacto de los hogares con las emisiones o manejo de desechos de cualquier sistema productivo.

6.1.9. Eliminación de desechos

Actualmente, ninguna de las tres provincias poseen relleno sanitario, todos los desechos se acumulan en botaderos, sin embargo ya han sido aprobados 3 proyectos, uno para cada provincia, que otorgan financiamiento para la construcción de este tipo de terrenos destinados para la disposición final de desechos, esto fue posible gracias a un endeudamiento externo del Gobierno Nacional con la Agencia Internacional de Cooperación Japonesa (JICA).

En cuanto al tratamiento de agua, las tres provincias tienen lagunas de oxidación, pero ninguna cumple con la eficiencia requerida, además de esto existen irregularidades en el manejo de aguas residuales para el caso de Paita y Sechura, porque la sobrecarga de éstas es vertida al mar. Esto solo deja ver que es necesaria a corto plazo, la instalación de un sistema que ayude a tratar y reutilizar el agua dentro de la planta.

6.2. Determinación y evaluación de alternativas

Para la evaluación de las alternativas, utilizaremos el “Método de ranking de factores”. En primer lugar, todos se han enlistado en una matriz simétrica, para compararlos, se asignará 1 al factor más importante de cada par:

	Materia prima	Transporte	Mano de obra	Energía	Agua	Servicios públicos	Mercado	Reglamentación	Desechos	Conteo	Ponderación
Materia prima		1	1	1	0	1	1	1	1	7	17%
Transporte	0		1	0	0	1	1	1	1	5	12%
Mano de obra	0	1		1	0	1	1	1	1	6	14%
Energía	1	1	0		1	1	1	1	1	7	17%
Agua	1	1	1	1		1	1	1	1	8	19%
Servicios públicos	0	0	0	0	0		1	0	0	1	2%
Mercado	0	1	1	0	0	1		0	0	3	7%
Reglamentación	0	0	0	0	0	1	0		0	1	2%
Desechos	1	1	0	0	0	1	0	1		4	10%
TOTAL										42	100%

La comparación se hace en base al factor de la fila⁵, finalmente se obtiene un conteo general en la penúltima columna de la matriz y la ponderación correspondiente.

Luego se desarrolla la tabla de Ranking de factores, comparando las tres provincias y asignándoles calificación de acuerdo a la siguiente escala:

- Excelente 10
- Muy bueno 8
- Bueno 6
- Regular 4
- Deficiente 2

La calificación se multiplica por la ponderación de cada factor y así se encuentra el puntaje total de cada provincia.

Factores	Ponderación %	Sullana		Paita		Sechura	
		Calificación	Puntaje	Calificación	Puntaje	Calificación	Puntaje
Materia prima	17%	8	136	2	34	2	34
Transporte	12%	6	72	6	72	6	72
Mano de obra	14%	8	112	6	84	4	56
Energía	17%	6	102	6	102	6	102
Agua	19%	4	76	2	38	2	38
Servicios públicos	2%	6	12	6	12	6	12
Mercado	7%	6	42	6	42	6	42
Reglamentación	2%	2	4	2	4	2	4
Desechos	10%	2	20	2	20	2	20
TOTAL			576		408		380

Para los factores de localización considerados en este caso, la provincia de Sullana ha sido la escogida. Se debe tomar en cuenta que el lugar elegido dentro de esta provincia, debe ser dentro de su Zona Industrial, de esta manera, se evitarán complicaciones en cuanto a la búsqueda de terrenos amplios como el requerido, además tampoco se encontrarán riesgos que sí existirían si es que las zonas urbanas estuvieran cerca de planta.

⁵ En casos que la importancia sea equivalente, ambos factores tendrán valor 1.

Capítulo 7

Organización de la empresa

7.1 Organización y organigrama

A continuación se detallan las funciones de los perfiles laborales que no fueron descritos en el Capítulo 4 – Diseño del proceso / Requerimientos de la mano de obra.

a. Gerente General

Se encarga de establecer objetivos, políticas y planes globales junto con los jefes o gerentes de cada departamento, es el representante de la empresa, controla su buen funcionamiento.

Tiene contacto directo con los dueños de planta, es decir, los miembros del directorio; tiene la mayor responsabilidad dentro de la empresa y es el encargado de tomar las decisiones más importantes de la misma, como avalar los proyectos y los cursos alternativos de acción para el crecimiento de la empresa.

Aprueba los procedimientos de compra, cuando estos exceden el monto fijado por el directorio como monto de necesaria evaluación.

b. Gerente de Administración y finanzas

El gerente de administración y finanzas es el encargado de planificar y controlar el avance financiero de la empresa, además debe definir de qué manera su departamento evaluará los proyectos propuestos por la gerencia general.

También verifica que los parámetros fijados se cumplan y corrige las desviaciones. Debe relacionar los objetivos empresariales con los objetivos del personal, de manera que se logre conseguir motivación y gran participación de los colaboradores tanto administrativos como operativos.

c. Contador

Examina y evalúa los resultados de la gestión, también analiza los resultados económicos, detectando áreas críticas y señalando cursos de acción que permitan lograr mejoras. Asesora a la gerencia en planes económicos y financieros, tales como presupuestos, aspectos fiscales y de financiamiento.

Diseña sistemas de información (contable y gerencial) mejorándolos y documentándolos, para esto debe realizar una constante identificación de los problemas económicos y financieros que aquejen a la empresa.

Finalmente es el encargado de crear un banco de información básica que haga posible darle seguimiento económico actualizado a la empresa, sus planes y cumplimiento de metas.

d. Jefe de logística

Es el responsable de la coordinación y organización de la logística, tanto a nivel de producto como a nivel de gestión de personal, con el objetivo de distribuir a los clientes los pedidos de mercancía en tiempo y forma.

Además coordina las tareas de reposición, preparación de pedidos y transporte de los mismos. Asimismo optimizar la política de aprovisionamiento y distribución de la empresa.

e. Jefe de Almacén

Está encargado del control y seguridad de todas las existencias almacenadas, esto significa que debe llevar a cabo el llenado de los Kardex de ingreso y salida de toda la mercadería ubicada en el almacén a su cargo.

Es el supervisor principal de los despachos de las unidades de carga para los clientes, debe de agilizar el tiempo de ubicación y dirigir de manera eficiente a los montacargas.

7.2 Personal necesario y determinación de sueldos

En la siguiente tabla, se aprecia el número requerido de cada perfil laboral, así como la remuneración inicial de cada puesto.

Tabla 7.1. Personal de la empresa

Personal	Cantidad	Sueldos (S/.)
Gerente General	1	7000
Jefe de planta	1	5000
Gerente de administración y finanzas	1	5000
Supervisor de mantenimiento	1	1500
Contador	1	1500
Jefe de logística	1	1500
Jefe de Almacén	1	1200
Encargado del llenado de líquido de gobierno	1	1000
Operarios	4	1000
Supervisor de tareas	1	1000
Encargado de la preparación de líquido de gobierno	1	900
Guardianía	3	900
Obreras	26	800
Personal de limpieza	2	800

Capítulo 8

Evaluación económica y financiera

8.1. Inversiones

Tabla 8.1. Inversiones

Inversiones					
Gastos pre operativos					
Licencia y permisos			S/.	10,000.00	
Estudio de impacto ambiental			S/.	10,000.00	
Adquisición de activo fijo					
Ítem	Unidades	Precio	Total		
Instalaciones			S/.	129,051.31	
Construcción			S/.	250,000.00	
Terreno			S/.	1,920,000.00	
Jabas	150	S/.	39.00	S/.	5,850.00
Cámara de conservación	2	S/.	26,000.00	S/.	52,000.00
Mesa de pelado y deshuesado	2	S/.	11,180.00	S/.	22,360.00
Mesa de envasado con esterilización de latas	1	S/.	67,340.00	S/.	67,340.00
Mesa de llenado	1	S/.	39,000.00	S/.	39,000.00
Mesa de encanastillado	1	S/.	10,296.00	S/.	10,296.00

Marmita de 300L	1	S/. 17,758.00	S/. 17,758.00
Cuchillos	100	S/. 20.00	S/. 2,000.00
Cocinador continuo	1	S/.164,281.00	S/. 164,281.00
Canasta para cocido	100	S/. 83.20	S/. 8,320.00
Exhauster	1	S/. 48,100.00	S/. 48,100.00
Cerradora	1	S/.390,000.00	S/. 390,000.00
Ducha de latas	1	S/. 10,400.00	S/. 10,400.00
Carros para autoclaveado	300	S/. 1,768.00	S/. 530,400.00
Autoclave	2	S/.187,798.00	S/. 375,596.00
Bomba para agua	1	S/. 4,000.00	S/. 4,000.00
Compresor	1	S/. 9,178.00	S/. 9,178.00
Cortadores	2	S/. 8,398.00	S/. 16,796.00
Etiquetadora	1	S/. 38,638.60	S/. 38,638.60
Caldera	1	S/.260,000.00	S/. 260,000.00
Parihuela	200	S/. 25.00	S/. 5,000.00
Montacargas	2	S/. 72,800.00	S/. 145,600.00
Generador	1	S/.120,000.00	S/. 120,000.00
Mobiliario			S/. 30,000.00
Capital de trabajo ¹			S/. 1,636,590.80
		Total	S/.6,328,555.71

La inversión total es de S/. 6'328,555.71, de la que el 30.34% está destinado a la compra del terreno, el mismo que tiene una área total de 4441 m².

El segundo mayor porcentaje dentro de la inversión es el capital de trabajo, con un 25.86%, que también representa el 10% de las ventas totales proyectadas para el primer año.

Dentro de la maquinaria y equipo de planta, los carros para autoclaveado (8.38%), la cerradora (6.16%) y las autoclaves (5.93%) son los que requieren mayor inversión.

8.2. Financiamiento

Tabla 8.2. Repartición de la inversión

	Soles	%
INVERSIÓN	6,328,555.7	100.00%
PROPIO	1,984,002.2	31.35%
EXTERNO	4,344,553.5	68.65%

¹ Ver Anexo E.

Del total de la inversión, los accionistas aportarán el 31.35%; si cada uno dará una suma de S/. 992,001.1, entonces se requieren 2 accionistas. La diferencia se obtendrá de un préstamo bancario por un total de S/. 4'344,553.5 de soles.

Tabla 8.3. Tabla de amortización

INVERSIÓN	6,328,555.7
%DEUDA	68.65%
PRÉSTAMO	4,344,553.5
TEA	19.0%
PLAZO	10

TABLA DE AMORTIZACIÓN					
PERÍODO	SALDO AL INICIO	PRINCIPAL	INTERESES	CUOTA	SALDO AL FINAL
0	4,344,553.5	0.0	0.0	0.0	4,344,553.5
1	4,344,553.5	175,829.8	825,465.2	1,001,294.9	4,168,723.7
2	4,168,723.7	209,237.4	792,057.5	1,001,294.9	3,959,486.3
3	3,959,486.3	248,992.5	752,302.4	1,001,294.9	3,710,493.8
4	3,710,493.8	296,301.1	704,993.8	1,001,294.9	3,414,192.6
5	3,414,192.6	352,598.3	648,696.6	1,001,294.9	3,061,594.3
6	3,061,594.3	419,592.0	581,702.9	1,001,294.9	2,642,002.3
7	2,642,002.3	499,314.5	501,980.4	1,001,294.9	2,142,687.8
8	2,142,687.8	594,184.2	407,110.7	1,001,294.9	1,548,503.6
9	1,548,503.6	707,079.3	294,215.7	1,001,294.9	841,424.3
10	841,424.3	841,424.3	159,870.6	1,001,294.9	0.0

El préstamo proyectado, de acuerdo al mercado actual, tendrá una TEA del 19%, con un plazo de pago igual a 10 años de cuotas constantes y anuales equivalentes a S/. 1'001,294.9.

8.3. Costos operativos

Tabla 8.4. Costos y gastos de operación

COSTOS DE OPERACIÓN		
•Insumos ²	5'857,648.1	67.56%
•MOD	400,500.0	4.62%
•CIF	130,500.0	1.51%

² En función de una producción de 4'091,477 latas en el primer año (ver Tabla 4.2. en la página 63).

Supervisor de mantenimiento	22,500.0	0.26%
Jefe de Almacén	18,000.0	0.21%
Supervisor de tareas	15,000.0	0.17%
Jefe de planta	75,000.0	0.87%
GASTOS DE OPERACIÓN		
•Administración	289,500.0	3.34%
Contador	22,500.0	0.26%
Guardianía	40,500.0	0.47%
Jefe de logística	22,500.0	0.26%
Gerente de administración y finanzas	75,000.0	0.87%
Limpieza	24,000.0	0.28%
Gerente General	105,000.0	1.21%
•Combustible	482,112.0	5.56%
•Publicidad	360,000.0	4.15%
•Servicios	1'149,600.0	13.26%
Luz	360,000.0	4.15%
Agua	777,600.0	8.97%
Teléfono	12,000.0	0.14%
	8'669,860.1	100.00%

El costo operativo mayor es el de los insumos, representando el 67.56% del total de los costos y gastos de operación. A continuación detallaremos lo que abarca insumos con sus respectivos porcentajes:

Tabla 8.5. Porcentaje de los insumos

Pollo	53.44%
Aceituna	0.45%
Ají escabeche	0.26%
Arveja	5.41%
Cebolla	1.06%
Choclo	6.67%
Zanahoria	0.58%
Latas	32.13%

El pollo es el insumo más costoso, debido a que su precio por kilogramo es elevado, lo que hace que supere al costo de las latas, esto normalmente no sucede en las conservas de pescado.

En segundo lugar, “servicios” es el 13.26% de los costos y gastos operativos; y dentro de esta categoría, el agua tiene un 8.97% con respecto al total, debido a que por el giro de la empresa se necesitan grandes cantidades de agua tanto para la producción como para la limpieza.

8.4. Presupuesto de ingresos y egresos

Tabla 8.6. Balance general

BALANCE GENERAL 2013					
ACTIVO			PASIVO Y PATRIMONIO		
ACTIVO CORRIENTE			PASIVO CORRIENTE		
Caja y Bancos ³	8'744,941.16	66.43%	Cuentas por pagar Comerciales	0.00	0.00%
Existencias			Otras cuentas por pagar	0.00	0.00%
Envases y embalaje	0.00		IR	1'591,037.39	12.09%
Productos terminados	0.00		Impuesto de ventas por pagar	915,015.54	6.95%
Gastos pagado por Adelantado	0.00		Parte Cte. Deudas de largo plazo	1'001,294.93	7.61%
TOTAL ACTIVO CORRIENTE	8'744,941.161	66.43%	TOTAL PASIVO CORRIENTE	3'507,347.858	26.64%
			PASIVO NO CORRIENTE		
			Deuda a largo plazo	3'959,486.30	30.08%
			Provisiones	0.00	0.00%
ACTIVO NO CORRIENTE			TOTAL PASIVO NO CORRIENTE	3'959,486.302	30.08%
Maquinaria y equipos	2'471,964.01	18.78%	TOTAL PASIVO	7'466,834.16	56.72%
Terreno	2'170,000.00	16.49%	PATRIMONIO		
Depreciación	-253,648.23	-1.93%	Resultados del ejercicio	3'712,420.57	28.20%
Inmuebles	30,000.00	0.23%	Capital	1'984,002.22	15.07%
Otros Activos	0.00	0.00%	TOTAL PATRIMONIO	5'696,422.78	43.28%
TOTAL ACTIVO NO CORRIENTE	4,418,315.78	33.57%	TOTAL PASIVO Y PATRIMONIO	13'163,256.94	100.00%
TOTAL ACTIVO	13'163,256.94	100.00%			

³ Considerando un precio de ventas de 4 soles / unidad (ver Anexo F).

- **Activos**

- ✓ **Caja y bancos:**

Este monto se obtiene de la siguiente manera:

Capital de trabajo	S/.1,636,590.80
Ventas	S/.13,420,044.56
Escudo Fiscal	S/.1,551,244.22
Costo de ventas	S/-.6,168,943.48
Gastos administrativos	S/-.397,500.00
Gastos de ventas	S/-.295,200.00
Gastos financieros	S/-.1,001,294.93
Caja y Bancos	S/.8,744,941.16

Representa el 66.43% de los activos, esto se debe a que las ventas serán al contado, por políticas de la empresa no se tienen cuentas por cobrar a comerciales a corto plazo para fin de año, brindándole a la empresa liquidez suficiente.

- ✓ **Maquinaria y equipos:**

Esta cuenta representa el 18.78% del total de activos, debido al alto precio de las máquinas y equipos utilizados para la elaboración de la conserva; estos precios se justifican por los materiales utilizados, tales como el acero inoxidable que es necesario para asegurar la inocuidad del producto.

- **Pasivo y patrimonio**

- ✓ **Impuesto a la renta:**

Equivalente al 12.09% del total de pasivo y patrimonio, este es significativo por la alta utilidad poseída antes de impuestos.

- ✓ **Deuda a largo plazo:**

Esta cuenta representa el 30.08% del total de pasivo y patrimonio. La empresa sólo cuenta con un préstamo a una entidad bancaria a largo plazo. Dicho préstamo ha sido desembolsado el año que estamos analizando.

- ✓ **Resultado del ejercicio:**

Las proyecciones planteadas en ventas, son altas y con costos austeros, dando como resultado que esta cuenta, signifique el 28.20% del total de pasivos y patrimonios. Por políticas de la empresa se capitalizará el 70% y el 30% será distribuido entre los accionistas.

- ✓ **Capital:**

El aporte de los accionistas, que inicialmente significó el 31.35% del total de la inversión, después de un año de trabajo, se proyecta que represente el 15.07% del total de pasivos y patrimonios.

Tabla 8.7. Estado de resultado con análisis vertical

ESTADO DE RESULTADOS										
PERÍODO	1		2		3		4		5	
VENTAS⁴	13'420,044.6	100%	21'472,070.6	100%	29'524,096.7	100%	37'576,122.8	100%	45'628,152.2	100%
COSTO DE VENTAS	6'168,943.48	46%	9'333,707.7	43%	12'898,972	44%	16'158,003.4	43%	19'322,768.9	42%
U. BRUTA	7'251,101.08	54%	12'138,362.9	57%	16'625,124.7	56%	21'418,119.4	57%	26'305,383.3	58%
GASTOS ADMINISTRATIVOS	397,500.00	3%	397,500.0	2%	432,750.0	1%	432,750.0	1%	435,750.0	1%
GASTOS DE VENTAS	295,200.00	2%	295,200.0	1%	295,200.0	1%	295,200.0	1%	295,200.0	1%
DEPRECIACIÓN	253,648.19	2%	253,648.1	1%	253,648.193	1%	253,648.193	1%	253,648.19	1%
UTILIDAD OPERATIVA	6'304,752.88	47%	11'192,014.7	52%	15'643,526.5	53%	20'436,521.2	54%	25'320,785.1	55%
GASTOS FINANCIEROS	1'001,294.93	7%	1'001,294.9	5%	1'001,294.93	3%	1'001,294.93	3%	1'001,294.93	2%
UAT	5'303,457.95	40%	10'190,719.8	47%	14'642,231.6	50%	19'435,226.2	52%	24'319,490.2	53%
T (IR)	1'591,037.39	12%	3'057,215.93	14%	4'392,669.48	15%	5'830,567.87	16%	7'295,847.05	16%
U. NETA	3'712,420.57	28%	7'133,503.84	33%	10'249,562.1	35%	13'604,658.4	36%	17'023,643.1	37%

En el primer año del estado de resultados, podemos observar que el 46% del total de las ventas son absorbidas por los costos de venta, por lo que la utilidad bruta es el 54%, de ese monto se resta un 7% debido a los gastos administrativos, de ventas y a la depreciación, quedando con un 47%, que es la utilidad operativa. Los impuestos a la renta representan un 12 % debido a que es el 30% de la utilidad antes de impuestos, siendo la utilidad neta un 28 % de las ventas totales.

Los gastos administrativos son bajos, ya que por políticas de la empresa se ha decidido contar sólo con la gente necesaria, lo mismo sucede con los gastos de venta. Los gastos financieros se mantienen constantes

⁴ Ver Anexo G

durante los siguientes años, debido a que no se planea solicitar préstamos, ya que la empresa cuenta con la liquidez suficiente.

En comparación a los años posteriores, la representación de los costos de ventas disminuyen un poco, debido al aumento en la producción de latas, generando un incremento en las ventas. La utilidad operativa y la UAI se ven incrementadas debido al incremento de las ventas. La utilidad neta se incrementa de año en año comparándola con las ventas del año anterior.

Tabla 8.8. Estado de resultado con análisis horizontal 1

PERÍODO	ESTADO DE RESULTADO					Análisis horizontal			
	1	2	3	4	5	1 y 2	1 y 3	1 y 4	1 y 5
VENTAS	13'420,044.6	21'472,070.6	29'524,096.7	37'576,122.8	45'628,152.2	60%	120%	180%	240%
COSTO DE VENTAS	6'168,943.48	9'333,707.74	12'898,972	16'158,003.4	19'322,768.9	51%	109%	162%	213%
U. BRUTA	7'251,101.08	12'138,362.9	16'625,124.7	21'418,119.4	26'305,383.3	67%	129%	195%	263%
GASTOS ADMINISTRATIVOS	397,500	397,500	432,750	432,750	435,750	0%	9%	9%	10%
GASTOS DE VENTAS	295,200	295,200	295,200	295,200	295,200	0%	0%	0%	0%
DEPRECIACIÓN	253,648.193	253,648.193	253,648.193	253,648.193	253,648.193	0%	0%	0%	0%
UTILIDAD OPERATIVA	6'304,752.88	11'192,014.7	15'643,526.5	20'436,521.2	25'320,785.1	78%	148%	224%	302%
GASTOS FINANCIEROS	1'001,294.93	1'001,294.93	1'001,294.93	1'001,294.93	1'001,294.93	0%	0%	0%	0%
UAT	5'303,457.95	10'190,719.8	14'642,231.6	19'435,226.2	24'319,490.2	92%	176%	266%	359%
T (IR)	1'591,037.39	3'057,215.93	4'392,669.48	5'830,567.87	7'295,847.05	92%	176%	266%	359%
U. NETA	3'712,420.57	7'133,503.84	10'249,562.1	13'604,658.4	17'023,643.1	92%	176%	266%	359%

Tabla 8.9. Estado de resultado con análisis horizontal 2

PERÍODO	ESTADO DE RESULTADO					Análisis horizontal			
	1	2	3	4	5	1 y 2	2 y 3	3 y 4	4 y 5
VENTAS	13'420,044.6	21'472,070.6	29'524,096.7	37'576,122.8	45'628,152.2	60.00%	37.50%	27.27%	21.43%
COSTO DE VENTAS	6'168,943.48	9'333,707.74	12'898,972	16'158,003.4	19'322,768.9	51.30%	38.20%	25.27%	19.59%

U. BRUTA	7'251,101.08	12'138,362.9	16'625,124.7	21'418,119.4	26'305,383.3	67.40%	36.96%	28.83%	22.82%
GASTOS ADMINISTRATIVOS	397,500	397,500	432,750	432,750	435,750	0.00%	8.87%	0.00%	0.69%
GASTOS DE VENTAS	295,200	295,200	295,200	295,200	295,200	0.00%	0.00%	0.00%	0.00%
DEPRECIACIÓN	253,648.193	253,648.193	253,648.193	253,648.193	253,648.193	0.00%	0.00%	0.00%	0.00%
UTILIDAD OPERATIVA	6'304,752.88	11'192,014.7	15'643,526.5	20'436,521.2	25'320,785.1	77.52%	39.77%	30.64%	23.90%
GASTOS FINANCIEROS	1'001,294.93	1'001,294.93	1'001,294.93	1'001,294.93	1'001,294.93	0.00%	0.00%	0.00%	0.00%
UAT	5'303,457.95	10'190,719.8	14'642,231.6	19'435,226.2	24'319,490.2	92.15%	43.68%	32.73%	25.13%
T (IR)	1'591,037.39	3'057,215.93	4'392,669.48	5'830,567.87	7'295,847.05	92.15%	43.68%	32.73%	25.13%
U. NETA	3'712,420.57	7'133,503.84	10'249,562.1	13'604,658.4	17'023,643.1	92.15%	43.68%	32.73%	25.13%

Haciendo un análisis horizontal a la tabla 8.9 se ve que entre las ventas totales del primer y segundo año hay un aumento del 60%, y entre el segundo y tercer año solo un 37.50%. El incremento es menor porque el mercado se va saturando, ya sea con productos sustitutos o directos y esto no permite crecer con la misma intensidad.

La utilidad neta en los años siguientes con respecto al primer año también incrementa y llega a ser, para el quinto año, igual a un 359% respecto al primer año.

Para el primer año hemos pensado producir el 17% con respecto a la capacidad total de producción anual. Para el décimo año nos estamos proyectando producir el 97% de la capacidad total máxima.

8.5. Evaluación financiera

- Medidas de liquidez de corto plazo

Razón corriente:

$$\frac{\text{Activos corrientes}}{\text{Pasivos corrientes}} = 2.49$$

Lo que me indica esta razón es que mi activo corriente es 2.49 veces más grande que mi pasivo corriente; con lo que puedo cubrir mis deudas a corto plazo sin algún problema.

Razón de liquidez inmediata (prueba ácida):

$$\frac{\text{Activos de liquidez inmediata (bancos)}}{\text{Pasivos corrientes}} = 2.49$$

En esta prueba se incrementa la sensibilidad, por la eliminación del inventario. Nos da una medida más certera de la capacidad de pago de la empresa.

El resultado obtenido es igual al de la razón corriente debido a que la empresa no contará con existencias al final del año.

Los activos de liquidez inmediata son 2.49 veces que el pasivo corriente; lo que significa que yo no necesito de inventarios para hacer frente al pasivo de corto plazo.

- Medidas del riesgo de crédito a largo plazo.

Razón de endeudamiento:

$$\frac{\text{Pasivos totales}}{\text{Activos totales}} = 56.72\%$$

Nos muestra que el 56.72% del activo total es financiado por los acreedores, esto es consecuencia de que es el primer año el que está siendo analizado, año en el cual recién ha sido efectuado el préstamo bancario.

La empresa no tiene una posición muy segura desde el punto de vista de los acreedores, lo ideal sería contar con una razón de endeudamiento menor de 50%. Dicha razón disminuirá con el transcurrir de los años.

- Medidas de rentabilidad

Tasa bruta de utilidades:

$$\frac{\text{Utilidad bruta en soles}}{\text{Ventas netas}} = 54.03\%$$

Este resultado se apoya en que la producción es intensiva en maquinaria y en mano de obra.

Utilidad neta como porcentaje de las ventas netas:

$$\frac{\text{Utilidad neta}}{\text{Ventas netas}} = 27.66\%$$

Este resultado indica que la gerencia decidió controlar los gastos para obtener una alta rentabilidad.

Rendimiento sobre activos (ROA):

$$\frac{\text{Utilidad operacional}}{\text{Activos totales promedio}} = 49.82\%$$

El rendimiento sobre el activo es superior al costo de endeudamiento de la compañía, alrededor del 49.82%, es decir, la empresa ha obtenido, después de trabajar los activos, un porcentaje superior al que paga por tasas de interés bancario.

Rendimiento sobre patrimonio (ROE):

$$\frac{\text{Utilidad neta}}{\text{Promedio del patrimonio total}} = 65.17\%$$

Señala que lo invertido por los accionistas les da un rendimiento del 65.17%.

Tabla 8.10. Flujo de caja económico

FLUJO DE CAJA ECONÓMICO							
	0	1	2	3	4	5	
INVERSIONES							
GPO	S/.-20,000.0						
ACTIVO FIJO	S/.-4'671,964.9						
CAPITAL DE TRABAJO	S/.-1'636,590.8	S/. -981,954.4	S/.-981,954.4	S/. -981,954.4	S/. -981,954.8	S/. -654,636.0	
INGRESOS		S/.16'365,908.0	S/.26'185,452.0	S/. 36'004,996.0	S/. 45'824,540.0	S/. 55'644,088.0	
EGRESOS		S/.-8'165,248.1	S/.-12'061,216.8	S/. -15,956,435.4	S/. -20'331,864.0	S/.-24'194,834.0	
IGV⁵		S/.-915,015.5	S/.-2'440,955.1	S/. -4,151,385.9	S/. -4'802,506.7	S/. -5'874,820.7	
IR		S/.-1'591,037.4	S/.-3'057,215.9	S/. -4,392,669.5	S/. -5'830,567.9	S/. -7'295,847.0	
FCE	S/-6'328,555.71	S/.4'712,652.5	S/.7'644,109.8	S/. 10'522,550.8	S/. 13'877,646.7	S/. 17'623,950.2	

FLUJO DE CAJA ECONÓMICO						
	6	7	8	9	10	LIQUIDACIÓN
INVERSIONES						
GPO						S/. 30,000.0
ACTIVO FIJO						S/.7,007,947.37
CAPITAL DE TRABAJO	S/. -654,636.4	S/. -654,636.4	S/. -654,636.4	S/. -654,636.4	S/. 0	S/. 8,837,590.4
INGRESOS	S/. 62'190,448.0	S/. 68'736,812.0	S/. 75,283,176.0	S/. 81,829,540.0	S/. 88,375,904.0	
EGRESOS	S/.-26'883,272.1	S/.-29'513,751.7	S/.-31,972,271.2	S/.-34,928,790.7	S/.-37,502,270.3	
IGV	S/. -6'969,336.7	S/. -7'684,045.9	S/. -8,419,447.9	S/. -8,754,349.9	S/. -9,469,059.1	
IR	S/. -8'124,868.8	S/. -9'085,221.4	S/.-10,090,954.1	S/.-11,067,436.9	S/.-12,044,889.5	
FCE	S/. 19'558,334.0	S/. 21'799,156.7	S/. 24,145,866.4	S/. 26,424,326.1	S/. 29,359,685.2	

⁵ Ver Anexo H

Tabla 8.11. Tabla del WACC

Kd	19.00%
Prima Subj.	8.00%
Tasa Pasiva	7.00%
Ke	20.00%
% Deuda	68.65%
% Cap. Prop.	31.35%
WACC	15.40%

Tabla 8.12. VAN y TIR

VAN	S/. 65,023,862.92
TIR	115%

Tabla 8.13. Retorno de la inversión

PAYBACK	10342154.59
----------------	--------------------

Se ha realizado un flujo de caja económico para poder observar cuándo los accionistas podrán recuperar su inversión y el pago total de la deuda. Según el Payback del flujo económico, la inversión se recuperará en aproximadamente 2 años. Los siguientes años serán netamente de utilidad.

El valor actual neto (VAN) para los 10 años que ha sido proyectado, es de S/. 65'023,862.92 con un 15.40% de WACC⁶. Para que la empresa no pueda cubrir la inversión en 10 años tiene que tener un Kd⁷ de 227% o un Ke⁸ de 338%, de esta manera el VAN saldría negativo; modificando los dos al mismo tiempo sería un Kd de 162% y Ke de 120%, para obtener un resultado negativo.

Tasa interna de retorno (TIR) es de 115%, lo cual nos muestra que la empresa es totalmente rentable, siendo altamente superior comparado con otros que ofrece el mercado bancario.⁹

Los accionistas si desean vender la empresa al décimo año podrían obtener por ella 6'105,976.06 de dólares.

⁶ Es una tasa que mide el coste medio que nos ha costado nuestro activo, atendiendo a como se ha financiado capital propio o préstamo.

⁷ La tasa de la deuda contraída.

⁸ La tasa de retorno que exige el accionista para el riesgo de esa empresa.

⁹ BBVA da como máximo en fondos mutuos el 8% a largo plazo.

Capítulo 9

Análisis de viabilidad

9.1 Prefactibilidad ambiental

9.1.1 Descripción y Evaluación de los Impactos Ambientales

Los impactos potenciales sobre el medio ambiente son considerados haciendo referencia específica a los siguientes indicadores clave:

- Degradación de la tierra

Respecto a este factor, como nuestra planta se localizará en un terreno ya determinado para aplicaciones industriales (Zona industrial), no tendría un impacto significativo.

- Contaminación del agua

Esta puede ser producto del vertimiento descontrolado de efluentes industriales y de aguas residuales. En el caso de nuestra planta se tendrá un volumen intermedio de efluentes; sin embargo, estos no tendrán contenido químico ya que será el agua utilizada en el lavado de nuestra materia prima. Este efluente puede ser reutilizado para regar o vertido al desagüe ya que no

generará una contaminación mayor, también puede ser tratado y reutilizado en otros procesos de nuestra planta.

- **Contaminación del aire**

Esta puede ser causada por las emisiones industriales rutinarias, escapes catastróficos de gases, o como consecuencia de actividades secundarias como del transporte vehicular. Dada la constitución de nuestra planta, respecto al aire si se tendrá un impacto medio-significativo; las principales fuentes de la contaminación del aire serán los vehículos utilizados para llevar la materia prima hacia la planta y para llevar los productos terminados desde la planta, además el uso del caldero no tendrá emisiones significativas debido a que es a gas y no a petróleo o Bunker.

- **Eliminación de desechos**

Los desechos que tendremos en nuestra planta serán los residuos de nuestra materia prima, se tendrá un cuidado especial para trasladarlos hacia el lugar más adecuado (relleno sanitario), o para darle un tratamiento especial para poder aprovecharlo, en este caso como abono.

- **Daños a la vida silvestre, hábitat y biodiversidad**

Como el terreno donde se construirá la planta, es un terreno destinado para uso industrial (Zona Industrial), el daño que se pueda dar a plantas y animales es mínimo, dado su ausencia en la zona.

- **Daños culturales, históricos y científicos**

Como el terreno donde se construirá la planta, es un terreno destinado para uso industrial (Zona Industrial), el daño que se pueda dar a centros culturales, históricos y científicos es mínimo.

- **Aspectos beneficiosos**

Para ver si nuestra planta generará aspectos beneficiosos, se deberán hacer las siguientes preguntas con el fin de caracterizar los impactos identificados:

- ¿El impacto es básicamente benigno o dañino?
 - Básicamente benigno.
- ¿Cuál es la escala del impacto, en términos de área afectada local, regional o nacional, y el número de personas o animales?
 - Ninguna
- ¿Cuál es la esperada intensidad o magnitud del impacto?
 - Insignificante: ningún impacto medible.
- ¿Cuál será la duración/frecuencia del impacto? (sucesos por mes, por año o intervalos más prolongados).
 - Los impactos positivos, como la creación de puestos de trabajo durarán a lo largo del funcionamiento de la planta.
- ¿Habrá efectos retardados?
 - No.
- ¿Contribuirá el impacto a un efecto acumulativo?
 - No hay impactos acumulativos.
- ¿Cabe la posibilidad de que los efectos sean irreversibles?
 - No.
- ¿Es o no importante el efecto residual sobre el ambiente?
 - No, es importante, debido a que existe un buen manejo de desechos.
- ¿Se infringirá alguna ley, reglamento o directiva?
 - No, ninguna.

9.2 Prefactibilidad legal y social

9.2.1 Impactos sociales y económicos

Se denomina impacto socioeconómico a todo cambio que varíe el nivel de vida de ciertos grupos, especialmente de las personas con menos recursos económicos, relacionados con las condiciones de vida.

En el caso de la conservera, se generará un impacto socioeconómico positivo debido a que se crearán nuevos puestos de empleo para trabajadores de la región, con lo que se mejorarán sus condiciones de vida, así como la agilización de la economía al producir intercambio de productos y dinero.

9.2.2 Prefactibilidad legal

No existe legislación que se oponga al funcionamiento de una planta conservera dentro de la zona industrial de una ciudad, pero cabe recalcar que se deben realizar los trámites necesarios para la puesta en marcha de su operación, estos se mencionarán a continuación.

- **Creación de la empresa como persona jurídica (tramite de RUC):**

Se escoge el tipo de sociedad y el régimen, en nuestro caso será Sociedad Anónima Cerrada y un régimen general. Luego ante la notaría autorizada se tramitará la minuta, la que será elevada a escritura pública en registros públicos.

Una vez que ha sido elevada a escritura pública, nos dirigimos a SUNAT y los pasos son los siguientes:

El representante legal de la persona jurídica u otros tipos de contribuyentes deben acudir a cualquier Centro de Servicios al Contribuyente cercano a su domicilio fiscal y deberán exhibir el original y presentar fotocopia de los siguientes documentos:

- Documento de identidad del representante legal.
- Uno de los siguientes documentos del local donde realizará sus actividades:
 - Recibo de agua, luz, telefonía fija o televisión por cable cuya fecha de vencimiento de pago se encuentre comprendida en los 2 últimos meses.
 - Ficha registral o partida electrónica con la fecha de inscripción en los Registros Públicos.
 - Escritura Pública de la propiedad inscrita en los Registros Públicos.
 - Contrato de compra-venta del inmueble o título de propiedad emitido por COFOPRI.

- **Licencia de Funcionamiento Municipal**

Este trámite se realiza en la municipalidad de Sullana.

Denominación del procedimiento:

Licencia de funcionamiento definitiva o temporal -
CATEGORIA "C" Establecimientos con más de 500m2:

- Base Legal:
 - ✓ Constitución Política del Perú
 - ✓ Ley N° 27444
 - ✓ Ley N° 27972
 - ✓ Ley N° 28976
 - ✓ Ley N° 29060
 - ✓ Decreto Supremo N° 066-2007-PCM
 - ✓ Decreto Supremo N° 096 - 2007 –PCM
 - ✓ Decreto Supremo N° 062 - 2009 –PCM
 - ✓ Decreto Supremo N° 025 - 2010 –PCM
 - ✓ Decreto Supremo N° 064 - 2010 –PCM
 - ✓ Res. Ministerial N°228- 2010 – PCM
 - ✓ Decreto Supremo N° 007 - 2011 –PCM
- Requisitos
 - ✓ 1 Formato de solicitud de declaración jurada de licencia de funcionamiento que incluya:
 - N° de RUC y N° de DNI o carné de extranjería del solicitante.
 - N° de DNI o carné de extranjería del representante cuando actúen mediante representación (persona natural) o del Representante Legal (persona jurídica).
 - ✓ Carta poder del representante con firma legalizada (persona natural) o vigencia de poder del representante legal (persona jurídica), de ser el caso.
 - ✓ Pago por derecho de tramitación.
 - ✓ Requisito específico según el área del establecimiento.
 - ✓ Certificado de Inspección Técnica de Seguridad en Defensa Civil de Detalle o Multidisciplinaria.

- Derecho de tramitación:

El pago que se realiza es de 1.11% de una UIT¹ , que en soles sería S/. 41.07.

- Plazo para resolver:

Es de 7 días hábiles.

¹ Valor de la UIT para el año 2013 es de S/. 3,700.

- Registro Sanitario

Para la obtención del Registro Sanitario tenemos que realizar los procedimientos que ordena DIGESA, que pertenece al Ministerio de Salud. Los procedimientos son los siguientes:

- **Habilitación Sanitaria de Fábrica de Alimentos y Bebidas, Suplementos y Complementos Naturales con propiedades nutricionales y de servicio de alimentación de pasajeros en los medios de transporte, destinados al consumo humano².**

Base Legal

- D.S. N° 007-98-SA, Arts. 5° y 94°, del 25/09/98

Requisitos

- Solicitud dirigida al Director Ejecutivo de Higiene Alimentaria y Zoonosis de la DIGESA, con carácter de Declaración Jurada, que contenga N° de RUC, firmada por el Representante Legal.
 - Plan HACCP, Programa de Higiene y Saneamiento y Buenas Prácticas de Manufactura (BPM), por línea de producción.
 - Comprobante de pago de derecho de trámite.
- **Validación Técnica Oficial del Plan HACCP³.**

Base Legal

- D.S. N° 007-98-SA, Arts. 58° y 59°, del 25/09/98

Requisitos

- Solicitud dirigida al Director Ejecutivo de Higiene Alimentaria y Zoonosis, con carácter de Declaración Jurada, que contenga N° de RUC, firmada por el Representante Legal.

²Extraído de DIGESA. <http://www.digesa.sld.pe/expedientes/detalles.aspx?id=33>

³Extraído del DIGESA. <http://www.digesa.sld.pe/expedientes/detalles.aspx?id=34>

- Última versión del Plan HACCP por línea de producto actualizado.
- Comprobante de pago de derecho de trámite.

Conclusiones

1. El desarrollo de cualquier tipo de producto, debe partir de cubrir una necesidad latente en el cliente, esto hace evidente el esfuerzo conjunto requerido entre las ramas del marketing, la investigación de mercado y la ingeniería, tanto para el desarrollo de productos, como para el diseño de sus procesos.
2. La elección de un tipo de proceso productivo, no sólo se basa en su capacidad, sino que deben evaluarse detalles como la tecnología, los costos de producción alcanzados con cada una, la disponibilidad de materia prima e insumos, el mercado potencial, la mano de obra requerida vs. la disponible, etc.
3. La automatización de un proceso productivo a través de la mejora de su cartera tecnológica, a pesar de requerir una inversión inicial mayor, representa un ahorro a mediano plazo, esto debido a que la anulación de puestos de trabajo permite no incurrir en los costos totales del trabajador, que por ley, no sólo es su salario.
4. El ritmo de trabajo de la planta será progresivo, proporcional al aumento de participación de mercado, a pesar de esto, no llegará a existir una gran subutilización debido a que lo que aumentará será el número de turnos de trabajo.

5. El control de calidad evaluado a través de puntos de control crítico, en comparación a otros sistemas de control de calidad, enfoca el esfuerzo en aquellas etapas que sí determinan la calidad global del producto y no sólo en una supervisión final.
6. Toda planta de producción debe respetar el entorno en el que se desenvuelve y es necesario que esto esté claro desde la concepción del negocio; la factibilidad ambiental, social y legal, no solo se tienen que ver como obligaciones penalizadas, sino como una manera de trabajo respetuoso y ético, que permitirá un mejor desenvolvimiento y crecimiento de la empresa.
7. Después de someter el proyecto a una evaluación financiera, concluimos que éste es rentable, debido a que dio como resultado una TIR = 115% y un VAN = S/. 65,023,862.92.

Recomendaciones

1. Para los operarios requeridos en las etapas manuales, se requiere un entrenamiento previo, para lograr conseguir un nivel, dentro de la curva de aprendizaje de la tarea, que no forme en esta etapa del proceso, un cuello de botella.
2. Se podrá generar una disminución de costos a través de la reutilización del agua condensada en el proceso de esterilización (autoclave); esto mediante la instalación de filtros.
3. Los huesos y desechos del pollo podrán ser vendidos a empresas que produzcan harina de pollo o alimentos concentrados, de esta manera se reducirán los desechos y se generarán ingresos extras.
4. Se podría pensar a largo plazo en un crecimiento vertical a través de la construcción de galpones, para la crianza avícola.
5. Los proveedores de verduras tendrán que poseer los permisos y certificados de SENASA, que garanticen la calidad de sus productos y de esta manera también aporten calidad al nuestro.

6. Inmediatamente después de la puesta en marcha de la planta, se deberá proceder a realizar la acreditación HACCP, para facilitar la máxima garantía en el producto, esto debido a que en nuestro país la certificación HACCP, abre las puertas a compradores internos y externos, así como facilita el otorgamiento y la renovación de permisos sanitarios.
7. Los puntos de control crítico, deberán ser monitoreados constantemente, pues debido a ellos, el producto contará con el menor número posible de defectos y esto equivale a un ahorro por pérdidas de lotes de productos defectuosos.
8. A mediano plazo se debe tener en cuenta que contar con otro tipo de certificaciones (ISO-9001, OSHAS-18001, etc.) también será parte de una buena imagen corporativa y garantía de una mejor calidad tanto de producto como del proceso.

Anexos

Anexo A- Top two box

		Frecuencia	Porcentaje	Porcentaje válido	Porcentaje acumulado
Válidos	0	45	22	22.5	22.5
	1	131	63.9	65.5	88
	2	20	9.8	10	98
	3	3	1.5	1.5	99.5
	4	1	0.5	0.5	100
	Total	200	97.6	100	
Perdidos	Sistema	5	2.4		
Total		205			

Leyenda	
0	Definitivamente lo compraría
1	Probablemente lo compraría
2	No sabe si lo compraría
3	Probablemente no lo compraría
4	Definitivamente no lo compraría

Anexo B- Costos para el proceso I

Proceso I 1/2 de libra

Descripción	Unid.	Cant.	Prec. Unit.	Sueldo	Dep.	Tot.Fijo	Tot.Var.
1.- Materia Prima							
Pollo	kg	0.12491	S/.7.00				S/.0.87
Arveja	kg	0.04972	S/.1.83				S/.0.09
Cebolla	kg	0.03118	S/.0.97				S/.0.03
Ají Causa	kg	0.00411	S/.1.84				S/.0.01
Vinagre	L	0.021	S/.3.15				S/.0.07
Aceituna	kg	0.00429	S/.3.00				S/.0.01
Choclo	kg	0.06681	S/.2.86				S/.0.19
Zanahoria	kg	0.01657	S/.1.00				S/.0.02
2.- Mano de Obra							
Encargado del llenado de líquido de gobierno		1		S/.900.00		S/.13,500.00	
Obrera(o)		23		S/.800.00		S/.276,000.00	
Operador		3		S/.1,000.00		S/.45,000.00	
3.- Maquinaria y Equipo							
Jabas		150	S/.39.00		25%	S/.1,462.50	
Cámara de conservación		2	S/.26,000.00		10%	S/.5,200.00	
Mesa de pelado y deshuesado		2	S/. 11,180.00		10%	S/.2,236.00	
Mesa de envasado con esterilización de latas		1	S/.67,340.00		10%	S/.6,734.00	
Mesa de llenado		1	S/.39,000.00		10%	S/.3,900.00	
Marmita de 200L		1	S/.10,920.00		10%	S/.1,092.00	
Marmita de 300L		1	S/.17,758.00		10%	S/.1,775.80	
Cuchillos		100	S/.20.00		100%	S/.2,000.00	
Exhauster		1	S/.48,100.00		10%	S/. 4,810.00	
Cerradora		1	S/.6,000.00		10%	S/.600.00	
Ducha de latas		1	S/.10,400.00		10%	S/.1,040.00	

Carros para autoclaveado		90	S/.1,768.00	10%	S/ .15,912.00	
Autoclave		2	S/.187,798.00	10%	S/.37,559.60	
Bomba para agua		1	S/. 4,000.00	10%	S/. 400.00	
Compresor		1	S/.9,178.00	10%	S/.917.80	
Caldera		1	S/.260,000.00	10%	S/.26,000.00	
Montacargas		1	S/.72,800.00	10%	S/.7,280.00	
Parihuela		130	S/.25.00	10%	S/.325.00	
Generador		1	S/.120,000.00	10%	S/.12,000.00	
4.- Insumos						
Agua Potable	m ³	0.01	S/.2.20		S/.0.022	
Combustible	gal	0.02	S/.6.30		S/.0.126	
Lubricantes	gal	0.00000005	S/. 7.00		S/.0.00035	
Energía eléctrica	Kw/h	0.04	S/.6.00		S/.0.007	
Latas	Unid	1	S/.0.46		S/.0.46	
5.- Costos Indirectos						
Edificio			S/.1,500,000.00	3%	S/.45,000.00	
Instalaciones			S/. 70,689.00	10%	S/.7,068.90	
M.O.Indirecta					S/.121,000.00	
Muebles			S/.20,000.00	10%	S/.2,000.00	
Gastos generales					S/.15,000.00	
Salud					S/.2,007.00	
Personal de limpieza		2	S/.800.00		S/.24,000.00	
TOTAL					S/.681,820.60 ¹	S/.1.91 ²

Nota: Unid. representa unidad; Cant. para cantidad; Prec Unit de precio unitario; Dep. para depreciación; Tot.Fijo de total fijo y la Tot.Var. para total variable.

¹ Costo total fijo está en soles/año, trabajando un turno por día.

² Costo total variable está en soles/lata.

Anexo C- Costos para el proceso II

Proceso II 1/2 libra

Descripción	Unid.	Cant.	Prec. Unit.	Sueldo	Dep.	Tot.Fijo	Tot.Var.
1.- Materia Prima							
Pollo	Kg	0.12491	S/.7.00				S/.0.87
Arveja	Kg	0.04972	S/.1.83				S/.0.09
Cebolla	Kg	0.03118	S/.0.97				S/.0.03
Ají Causa	Kg	0.00411	S/.1.84				S/.0.01
Vinagre	L	0.021	S/.3.15				S/.0.07
Aceituna	Kg	0.00429	S/.3.00				S/.0.01
Choclo	Kg	0.06681	S/.2.86				S/.0.19
Zanahoria	Kg	0.01657	S/.1.00				S/.0.02
2.- Mano de Obra							
Encargado del llenado de líquido de gobierno		1		S/.900.00		S/.13,500.00	
Obrera(o)		64		S/.800.00		S/. 768,000.00	
Ayudante		4		S/.1,000.00		S/.60,000.00	
3.- Maquinaria y Equipo							
Jabas		150	S/.39.00		25%	S/.1,462.50	
Cámara de conservación		2	S/.26,000.00		10%	S/.5,200.00	
Mesa de pelado y deshuesado		2	S/.11,180.00		10%	S/.2,236.00	
Mesa de envasado con esterilización de latas		1	S/.67,340.00		10%	S/.6,734.00	
Mesa de llenado		1	S/.39,000.00		10%	S/.3,900.00	
Mesa de encanastillado		1	S/.10,296.00		10%	S/.1,029.60	
Marmita de 300L		1	S/.17,758.00		10%	S/.1,775.80	
Cuchillos		100	S/.20.00		100%	S/.2,000.00	
Cocinador continuo		1	S/.164,281.00		10%	S/.16,428.10	
Canasta para cocido		100	S/.83.20		10%	S/.832.00	
Exhauster		1	S/.48,100.00		10%	S/.4,810.00	

Cerradora		1	S/.390,000.00	10%	S/.39,000.00	
Ducha de latas		1	S/.10,400.00	10%	S/.1,040.00	
Carros para autoclaveado		300	S/.1,768.00	10%	S/.53,040.00	
Autoclave		2	S/. 187,798.00	10%	S/.37,559.60	
Bomba para agua		1	S/.4,000.00	10%	S/. 400.00	
Compresor		1	S/.9,178.00	10%	S/.917.80	
Caldera		1	S/.260,000.00	10%	S/.26,000.00	
Montacargas		2	S/.72,800.00	10%	S/.14,560.00	
Parihuela		200	S/.25.00	10%	S/.500.00	
Generador		1	S/.120,000.00	10%	S/.12,000.00	
4.- Insumos						
Agua Potable	m ³	0.01	S/.2.20			S/.0.022
Combustible	gal	0.02	S/.6.30			S/.0.126
Lubricantes	gal	0.00005	S/.7.00			S/.0.00035
Energía eléctrica	Kw	0.0012	S/.6.00			S/.0.007
Latas	Unid	1	S/.0.46			S/.0.46
5.- Costos Indirectos						
Edificio			S/.2,070,000.00	3%	S/.62,100.00	
Instalaciones			S/.109,020.00	10%	S/.10,902.00	
M.O.Indirecta					S/.121,000.00	
Muebles			S/.20,000.00	10%	S/.2,000.00	
Gastos generales					S/.15,000.00	
Salud					S/.5,049.00	
Personal de limpieza		2		S/.800	S/.24,000.00	
TOTAL					S/.1,312,976.40³	S/.1.91⁴

Nota: Unid. representa unidad; Cant. para cantidad; Prec Unit de precio unitario; Dep. para depreciación; Tot.Fijo de total fijo y la Tot.Var. para total variable.

³ Costo total fijo está en soles/año, trabajando un turno por día.

⁴ Costo total variable está en soles/lata.

Anexo D- Costos para el proceso III

Escabeche de pollo 1/4 de libra

Descripción	Unid.	Cant.	Prec. Unit.	Sueldo	Dep.	Tot.Fijo	Tot.Var.
1.- Materia Prima							
Pollo	kg	0.12491	S/.7.00				S/.0.87
Arveja	kg	0.04972	S/.1.83				S/.0.09
Cebolla	kg	0.03118	S/.0.97				S/.0.03
Ají Causa	kg	0.00411	S/.1.84				S/.0.01
Vinagre	L	0.021	S/.3.15				S/.0.07
Aceituna	kg	0.00429	S/.3.00				S/.0.01
Choclo	kg	0.06681	S/.2.86				S/.0.19
Zanahoria	kg	0.01657	S/.1.00				S/.0.02
2.- Mano de Obra							
Encargado del llenado de líquido de gobierno		1		S/.900.00		S/.13,500.00	
Obrera(o)		26		S/.800.00		S/.312,000.00	
Operarios		5		S/.1,000.00		S/. 75,000.00	
3.- Maquinaria y Equipo							
Jabas		150	S/.39.00		25%	S/.1,462.50	
Cámara de conservación		2	S/.26,000.00		10%	S/.5,200.00	
Mesa de pelado y deshuesado		2	S/.11,180.00		10%	S/.2,236.00	
Mesa de envasado con esterilización de latas		1	S/.67,340.00		10%	S/.6,734.00	
Mesa de llenado		1	S/.39,000.00		10%	S/.3,900.00	
Mesa de encanastillado		1	S/.10,296.00		10%	S/.1,029.60	
Marmita de 300L		1	S/.17,758.00		10%	S/.1,775.80	
Cuchillos		100	S/.20.00		100%	S/.2,000.00	
Cocinador continuo		1	S/. 164,281.00		10%	S/.16,428.10	
Canasta para cocido		100	S/.83.20		10%	S/.832.00	
Exhauster		1	S/.48,100.00		10%	S/.4,810.00	
Cerradora		1	S/.390,000.00		10%	S/.39,000.00	
Ducha de latas		1	S/.10,400.00		10%	S/.1,040.00	

Carros para autoclaveado		300	S/.1,768.00	10%	S/.53,040.00	
Autoclave		2	S/.187,798.00	10%	S/.37,559.60	
Bomba para agua		1	S/.4,000.00	10%	S/.400.00	
Compresor		1	S/.9,178.00	10%	S/.917.80	
Cortadores		2	S/.8,398.00	10%	S/.1,679.60	
Etiquetadora		1	S/.38,638.60	10%	S/.3,863.86	
Caldera		1	S/.260,000.00	10%	S/.26,000.00	
Montacargas		2	S/.72,800.00	10%	S/.14,560.00	
Parihuela		200	S/.25.00	10%	S/.500.00	
Generador		1	S/.120,000.00	10%	S/.12,000.00	
4.- Insumos						
Agua Potable	m ³	0.01	S/.2.20			S/.0.022
Combustible	gal	0.02	S/.6.30			S/.0.126
Lubricantes	gal	0.00005	S/.7.00			S/.0.00035
Energía eléctrica	Kw	0.0012	S/.6.00			S/.0.007
Latas	Unid	1	S/.0.46			S/.0.46
5.- Costos Indirectos						
Edificio			S/.2,170,000.0	3%	S/.65,100.00	
Instalaciones			S/.129,051.31	10%	S/.12,905.13	
M.O.Indirecta					S/.135,450.00	
Muebles			S/.30,000.00	10%	S/.3,000.00	
Gastos generales					S/.15,000.00	
Salud					S/.2,403.00	
Personal de limpieza		2	S/.800		S/.24,000.00	
TOTAL					S/.895326.99⁵	S/.1.91⁶

Nota: Unid. representa unidad; Cant. para cantidad; Prec Unit de precio unitario; Dep. para depreciación; Tot.Fijo de total fijo y la Tot.Var. para total variable.

⁵ Costo total fijo está en soles/año, trabajando un turno por día.

⁶ Costo total fijo está en soles/año, trabajando un turno por día.

Anexo E- Capital de trabajo

Capital de trabajo						
Periodo	0	1	2	3	4	5
Escabeche		2'045,739	3'273,182	4'500,625	5'728,068	6'955,511
Salpicón		2'045,739	3'273,182	4'500,625	5'728,068	6'955,511
Ventas		16'365,908	26'185,452	36'004,996	45'824,540	55'644,088
Variación de ventas	16'365,908	9'819,544	9'819,544	9'819,544	9'819,548	6'546,360
Porcentaje sobre ventas	10%	10%	10%	10%	10%	10%
Inversión en CT	S/.'1'636,590.80	S/. 981,954.40	S/. 981,954.40	S/. 981,954.40	S/. 981,954.80	S/.'654,636.00

Capital de trabajo					
Periodo	6	7	8	9	10
Escabeche	7'773,806	8'592,102	9'410,397	10'228,693	11'046,988
Salpicón	7'773,806	8'592,102	9'410,397	10'228,693	11'046,988
Ventas	62'190,448	68'736,812	75'283,176	81'829,540	88'375,904
Variación de ventas	6'546,364	6'546,364	6'546,364	6'546,364	0
Porcentaje sobre ventas	10%	10%	10%	10%	10%
Inversión en CT	S/.'654,636.40	S/.'654,636.40	S/.'654,636.40	S/.'654,636.40	S/. 0

Anexo F- Punto de equilibrio

COSTOS Y GASTOS FIJOS	
Sueldo gerentes	105,000.00
Sueldos Varios	205,500.00
Servicios	1'149,600.00
Combustible	482,112.00
Préstamo	1'001,294.93
Publicidad	360,000.00
TOTAL	3'303,506.9
Mix de Ventas	
Precio Venta escabeche	4
Precio Venta salpicón	4
% Mix escabeche	50.00%
% Mix salpicón	50.00%
COSTOS Y GASTOS VARIABLES UNITARIOS	
Insumos escabeche	0.70
Insumos salpicón	0.70
MOD escabeche	0.049
MOD salpicón	0.049
MARGEN DE CONTRIBUCIÓN	
PROD. Escabeche	3.25
PROD. Salpicón	3.25
MC. PROM. A	1.63
MC. PROM. B	1.63
MC. PROM. TOTAL	3.25
PTO. EQ. TOTAL	1'016,133
PTO. EQ. PROM. A	508,067
PTO. EQ. PROM. B	508,067

Anexo H – Cálculo del IGV

IGV						
Período	0	1	2	3	4	5
IGV Ingresos		-2'945,863	-4'713,381	-6'480,899	-8'248,417	-10'015,936
IGV Egresos	479,604	1'551,244	2'272,426	2'329,513	3'445,911	4'141,115
Diferencia	479,604	-1'394,619	-2'440,955	-4'151,386	-4'802,507	-5'874,821
Crédito Fiscal	479,604	-915,016	-3'355,971	-7'507,357	-12'309,863	-18'184,684
IGV a pagar	0	-915,016	-2'440,955	-4'151,386	-4'802,507	-5'874,821

IGV					
Período	6	7	8	9	10
IGV Ingresos	-11'194,281	-12'372,626	-13'550,972	-14'729,317	-15'907,663
IGV Egresos	4'224,944	4'688,580	5'131,524	5'974,967	6'438,604
Diferencia	-6'969,337	-7'684,046	-8'419,448	-8'754,350	-9'469,059
Crédito Fiscal	0	-7'684,046	-16'103,494	-24'857,844	-34'326,903
IGV a pagar	-6'969,337	-7'684,046	-8'419,448	-8'754,350	-9'469,059

Bibliografía

Presidencia del Consejo de Ministros. (2012). Recuperado el 10 de Diciembre de 2012, de Instituto Nacional de Estadística e Informática: <http://www.inei.gob.pe/>

AGRICULTURA, M. D. (s.f.). *Servicio Nacional de Sanidad Agraria.* Recuperado el 19 de Diciembre de 2012, de <http://www.senasa.gob.pe/>

APEIM. (2012). *Asociación Peruana de Empresas de Investigación de Mercados.* Recuperado el 15 de Diciembre de 2012, de Niveles Socioeconómicos 2012: http://www.apeim.com.pe/images/APEIM_NSE_2012.pdf

Asociación Peruana de Avicultura. (s.f.). Recuperado el 20 de Enero de 2013, de <http://www.apa.org.pe/index2.asp>

CODEX Standard 1-1985 (Quinta ed.). (s.f.). CODEX ALIMENTARIUS, FAO/OMS.

Dirección General de Salud Ambiental. (s.f.). Recuperado el 12 de Febrero de 2013, de Texto Único de Procedimientos Administrativos: <http://www.digesa.sld.pe/expedientes/tupas.aspx>

Directrices del CODEX ALIMENTARIUS sobre etiquetado nutricional, CAC/GL 2-1985. (s.f.). CODEX ALIMENTARIUS, FAO/OMS.

EUSKADINET. (s.f.). *El Portal de las Administraciones Vascas.* Recuperado el 16 de Enero de 2013, de Manual práctico para el diseño e implantación de sistemas HACCP:

http://www.euskadi.net/contenidos/informacion/sanidad_alimentaria/es_1247/adjuntos/manualDisImplAPPCC_c.pdf

Food and Agriculture Organization of the United Nations. (s.f.). Recuperado el 4 de Diciembre de 2012, de FAO: http://www.fao.org/index_en.htm

Interior, M. d. (s.f.). *Ministerio del Interior*. Recuperado el 27 de Enero de 2013, de <http://www.mininter.gob.pe/>

CODEX Standard 1-1985 (Quinta ed.). (La subsección 4.2.1.4.). CODEX ALIMENTARIUS, FAO/OMS.

Marketing, A. (s.f.). *Arellano Marketing*. Recuperado el 12 de Diciembre de 2012, de Estudio Nacional del Consumidor Peruano 2011: <http://www.arellanomarketing.com/inicio/estudio-nacional-del-consumidor-peruano-2011/>

MARKETING, I. (Abril de 2012). *Ipsos APOYO*. Recuperado el 12 de Diciembre de 2012, de Lidereazgo en Productos Comestibles: http://www.google.com.pe/url?sa=t&rct=j&q=informe%20gerencial%20de%20marketing%2C%20ipsos%20apoyo.&source=web&cd=2&cad=rja&ved=0CDAQFjAB&url=http%3A%2F%2Fwww.ipsos-apoyo.com.pe%2Fmarketingdataplus%2Fdownload_publico.php%3Ffilename%3D%2FIGm%2F2012%2FIGM%2520

MINAG, O. (2011). *Producción Pecuaria e Industria Avícola 2010*. PERÚ: Ministerio de Agricultura.

MINAG, O. (2012). *Producción Agrícola 2011*. PERÚ: Ministerio de Agricultura.

Ministerio de Agricultura. (s.f.). Recuperado el 15 de Enero de 2013, de Sistema Intregado de Estadísticas Agrarias: <http://siea.minag.gob.pe/siea/>

Municipalidad Provincial de Paita. (s.f.). Recuperado el 29 de Enero de 2013, de <http://www.munipaita.gob.pe/>

Municipalidad Provincial de Sechura. (s.f.). Recuperado el 29 de Enero de 2013, de <http://www.munisechura.gob.pe/>

Municipalidad Provincial de Sullana. (s.f.). Recuperado el 29 de Enero de 2013, de <http://www.munisullana.gob.pe/>

Nations, F. a. (noviembre de 2003). *FAO*. Recuperado el 24 de marzo de 2013, de http://www.fao.org/inpho_archive/content/documents/vlibrary/ae075s/ae075s09.htm

- SALUD, M. D. (2009). *INSTITUTO NACIONAL DE SALUD*. Recuperado el 1 de Diciembre de 2012, de Tablas Peruanas de Composición de Alimentos: <http://www.ins.gob.pe/insvirtual/images/otrpubs/pdf/Tabla%20de%20Alimentos.pdf>
- SCOTIABANK. (7 de Setiembre de 2009). *Departamento de Estudios Económicos*. Recuperado el 18 de Diciembre de 2012, de Industria Avícola: http://www.scotiabank.com.pe/i_financiera/pdf/sectorial/20090907_sec_es_avicola.pdf
- Superintendencia Nacional de Aduanas y de Administración Tributaria*. (s.f.). Recuperado el 18 de Enero de 2013, de SUNAT: <http://www.sunat.gob.pe/>
- ULRICH, Karl, *Diseño y desarrollo de productos: enfoque multidisciplinario*, 3ª edición. México, DF, 2004.
- DIAZ GARAY, Bertha; JARUFE, Benjamin, *Disposición de planta* 2ª edición, Lima, 2007.
- CHURCHILL, Gilbert A., *Investigación de mercados*, 4ª edición, México, DF, 2003.
- KOTLER, Philip; ARMSTRONG, Gary, *Fundamentos de Marketing*, 6ª edición, México, DF, 2003.
- KRAJEWSKI, Lee; RITZMAN, Larry, *Administración de operaciones: procesos y cadenas de valor*, 8ª edición, México, DF, 2008.
- DURÁN, Felipe, *Manual del ingeniero de alimentos*, Cartagena, 2006.
- MAN, Dominic, *La caducidad de los alimentos*, Zaragoza, 2004.
- FRANCO, Baquero, *Equipos para la industria química y alimentaria*, Madrid, 1985.
- KONZ, Stephan, *Manual de distribución en plantas industriales*, V.3, México, DF, 1992.
- BALTES, Wernes, *Química de los alimentos*, 16ª edición, Zaragoza, 2007.
- DOMINGUEZ MACHUCA, José Antonio, *Dirección de operaciones: Aspectos tácticos y operativos en la producción y servicios*, Madrid, 1995.
- SCHROEDER, Roger G., *Administración de operaciones: casos y conceptos contemporáneos*, 5ª edición, México, DF, 2011.