

ELABORACIÓN DEL ESTUDIO DE PREFACTIBILIDAD PARA EL MONTAJE DE
UNA EMPRESA PRODUCTORA DE VASOS DESECHABLES

BIODEGRADABLES COMESTIBLES EN LA CIUDAD DE BOGOTÁ

Ing. CLAUDIA PATRICIA LEMUS BAUTISTA
Ing. ELBER CAMILO CASTILLO BUITRAGO

Ing. LIDEYDA SOTO ANGULO

ESCUELA COLOMBIANA DE INGENIERIA “JULIO GARAVITO”
UNIDAD DE PROYECTOS

ESPECIALIZACIÓN EN DESARROLLO Y GERENCIA INTEGRAL DE
PROYECTOS
BOGOTA D.C.

2016

ELABORACIÓN DEL ESTUDIO DE PREFACTIBILIDAD PARA EL MONTAJE DE
UNA EMPRESA PRODUCTORA DE VASOS DESECHABLES

BIODEGRADABLES COMESTIBLES EN LA CIUDAD DE BOGOTÁ

Ing. CLAUDIA PATRICIA LEMUS BAUTISTA
Ing. ELBER CAMILO CASTILLO BUITRAGO

Ing. LIDEYDA SOTO ANGULO

Informe Final del Trabajo de Grado para Optar el Título de Especialista en
Desarrollo y Gerencia Integral de Proyectos

Director:
Ing. DANIEL SALAZAR FERRO

ESCUELA COLOMBIANA DE INGENIERIA “JULIO GARAVITO”
UNIDAD DE PROYECTOS

ESPECIALIZACIÓN EN DESARROLLO Y GERENCIA INTEGRAL DE
PROYECTOS
BOGOTA D.C.

2016

Bogotá, D.C. Febrero de 2016

NOTA DE ACEPTACIÓN

El Trabajo de Grado “Elaboración del
estudio de prefactibilidad para el montaje
de una empresa productora de vasos
desechables biodegradables comestibles
en la ciudad de Bogotá”. Presentado para
optar el título de Especialista en Desarrollo
y Gerencia Integral de Proyectos, cumple
todos los requisitos y recibe nota
aprobatoria.

Director del Trabajo de Grado
Ing. Daniel Salazar Ferro, PMP

AGRADECIMIENTOS

Tengo que agradecer en primer lugar a Dios Todopoderoso por darme esta
oportunidad en mi vida, a mi esposo Juan por su amor y su inmenso apoyo para
no flaquear, a mi angelito bello porque a lo largo de este año comprendió y aceptó
que su mamita tenía que superarse y sacrificó también su valioso tiempo, a Daniel
Salazar por su calidad humana y de servicio, a mis compañeros Li y Cami por su
amistad, paciencia, conocimiento y tolerancia.

Claudia Patricia Lemus Bautista

Agradezco a Dios por la oportunidad que me brindo de culminar una meta más en
mi vida, a mi princesa y familia por la compresión, apoyo y entendimiento en el
transcurso de ese corto pero grandioso camino, a nuestro líder, profesor, y
excelente ser humano Daniel Salazar “No es solo ser, si no parecer”, a mis
compañeras Lideyda y Claudia por el grandioso trabajo realizado.

 Elber Camilo Castillo Buitrago

Doy gracias a Dios por permitirme culminar esta etapa de mi vida, a mi familia por
el apoyo constante e incondicional. A mis compañeros por su esfuerzo y
dedicación, al Ingeniero Daniel Salazar por la asesoría y orientación y a todos los
que de una u otra manera contribuyeron e hicieron posible el desarrollo del
presente Trabajo de Grado.

Lideyda Soto Angulo

5

TABLA DE CONTENIDO

INTRODUCCIÓN ... 20

RESUMEN EJECUTIVO ... 21

1. PERFIL ACTUAL DEL PROYECTO ... 40

1.1 NOMBRE DEL PROYECTO .. 40

1.2 PROPÓSITO DEL PROYECTO .. 40

1.3 ACTA DE CONSTITUCIÓN DEL PROYECTO (PROJECT CHARTER) 40

1.4 ANÁLISIS DE LOS (STAKEHOLDERS) .. 40

1.5 ENTREGABLES DEL PROYECTO .. 46

1.5.1 Producto ... 46

1.5.2 Entregables ... 46

1.6 INTERACCIÓN DEL PROYECTO CON SU ENTORNO .. 46

1.6.1 Entorno político ... 47

1.6.2 Entorno económico .. 47

1.6.3 Entorno social ... 48

1.6.4 Entorno tecnológico ... 49

1.6.5 Entorno ambiental .. 50

2. IDENTIFICACIÓN Y ALINEACIÓN ESTRATÉGICA DEL PROYECTO 51

2.1 PLANTEAMIENTO DEL PROYECTO .. 51

2.1.1 Nombre del proyecto.. 51

2.1.2 Propósito del proyecto ... 51

2.1.3 Antecedentes del proyecto ... 51

2.1.4 Justificación o razón de ser del proyecto ... 52

2.1.5 Entregables del proyecto .. 53

2.1.6 Otros aspectos especiales .. 54

2.1.6.1 Supuestos .. 54

2.1.6.2 Restricciones .. 54

2.1.6.3 Exclusiones .. 54

2.1.7 Alineación estratégica del proyecto .. 54

6

3. ESTUDIO DE MERCADO .. 56

3.1 HALLAZGOS .. 56

3.1.1 Análisis de competitividad ... 56

3.1.1.1 Análisis estructural de los sectores industriales de Michael Porter 56

3.1.1.1.1 Proveedores ... 57

3.1.1.1.2 Competidores del sector ... 58

3.1.1.1.3 Clientes ... 58

3.1.1.1.4 Sustitutos .. 59

3.1.1.1.5 Posibles entrantes ... 60

3.1.2 Estudio de oferta y demanda.. 60

3.1.2.1 Oferta .. 60

3.1.2.1.1 Estructura del mercado ... 60

3.1.2.1.2 Descripción de la oferta .. 60

3.1.2.1.3 Localización de la oferta ... 60

3.1.2.1.4 Estrategia de comercialización de la oferta actual ... 61

3.1.2.1.5 Tendencia de la oferta .. 64

3.1.2.2 Demanda .. 64

3.1.2.2.1 Estructura del mercado ... 64

3.1.2.2.2 Descripción de la demanda .. 65

3.1.2.2.3 Localización de la demanda .. 66

3.1.2.2.4 Tendencias de la demanda .. 68

3.1.3 Estrategia de comercialización ... 69

3.1.3.1 Personas .. 70

3.1.3.2 Producto ... 70

3.1.3.3 Precio .. 70

3.1.3.4 Plaza ... 71

3.1.3.5 Publicidad ... 71

3.1.3.6 Promoción .. 71

3.1.4 Alternativas analizadas ... 71

3.2 CONCLUSIONES .. 72

7

3.2.1 Análisis de competitividad ... 72

3.2.1.1 Análisis estructural de los sectores industriales de Michael Porter 72

3.2.1.2 Análisis DOFA ... 74

3.2.2 Estudio de oferta y demanda.. 75

3.2.2.1 Oferta .. 75

3.2.2.1.1 Estructura del mercado ... 75

3.2.2.1.2 Descripción de la oferta .. 75

3.2.2.1.3 Localización de la oferta ... 75

3.2.2.2 Demanda .. 76

3.2.2.2.1 Estructura del mercado ... 76

3.2.2.2.2 Descripción de la demanda .. 76

3.2.2.2.3 Localización de la demanda .. 78

3.2.3 Estrategia de comercialización .. 78

3.2.3.1 Producto ... 78

3.2.3.2 Personas .. 78

3.2.3.3 Precio .. 78

3.2.3.4 Plaza ... 78

3.2.3.5 Publicidad ... 79

3.2.3.6 Promoción .. 79

3.2.4 Alternativas analizadas ... 79

3.3 RECOMENDACIONES ... 79

3.3.1 Análisis de competitividad ... 79

3.3.1.1 Análisis estructural de los sectores industriales de Michael Porter 79

3.3.1.2 Análisis DOFA ... 80

3.3.2 Estudio de oferta y demanda.. 81

3.3.2.1 Oferta .. 81

3.3.2.1.1 Descripción de la oferta .. 81

3.3.2.1.2 Estrategia de comercialización de la oferta actual ... 81

3.3.2.2 Demanda .. 81

3.3.2.2.1 Descripción de la demanda .. 81

8

3.3.2.2.2 Localización de la demanda .. 81

3.3.2.2.3 Fracción de la demanda que atenderá el proyecto .. 82

3.3.3 Estrategia de comercialización .. 83

3.3.3.1 Producto ... 83

3.3.3.2 Personas .. 83

3.3.3.3 Precio .. 84

3.3.3.4 Plaza ... 85

3.3.3.5 Publicidad ... 85

3.3.3.6 Promoción .. 85

3.4 COSTOS Y BENEFICIOS .. 85

4. ESTUDIO TECNICO ... 87

4.1 HALLAZGOS .. 87

4.1.1 Ingeniería y tecnología .. 87

4.2 CONCLUSIONES .. 88

4.2.1 Elección localización planta .. 88

4.2.2 Ingeniería y tecnología .. 89

4.3 RECOMENDACIONES ... 90

4.3.1 Elección localización de la planta .. 90

4.3.2 Materias primas .. 90

4.3.3 Máquinas fabricación vasos ... 91

4.3.4 Tamaño .. 91

4.3.4.1 Requerimientos y distribución de áreas y espacios .. 91

4.3.5 Balance de planta sugerido .. 94

4.3.6 Transporte de productos ... 97

4.4 COSTOS Y BENEFICIOS .. 97

5. ESTUDIO AMBIENTAL ... 98

5.1 HALLAZGOS .. 98

5.1.1 Actividades de ejecución y operación del producto del proyecto 98

5.1.2 Normatividad ambiental ... 103

5.1.2.1 Legislación sanitaria ... 103

9

5.2 Plan de manejo ambiental .. 103

5.2.1 Localización del proyecto .. 103

5.2.2 Factores abióticos localidad de Usaquén (UPZ Toberin) .. 104

5.2.3 Factores bióticos localidad de Usaquén (UPZ Toberin)... 108

5.2.4 Medio socioeconómico .. 110

5.2.4.1 Población .. 110

5.2.4.2 Uso del suelo ... 110

5.2.4.3 Economía de la zona .. 111

5.2.4.4 Sistema de equipamiento .. 111

5.2.5 Demanda de recursos naturales .. 114

5.2.5.1 Uso del agua .. 114

5.2.5.2 Uso de avisos y vallas .. 114

5.2.5.3 Manejo de vertimientos .. 115

5.2.5.4 Residuos sólidos y líquidos ... 115

5.2.5.5 Gestión de emisiones atmosféricas ... 116

5.2.5.6 Tránsito ... 116

5.2.6 Cuantificación de impactos ... 116

5.3 CONCLUSIONES .. 122

5.3.1 Impactos ambientales para la ejecución del proyecto .. 122

5.3.2 Impactos ambientales para la operación del producto del proyecto 123

5.4 RECOMENDACIONES ... 124

5.4.1 Impactos ambientales para la ejecución del proyecto .. 124

5.4.2 Impactos ambientales para la operación del producto del proyecto 125

5.4.3 Plan de Manejo Ambiental .. 126

5.5 COSTOS Y BENEFICIOS .. 127

5.6 SOPORTE DE LOS ANALISIS REALIZADOS ... 127

5.6.1 Componentes ambientales para la identificación de impactos 127

5.6.2 Parámetros de calificación de impactos ambientales ... 127

6. ESTUDIO ADMINISTRATIVO ... 129

6.1 HALLAZGOS .. 129

10

6.1.1 Normatividad salarial ... 129

6.1.2 Estructura organizacional ... 130

6.1.3 Constitución jurídica de la organización ... 131

6.1.4 Requerimientos y disponibilidad de personal .. 132

6.1.5 Contratación .. 133

6.1.6 Actividades .. 134

6.2 CONCLUSIONES .. 135

6.2.1 Elección de la estructura organizacional .. 135

6.2.2 Elección del tipo de sociedad jurídica ... 136

6.2.3 Requerimientos y disponibilidad de personal .. 137

6.3 RECOMENDACIONES ... 137

6.3.1 Plan estratégico .. 137

6.3.1.1 Misión .. 137

6.3.1.2 Visión .. 138

6.3.1.3 Objetivos ... 138

6.3.1.4 Valores .. 138

6.3.2 Proceso administrativo .. 138

6.3.2.1 Actividades ... 138

6.3.2.2 Organigrama .. 140

6.3.2.3 Manual de funciones .. 142

6.3.2.4 Reclutamiento, selección y contratación ... 143

6.3.2.5 Constitución de la organización .. 144

6.3.2.6 Requerimientos de obras físicas, mobiliario, equipos y suministros 144

6.4 COSTOS Y BENEFICIOS .. 145

7. COSTOS Y BENEFICIOS, PRESUPUESTOS, INVERSION Y FINANCIAMIENTO 147

7.1 HALLAZGOS .. 147

7.1.1 Supuestos macroeconómicos .. 147

7.1.2 Supuestos Microeconómicos.. 148

7.1.3 Supuestos del Estudio de Mercado ... 148

7.1.4 Supuestos del estudio técnico.. 150

11

7.1.5 Supuestos del estudio ambiental ... 152

7.1.6 Supuestos del estudio administrativo .. 152

7.1.7 Clasificación y cuantificación de los costos y beneficios ... 153

7.1.8 Cuantificación y proyección de Costos y Beneficios .. 154

7.1.8.1 Estudio de Mercado .. 154

7.1.8.2 Estudio Técnico ... 155

7.1.8.3 Estudio Ambiental ... 155

7.1.8.4 Estudio Administrativo .. 155

7.2 CONCLUSIONES .. 156

7.2.1 Estado de resultados del proyecto .. 156

7.2.2 Flujo de caja del proyecto ... 157

7.2.3 Análisis de alternativas de financiación .. 160

7.2.3.1 Financiación alternativa seleccionada .. 161

7.2.3.2 Estado de resultados de la empresa ... 161

7.2.3.3 Flujo de caja de la empresa .. 162

7.2.3.4 Balance general de la empresa .. 165

7.3 RECOMENDACIONES ... 167

8. EVALUACIÓN FINANCIERA ... 168

8.1 HALLAZGOS .. 168

8.1.1 Cálculo de los indicadores de rentabilidad ... 168

8.1.1.1 Cálculo del WACC .. 168

8.1.1.2 Cálculo de la TIR, VPN y C/B .. 171

8.1.2 Análisis de sensibilidad ... 173

8.2 CONCLUSIONES .. 174

8.2.1 Indicadores de rentabilidad ... 174

8.2.2 Análisis de sensibilidad ... 175

8.3 RECOMENDACIONES ... 175

8.3.1 Indicadores de rentabilidad ... 175

8.3.2 Análisis de sensibilidad ... 175

9. GERENCIA DEL TRABAJO DE GRADO .. 176

12

9.1 PROCESO DE INICIACIÓN .. 176

9.1.1 Project chárter ... 176

9.1.2 Identificación de Stakeholders ... 176

9.2 PROCESO DE PLANEACIÓN .. 177

9.3 EJECUCIÓN ... 177

9.3.1 Gestión de stakeholders ... 177

9.3.2 Requerimientos ... 180

9.3.3 Comunicaciones ... 180

9.3.4 Gestión de riesgos ... 181

9.4 SEGUIMIENTO Y CONTROL.. 181

9.4.1 Reuniones de asesoría y socialización del Trabajo de Grado 181

9.4.2 Informes de desempeño ... 182

9.4.3 Control de Cambios ... 183

9.5 PROCESO DE CIERRE ... 184

9.5.1 Verificación de entregables .. 184

9.5.2 Lecciones aprendidas .. 184

9.5.3 Evaluación de desempeño ... 184

9.5.4 Aceptación y aprobación formal del Trabajo de Grado .. 185

ANEXOS .. 186

13

LISTA DE TABLAS

Tabla 1. Objetivos estratégicos .. 23

Tabla 2. Estrategia de Comercialización de la empresa productora de vasos desechables

biodegradables comestibles ... 27

Tabla 3. Análisis de alternativas .. 28

Tabla 4. Balance de planta típico .. 29

Tabla 5. Ingredientes vasos desechables biodegradables comestibles 30

Tabla 6. Impactos ambientales en la etapa de ejecución del proyecto 32

Tabla 7. Impactos ambientales en la etapa de operación del producto del proyecto 32

Tabla 8. Normatividad ambiental para el proyecto ... 33

Tabla 9. Mobiliario y equipo de oficina.. 36

Tabla 10. Flujo de caja del proyecto ... 36

Tabla 11. Flujo de caja de la empresa .. 36

Tabla 12. Alternativas seleccionadas.. 37

Tabla 13. Indicadores de rentabilidad ... 37

Tabla 14. Stakeholders del proyecto ... 40

Tabla 15. Matriz Poder/Interés Stakeholders .. 41

Tabla 16. Matriz Poder + Interés ... 43

Tabla 17. Requerimientos gerenciales ... 44

Tabla 18. Requerimientos funcionales.. 45

Tabla 19. Requerimientos no funcionales .. 45

Tabla 20. Objetivos estratégicos.. 55

Tabla 21. Características relevantes proveedores ... 58

Tabla 22. Características relevantes clientes .. 58

Tabla 23. Características relevantes productos sustitutos .. 59

Tabla 24. Localización fabricantes vasos desechables ... 61

Tabla 25. Localización fabricantes vasos biodegradables .. 61

Tabla 26. Estrategia de comercialización fabricantes vasos desechables 62

Tabla 27. Estrategia de comercialización fabricantes vasos biodegradables 62

Tabla 28. Consumo promedio de tasas de café establecimientos comerciales 65

Tabla 29. Total consumo de tasas de café .. 65

Tabla 30. Localización clientes .. 67

Tabla 31. 6Ps estrategia de comercialización competidores .. 69

Tabla 32. Ponderación de alternativas ... 72

Tabla 33. 6Ps empresa productora de vasos desechables biodegradables comestibles .. 83

Tabla 34. Materias primas principales .. 84

Tabla 35. Identificación de precio por unidad .. 84

Tabla 36. Ingredientes vasos desechables biodegradables comestibles 87

14

Tabla 37. Balance de planta típico .. 88

Tabla 38.Análisis de alternativas ... 89

Tabla 39. Balance de planta ... 89

Tabla 40. Materias primas .. 90

Tabla 41. Maquinas fabricación vasos.. 91

Tabla 42. Horizonte de planeación producción vasos .. 91

Tabla 43. Distribución de planta .. 92

Tabla 44. Balance de planta recomendado ... 96

Tabla 45. Impacto actividades etapa de ejecución ... 99

Tabla 46. Impacto actividades etapa de operación del producto del proyecto 101

Tabla 47. Normatividad ambiental para el proyecto ... 103

Tabla 48. Normatividad ambiental para el proyecto ... 106

Tabla 49. Aspectos climatológicos de la localidad de Usaquén ... 107

Tabla 50. Proyecciones de población por sexo y tasa de crecimiento 110

Tabla 51. Equipamientos de la localidad de Usaquén ... 112

Tabla 52. Número de equipamientos por sector, población y número de equipamientos por

cada 10.000 habitantes (UPZ Toberin)... 114

Tabla 53. Consumo de agua sector industrial ... 114

Tabla 54. Matriz de cuantificación de impactos ambientales .. 117

Tabla 55. Impactos ambientales en la ejecución del proyecto ... 123

Tabla 56. Impactos ambientales en la operación del producto del proyecto 124

Tabla 57. Recomendaciones para mitigar los impactos de la etapa de ejecución del

proyecto ... 125

Tabla 58. Recomendaciones para mitigar los impactos de la etapa de operación del

producto del proyecto .. 125

Tabla 59. Escalas de remuneración salarial 2015 .. 130

Tabla 60. Tipos de estructura organizacional .. 131

Tabla 61. Tipos de sociedades .. 131

Tabla 62. Tipos de reclutamiento .. 133

Tabla 63. Tipos de contratos laborales ... 133

Tabla 64. Ponderación de alternativas estructura organizacional .. 136

Tabla 65. Ponderación de alternativas tipo de sociedad ... 137

Tabla 66. Integración actividades, áreas y cargos .. 139

Tabla 67. Manual de funciones .. 142

Tabla 68. Cronograma de ingresos y retiros .. 144

Tabla 69. Mobiliario y equipo de oficina ... 145

Tabla 70. Costos y beneficios .. 146

Tabla 71. Tarifas tributarias .. 148

Tabla 72. Principales materias primas .. 149

Tabla 73. Costos e ingresos del producto .. 149

15

Tabla 74. Proyección de la demanda diaria ... 150

Tabla 75. Servicios públicos estimados para el sector industrial 150

Tabla 76. Proyección de la demanda anual ... 151

Tabla 77. Clasificación costos y beneficios.. 153

Tabla 78. Cuantificación costos y beneficios del estudio de mercado 154

Tabla 79.Costos del estudio técnico ... 155

Tabla 80. Gastos del estudio ambiental ... 155

Tabla 81. Gastos del estudio administrativo .. 156

Tabla 82. Estado de resultados del proyecto .. 156

Tabla 83. Flujo de caja del proyecto ... 158

Tabla 84. Alternativas de financiación .. 160

Tabla 85. Amortización del crédito .. 161

Tabla 86. Estado de resultados de la empresa ... 161

Tabla 87. Flujo de caja de la empresa .. 163

Tabla 88. Balance general de la empresa.. 165

Tabla 89. Alternativas seleccionadas.. 168

Tabla 90. Participación de los inversionistas ... 169

Tabla 91. Cálculo tasa libre de riesgo ... 169

Tabla 92. Criterios de aceptación .. 171

Tabla 93. Resumen de caja del proyecto ... 172

Tabla 94. Resumen flujo de caja de la empresa ... 172

Tabla 95. Indicadores resultantes del análisis de sensibilidad ... 173

Tabla 96. Análisis de variación en el precio de venta .. 174

Tabla 97. Indicadores de rentabilidad ... 174

16

LISTA DE GRAFICAS

Gráfica 1. Ventas anuales alimentos y bebidas .. 26

Gráfica 2. Demanda que atenderá el proyecto .. 26

Gráfica 3.Plano distribución planta primer piso ... 28

Gráfica 4. Plano distribución planta segundo piso .. 29

Gráfica 5. Flujograma .. 31

Gráfica 6. Organigrama recomendado ... 35

Gráfica 7. Gráfica Poder/Interés .. 42

Gráfica 8. Las cinco fuerzas competitivas para la industria de los vasos desechables...... 57

Gráfica 9. Ventas anuales alimentos y bebidas .. 64

Gráfica 10. Participación de la demanda en Bogotá .. 66

Gráfica 11. Proyección producción de envases plásticos ... 76

Gráfica 12. Consumo anual tazas de café ... 77

Gráfica 13. Demanda que atenderá el proyecto ... 82

Gráfica 14. Plano distribución planta primer piso .. 93

Gráfica 15. Plano distribución planta segundo piso .. 94

Gráfica 16. Flujograma .. 95

Gráfica 17. Camión transportador ... 97

Gráfica 18. Ubicación de la UPZ 12 .. 104

Gráfica 19. Mapa geológico de Usaquén – entre calles 170 y 134 105

Gráfica 20. Mapa de microzonificación sísmica de Usaquén ... 107

Gráfica 21. Número de árboles por hectárea en el área urbana Usaquén (2007 – 2010) 109

Gráfica 22. Zona de ubicación del proyecto .. 109

Gráfica 23. Mapa uso del suelo Usaquén .. 111

Gráfica 24. Matriz evaluación de impactos .. 128

Gráfica 25. Organigrama ... 141

Gráfica 26. Procesos para contratación de personal ... 143

Gráfica 27. Poder/Interés de los Stakeholders del proyecto ... 178

Gráfica 28. Poder/Interés de los Stakeholders académicos ... 179

Gráfica 29. Mensajes Whatsapp .. 181

Gráfica 30. Informes de desempeño, descripción de indicadores 182

Gráfica 31. Mezcladora de masa ... 193

Gráfica 32. Horno de vasos .. 194

17

LISTA DE ANEXOS

ANEXO A. PROJECT CHARTER.. 186

ANEXO B. Registro de Stakeholders .. 187

ANEXO C. APU vasos desechables biodegradables comestibles 7 Oz 190

ANEXO D. APU vasos desechables biodegradables comestibles 10 Oz 191

ANEXO E. APU vasos desechables biodegradables comestibles 12 Oz 192

ANEXO F. Máquina mezcladora de masa ATM .. 193

ANEXO G. Horno de vasos moldeados E25 ... 194

ANEXO H. Cálculo consumo de energía .. 195

ANEXO I. Identificación de Stakeholders del Trabajo de Grado .. 196

ANEXO J. Declaración de alcance .. 197

ANEXO K. WBS del Trabajo de Grado ... 200

ANEXO L. Diccionario de la WBS ... 201

ANEXO M. Línea base de tiempo ... 205

ANEXO N. Línea base de costo .. 206

ANEXO O. Organigrama del Trabajo de Grado .. 207

ANEXO P. Plan de calidad ... 208

ANEXO Q. Matriz de asignación de responsabilidades ... 209

ANEXO R. Plan de gestión de Stakeholders ... 210

ANEXO S. Requerimientos de la gerencia .. 214

ANEXO T. Requerimientos funcionales y no funcionales .. 215

ANEXO U. Agenda de reunión ... 216

ANEXO V. Registro de riesgos .. 217

ANEXO W. Acta de reunión ... 219

ANEXO X. Formato solicitud de cambios ... 221

ANEXO Y. Check list entregables del Trabajo de Grado .. 223

ANEXO Z. Formato evaluación de desempeño .. 224

ANEXO AA. Acta de finalización del Trabajo de Grado ... 225

file:///F:/Trabajo%20final%20proyecto%20de%20grado/Trabajo%20de%20Grado%20definitivo.docx%23_Toc442478000

18

GLOSARIO

Bancoldex: Banco de Desarrollo Empresarial Colombiano que diseña y ofrece
instrumentos financieros y no financieros, para impulsar la competitividad, la
productividad y el desarrollo de las micro, pequeñas, medianas y grandes
empresas colombianas, ya sean exportadoras o del mercado nacional.

Biodegradable: producto o sustancia que puede descomponerse en elementos
químicos naturales por la acción de agentes biológicos, como el sol, el agua, las
bacterias, las planta o los animales.

Bioplástico: tipo de plástico derivado de productos vegetales, tales como el aceite
de soya, el maíz o la fécula de patata, a diferencia de los plásticos
convencionales, derivados del petróleo.

Cambio climático: modificación del clima con respecto al historial climático a una
escala global o regional, atribuido directa o indirectamente a la actividad humana
que altera la composición de la atmósfera mundial y que se suma a la variabilidad
natural del clima observada durante periodos comparables.

CAR: Corporaciones Autónomas Regionales, son la primera autoridad ambiental a
nivel regional. Entes corporativos de carácter público, creados por Ley, integrados
por las entidades territoriales que por sus características constituyen
geográficamente un mismo ecosistema o conforman una unidad geopolítica,
biogeográfica o hidrogeográfica.

Comestible: que puede comerse, producto que sirve como alimento.

Contaminación: alteración nociva de la pureza o de las condiciones normales de
una cosa o un medio por agentes químicos o físicos.

DIAN: Dirección de Impuestos y Aduanas Nacionales de Colombia, es la entidad
encargada de garantizar el cumplimiento de las obligaciones tributarias aduaneras
y cambiarias en Colombia y, facilita las operaciones de comercio nacional e
internacional.

Dióxido de carbono: gas inodoro e incoloro que se desprende en la respiración,
en las combustiones y en algunas fermentaciones.

Icopor: material plástico espumado, derivado del poliestireno y utilizado en el
sector del envase y la construcción.

Impacto ambiental: efecto causado por una actividad humana sobre el medio
ambiente, es la alteración de la línea base ambiental.

19

Innovación: cambio que introduce alguna novedad o varias en un ámbito, un
contexto o producto.

Mitigar: disminuir la intensidad, la gravedad o la importancia de algo, atenuación
de los daños potenciales sobre la vida y los bienes causados por un evento.

Normatividad ambiental: normas cuyo objetivo es asegurar la protección del
medio ambiente, la preservación de la naturaleza y la conservación del patrimonio
ambiental, e imponen una obligación o exigencia.

Papel de azúcar: pasta elaborada con azúcar para ser utilizada en impresoras de
inyección de tinta junto a las tintas comestibles, una vez realizada la impresión se
puede colocar en tortas o galletas.

Residuos líquidos: son todos los residuos en estado líquido provenientes de
actividades humanas tales como las aguas residuales, otro tipo son los residuos
peligrosos que son materiales corrosivos, reactivos, explosivos, tóxicos,
inflamables o biológico infecciosos en estado líquido.

Residuos sólidos: desechos procedentes de materiales utilizados en la
fabricación, transformación o utilización de bienes de consumo; todo aquel
material que luego de haber cumplido su función o de haber servido para una
actividad o tarea determinada, es descartado.

Sponsor: es la persona u organización más interesada en que el proyecto se
realice.

Stakeholders: de acuerdo con el PMBOK, son todas aquellas personas y
organizaciones que se encuentran involucradas en el proyecto y que de acuerdo a
sus intereses pueden afectar de manera positiva o negativa el resultado del
proyecto.

Tecnologías limpias: término para designar las tecnologías que no contaminan y
que utilizan los recursos naturales renovables y no renovables en forma racional.
Es la tecnología que al ser aplicada no produce efectos secundarios o
trasformaciones al equilibrio ambiental o a los sistemas naturales (ecosistemas).

Termoresistente: propiedad que tiene un material para conservar sus
propiedades a altas temperaturas

20

INTRODUCCIÓN

Durante los últimos años el consumo de productos desechables ha ido en
constante crecimiento, a tal punto que la población actual se encuentra atrapada
en un ciclo de consumismo que consiste en comprar y desechar, olvidando que los
recursos naturales son limitados y que los desechos que se generan contaminan
el agua, el suelo y producen gases de efecto invernadero causantes del
calentamiento global.

El crecimiento y desarrollo de las zonas urbanas, los estilos de vida ocupados y el
mayor número de hogares unipersonales, han ocasionado que el consumo de
estos productos vaya en aumento, donde el consumidor debe hacer uso de estos
productos por conveniencia, ya que el actual estilo de vida lo obliga a llevar una
alimentación fuera del hogar y, por lo tanto, a adquirir empaques de icopor o bien
sea empaques utilizados en servicios de Food Service.

Estudios realizados han demostrado que el poliestireno expandido o icopor,
material usado en distintos sectores de la industria, es nocivo para el hombre y el
medio ambiente. La tendencia mundial apunta a reducir el impacto ambiental de
los empaques, ya sea a través de su eliminación o de un menor consumo
energético, que considera desde la producción de la materia prima, hasta la
disposición final del envase, lo que además incluye la innovación en materiales
biodegradables o fácilmente reutilizables. En la actualidad la sociedad muestra un
grado de preocupación por los temas medioambientales que afectan el futuro del
planeta.

Por otra parte, el desarrollo de empaques sostenibles se ha convertido
gradualmente en una tendencia de gran importancia. La conciencia pública del
uso racional de los empaques para protección del medio ambiente se extiende
cada vez más y éste es el argumento que impulsa y avala esta tendencia
ambiental en la industria.

Por lo anterior se origina la iniciativa de sustituir el icopor por materiales
biodegradables y que además puedan ser consumidos, con un gran valor
agregado y es que durante su proceso de producción no generarán ningún gas
contaminante que deteriore el medio ambiente.

El alcance del proyecto considera el desarrollo de la Identificación y Alineación
Estratégica del Proyecto, los estudios de formulación, la evaluación financiera y la
correspondiente gerencia, a nivel de prefactibilidad del Montaje de una empresa
productora de vasos desechables biodegradables comestibles en la ciudad de
Bogotá, para lo cual se aplicarán los conocimientos obtenidos durante la
especialización en Desarrollo y Gerencia Integral de Proyectos.

21

RESUMEN EJECUTIVO

El presente documento comprende una breve descripción del estudio de
prefactibilidad correspondiente al proyecto, Montaje de una empresa productora
de vasos desechables biodegradables comestibles en la ciudad de Bogotá.

El informe contiene la documentación del proyecto, donde se elaboró el Perfil,
Identificación y Alineación Estratégica del Proyecto, Formulación (estudios de
mercado, técnicos, ambiental, administrativo, costos y beneficios) y Evaluación
Financiera, así como, el libro de gerencia, donde se presentan los entregables
gerenciales.

A continuación se muestra una breve síntesis de cada uno de los componentes de
este estudio.

Perfil

El proyecto se nombró: “Montaje de una empresa productora de vasos
desechables biodegradables comestibles en la ciudad de Bogotá”. El propósito se
orientó a contribuir con el desarrollo sostenible del país, minimizando los impactos
negativos que causan los productos nocivos al medio ambiente como el icopor y el
plástico.

Mediante el Project charter se estableció el compromiso formal para realizar el
proyecto y, se delegó a la Ingeniera Claudia Lemus como Gerente del proyecto.

Para observar la interacción del proyecto con el entorno se utilizó el análisis
PESTA y se encontró la siguiente situación:

 Entorno político: uno de los propósitos del gobierno nacional, dentro del
marco del Plan de Desarrollo Nacional 2014 -2018, es posicionar el
conocimiento, la ciencia, la tecnología e innovación como eje central de la
competitividad.

Además, la nación cuenta con el Plan Innpulsa (Bancoldex) el cual
promueve la innovación empresarial y el emprendimiento de los
colombianos.

 Entorno económico: los indicadores económicos que afectan
directamente al proyecto son el precio del petróleo y el PIB. En este
sentido, se observa un decrecimiento aproximado del 50% en el precio del
petróleo, lo que favorece a los fabricantes de icopor (producto sustituto)
pues tendrán una opción favorable para adquirirlo a un costo menor para
fabricar sus productos.

22

También se encontró que el sector de los empaques y envases plásticos,
representan el 1% del Producto Interno Bruto (PIB) de Colombia. Se estima
que el mercado de envases superará los 42 millones de toneladas este año
y para el 2017 alcanzará los 47 millones de toneladas, con una variación
del 113%1. Lo anterior significa que el negocio de los envases plásticos es
un nicho de mercado importante para la economía del país y una gran
oportunidad para que el proyecto ingrese al negocio utilizando tecnologías
limpias.

 Entorno social: La creciente demanda de productos desechables nocivos
al medio ambiente (por sus largos periodos de descomposición y emisión
de gases contaminantes), y la escasa cultura de las personas con la
utilización de los desechables, han ocasionado daños irreparables al
ecosistema.

Por lo anterior surge la necesidad de crear un producto amigable con el
medio ambiente y que supla las necesidades actuales de las personas, sin
ocasionar daños a su entorno.

 Entorno tecnológico: los impactos ecológicos, sociales y de salud que
generan los residuos de origen plástico y de icopor, han llevado al mundo
entero a buscar soluciones y tecnologías que mitiguen dichos problemas.
Estados Unidos, Reino Unido, México y hasta Colombia han desarrollado
alternativas limpias a base de algas, chocolate, fécula de maíz, entre otras,
para contrarrestar la problemática de los desechables. Es aquí donde el
proyecto toma relevancia, porque para la producción de vasos desechables
se utilizarán tecnologías que no emitan contaminantes, que no generen
residuos y que de alguna forma contribuya al mejoramiento ambiental.

 Entorno ambiental: el Protocolo de Kyoto busca disminuir las emisiones
de gases contaminantes que causan calentamiento global. Colombia aceptó
y aprobó dicho protocolo mediante la Ley 629 de diciembre de 2001, con
el fin de promover el desarrollo sostenible y luchar contra el cambio
climático. El proyecto contribuye con este propósito porque durante el ciclo
de vida del producto no se emitirán contaminantes que destruyan la capa
de ozono.

IAEP (Identificación y Alineación Estratégica del Proyecto)

En esta etapa se analizaron los antecedentes históricos de los productos
desechables y las implicaciones ambientales que éstos ocasionan y que a través

1
http://www.elmundo.com/portal/noticias/economia/plastico_sector_en_proceso_de_recuperacion.php#.

VfAJXxF_Oko

23

de la historia han sido producto de estudios tanto a nivel mundial como a nivel
nacional.

Se identificaron las siguientes oportunidades, necesidades y problemas que
justifican la realización del proyecto:

Oportunidad:

 Sustituir el icopor por materiales biodegradables comestibles.

 Satisfacer la demanda creciente de productos desechables.

 Aprovechar la tendencia que en la actualidad tiene el hombre de utilizar
envases desechables para consumo diario.

Necesidad:

 Introducir en Colombia sistemas de producción de materiales desechables
con tecnologías limpias, para reducir el impacto que ocasionan otros
materiales no biodegradables como el icopor y el plástico.

Problema:

 Materiales no biodegradables como el icopor y el plástico han generado un
impacto ambiental negativo, porque durante su ciclo de vida, producen
sustancias tóxicas que destruyen la capa de ozono.

Para realizar la alineación estratégica, se analizaron los objetivos de varias
organizaciones y se tomaron aquellas en las que el proyecto tendrá un mayor
aporte, como se muestra en la Tabla 1.

Tabla 1. Objetivos estratégicos

Organización Objetivos Contribución del proyecto

Ministerio del Medio
Ambiente

Ley General Ambiental de
Colombia (Ley 99 de 1993)

 Implementar acciones para
sustituir procesos de
producción contaminantes
por procesos limpios.

 Inducir la innovación
tecnológica.

2

 Reducir la producción de agentes
contaminantes y acelera el proceso
de descomposición de los materiales
biodegradables que se utilizarán
para fabricar vasos.

 Implementar un proyecto innovador
y competitivo.

2
 hhttp://www.oas.org/dsd/fida/laws/legislation/colombia/colombia_99-93.pdf

24

Organización Objetivos Contribución del proyecto

Ministerio de Comercio,
Industria y Turismo

 Generar una estructura
productiva de bienes y
servicios sólida, competitiva
e innovadora, que origine
empleos.

3

 Crear una empresa productiva,
competitiva e innovadora
generadora de empleo estable.

Gobierno Nacional

Plan de Desarrollo Nacional
(2014-2018) estrategias
transversales

 Incrementar la
productividad fortaleciendo
la capacidad de innovación
de las empresas.

4

 Posicionar en el mercado un
producto innovador y amigable con
el medio ambiente.

Protocolo de Kyoto
 Reducir las emisiones de

gases efecto
invernadero que causan
calentamiento global.

5

 Desarrollar un producto que durante
su ciclo de vida no emita CO2 u
otros gases contaminantes.

Fuente: Autores

Formulación del proyecto

Después de elaborar el perfil y la IAEP, se realizaron los estudios de formulación
del proyecto dentro de los cuales se encuentran: estudio de mercado, técnico,
ambiental, administrativo, costos y beneficios y evaluación financiera.

Estudio de mercado

 Análisis de competitividad: se desarrolló utilizando el análisis estructural
de los sectores industriales de Michael Porter y el análisis DOFA, con el fin
de definir la interacción que tiene el proyecto con el sector y descubrir las
fortalezas (F), debilidades (D), oportunidades (O) y amenazas (A), algunas
de las cuales se describen a continuación:

o F-1: los socios son profesionales de diferentes ramas de la
ingeniería, lo cual genera aportes significativos en la realización del
proyecto, porque pueden generar ideas y solucionar problemas
desde diferentes perspectivas.

o D-1: el desconocimiento de los socios por los asuntos ambientales y
de ingeniería de alimentos, pueden generar mayores costos, pues
tendrán que contratar expertos que manejen los temas.

o O-4: la tendencia mundial es la de prohibir el icopor, esto representa
una gran oportunidad para el proyecto, pues si en Colombia se logra

3
 Informe al congreso, Sector Industria y Comercio. Ministerio de Industria y Comercio. Agosto de 2012.

4
 Plan Nacional de Desarrollo 2014 - 2018

5
 http://www.cambioclimatico.org/content/resumen-del-protocolo-de-kyoto

25

dicha prohibición, la demanda de los vasos desechables
biodegradables comestibles sería mayor.

o A-1: las empresas fabricantes de productos sustitutos, podrían

fabricar vasos desechables biodegradables comestibles.

Las estrategias recomendadas para superar las debilidades y amenazas, se
describen a continuación:

 FO-1. Desarrollo de producto: fabricar vasos biodegradables
comestibles, que durante su ciclo de vida no emita gases
contaminantes y que su degradación sea corta (15 a 20 días) para
evitar daños al planeta.

 FA-1. Integración vertical hacia atrás: si a los proveedores no les
interesa participar en el negocio, se recomienda efectuar
importaciones la materia prima, creando la posibilidad de obtener
materiales de mejor calidad.

 DO-1. Integración vertical hacia adelante: crear puntos de ventas
propios, en dónde se vendan los vasos desechables biodegradables
con productos complementarios como las bebidas calientes.

 DO-2. Integración vertical hacia adelante: distribuir máquinas
dispensadoras de café en oficinas, universidades, hoteles, entre
otros, cuyo envase sea el vaso desechable biodegradable
comestible.

 DA-1. Penetración del Mercado: realizar campañas de marketing
en todos los medios para tener reconocimiento y posición.

 Oferta: se encontró que el mercado de los vasos desechables, es
dominado y controlado por unas pocas empresas multinacionales tales
como: Grupo Phoenix (Multidimensionales S.A), Carvajal S.A, DARNEL,
entre otras, que tienen un poder de negociación fuerte; sin embargo existen
otras pequeñas a nivel nacional que atienden un mercado específico de
vasos biodegradables, algunas son: Green Kipers, KOS Colombia,
Colombiana de Empaques Ecológicos, entre otros.

 Demanda: se encontró que las empresas de alimentos y bebidas
ubicadas en Bogotá y la región facturan anualmente más de US$ 10.800

26

millones; éstas representan el 44% de la industria nacional
6
, tal como se

puede observar en la Gráfica 1.

Gráfica 1. Ventas anuales alimentos y bebidas

Fuente: Superintendencia de Sociedades. SIREM

 Demanda que atenderá el proyecto: se espera cubrir un 2% de la
demanda analizada, que corresponde vender 2.042 vasos diarios, es decir
aproximadamente 170 paquetes de 12 unidades diarios, que en el año
equivaldrían 62.116 paquetes. La Gráfica 2, describe la fracción de
demanda que se atenderá.

Gráfica 2. Demanda que atenderá el proyecto

6
 http://es.investinbogota.org/sites/default/files/fact-sheet-plasticos-espanol-2014.pdf.

8,700
10,400

12,200
10,800

0

2,000

4,000

6,000

8,000

10,000

12,000

14,000

2009 2010 2011 2012

M
ile

s
d

e
 m

ill
o

n
e

s
d

e

d
ó

la
re

s

Años

Ventas anuales alimentos y bebidas

27

 Estrategia de comercialización: en la Tabla 2 se presentan las
recomendaciones para cada uno de los componentes de la estrategia de
comercialización.

Tabla 2. Estrategia de Comercialización de la empresa productora de vasos
desechables biodegradables comestibles

Empresa productora de vasos desechables biodegradables comestibles

Personas
Personas jurídicas como Juan Valdez, Oma y Starbucks, ubicados en la ciudad
de Bogotá.

Producto

Vasos desechables biodegradables comestibles a base de galleta, chocolate y
papel de azúcar, con diseños personalizados en tamaño desde 7oz hasta 12oz,
producto tangible y duradero, complemento de cafés y bebidas calientes en
general.

Precio

 Vasos en tamaño de 7 Oz Vr. Unitario $ 900, en paquetes de 12 unid.
$10.800.

 Vasos en tamaño de 10 Oz Vr. Unitario $ 1.300, en paquetes de 12 unid.
$15.600.

 Vasos en tamaño de 12 Oz Vr. Unitario $ 1.500, en paquetes de 12 unid.
$18.000.

Los anteriores precios se lograron a partir de un análisis de precios unitarios que
se muestran en los anexos C, D y E.

Plaza Distribución directa en la ciudad de Bogotá.

Publicidad

 Página web.

 Redes sociales (facebook, Instagram).

 Pautas en revistas de alta circulación.

Promoción
 Impulsadores que ofrezcan una bebida caliente.

 Crear una publicidad particular y llamativa para los clientes del producto que
genere recordación de la marca.

Fuente: Autores

Estudio técnico

En este estudio se define la operación para la fabricación de vasos desechables
biodegradables comestibles en la ciudad de Bogotá, de igual forma se realizó el
análisis de diferentes alternativas relacionadas con la localización y el tamaño de
la planta.

Para determinar la localización más conveniente para la planta, se compararon
dos alternativas: Sectores Toberin y Ricaurte, los cuales fueron ponderados de
acuerdo con los siguientes factores de macrolocalización y microlocalización:

 Disponibilidad y costos de mano de obra: la planta requiere personal que
viva en la zona.

 Comunicaciones: la planta necesita una zona industrial, que cuenta con
toda la infraestructura de canales de telecomunicaciones.

 Condiciones sociales y culturales: los habitantes del sector donde se ubique
la planta, deben tener una actitud positiva de la industria.

 Ubicación: como se mencionó en el estudio de mercado, el proyecto está
enfocado en comercializar el producto a las tiendas Juan Valdez, OMA y

28

Starbucks de la ciudad de Bogotá, es necesario que la planta de
producción esté ubicada cerca a la mayor cantidad de establecimientos de
dichas marcas, ya que la distribución se hará de forma directa por lo
delicado del producto.

La calificación se realizó de 1 a 5, en donde 5 es lo más conveniente para la
organización. Los resultados se visualizan en la Tabla 3.

Tabla 3. Análisis de alternativas

Alternativas
Disponibilidad y

costos mano de obra
Comunicaciones

Condiciones sociales y

culturales
Ubicación Promedio

Toberin 5 5 5 5 5

Ricaurte 5 3 5 2 3.75

Fuente: Autores

La planta debe estar adecuada con materiales constructivos que ayuden a
mantener el nivel de asepcia y que todos los equipos y utensilios sean en acero
inoxidable. En la Gráfica 3 se presentan las distrubuciones sugeridas.

Gráfica 3.Plano distribución planta primer piso

29

Gráfica 4. Plano distribución planta segundo piso

El proceso, maquinaria y recurso humano que normalmente se necesita para la
fabricación de vasos desechables biodegradables, se presentan en el siguiente
balance de planta.

Tabla 4. Balance de planta típico

BALANCE DE PLANTA

PROCESO MAQUINARIA Y ELEMENTOS MANO DE OBRA

Recepción materias primas
Almacenista

Almacenamiento Estibas

Pesaje materias primas Balanza Operario de procesos
 Mezcla Mezclador

Inyección mezcla en moldes Moldes Operario de línea

Horneado Horno

Enfriamiento Refrigerador

Desmolde

Recubrimiento papel comestible

Empaque de vasos por 12 unid Operario Embalador

Embalaje en canastas Canastas

Transporte Transportador

Fuente: Autores

30

Se encontró que para la fabricación de vasos desechables biodegradables

comestibles a base de chocolate, galleta y papel de azúcar, se puede utilizar una

fórmula como la siguiente7:

Tabla 5. Ingredientes vasos desechables biodegradables comestibles

Vasos desechables biodegradables comestibles

Ingredientes Cantidad

Harina de trigo 125 g.

Azúcar 100 g.

Grasa 180 ml.

Lecitina de soja líquida 20 g.

Bicarbonato de sodio y amonio (3:1) 40 g.

Metabisulfito de sodio 2 g.

Sal 20 g.

Agua 12 l.

Chocolate 125 g.

Fuente: Autores

 Balance de planta sugerido

Con relación al proceso a seguir, capacidades, maquinaria, recurso humano,
materias primas, propiedades y los tamaños necesarios de almacenamiento y
ubicación, se recomienda el siguiente flujograma para la fabricación del producto.

7
http://www.recetasgratis.net/Receta-de-Conos-para-helados-receta-23413.html

http://www.recetasgratis.net/Receta-de-Conos-para-helados-receta-23413.html

31

Gráfica 5. Flujograma

Fuente: autores

Recepción de Materia

Prima

Almacenamiento

Mezcla de

Ingredientes

(Mezclador)

(

Pesaje y Medición

Inyección de la

Mezcla en Moldes

vaso (7,10 y 12 Oz)

Ubicación de Moldes

en Horno
Enfriar y Retirar los

Moldes

Adición de Papel

comestible en vasos

de 7, 10 y 12 Oz

Empaque de vaso por

12 unidades

Embalaje en Canastas

Plásticas

Transporte

32

Estudio ambiental

En el estudio ambiental se realizó la identificación y cuantificación de los
impactos ambientales del proyecto en sus etapas de ejecución y operación del
producto del proyecto. Se determinaron los impactos de mayor relevancia en la
estas etapas tal como se muestra en las tablas 6 y 7. Con base en éstos se
planteó un Plan de Manejo Ambiental.

Tabla 6. Impactos ambientales en la etapa de ejecución del proyecto

Elemento Impacto Actividad

Agua
Desperdicio y contaminación del
agua

Reducción en la disponibilidad del recurso
hídrico ocasionado por el desperdicio del
agua en el proceso de remodelación de la
bodega y el uso indebido en lavamanos y
sanitarios.

Aire Contaminación de aire

Contaminación por el uso de elementos que
impactan la calidad del aire durante la
remodelación de la bodega y por los residuos
que quedan en el aire durante la realización
de estas actividades.

Energía
Exceso en el consumo de
energía

Incremento del consumo de energía
ocasionado por los equipos a utilizar en las
actividades de remodelación de la bodega.

Excesivo consumo de energía ocasionado por
la utilización de iluminación en horas diurnas.

Manejo de residuos Acumulación de residuos
Congestionamiento en el sistema de
recolección de residuos ocasionados por las
actividades de remodelación de la bodega.

Fuente: autores

Tabla 7. Impactos ambientales en la etapa de operación del producto del proyecto

Elemento Impacto Actividad

Agua
Desperdicio y contaminación del

agua

Reducción en la calidad y disponibilidad del

recurso hídrico ocasionado por el desperdicio

del agua y el consumo masivo en el proceso

de producción del producto del proyecto.

Aire Aumento en los niveles de ruido

Incremento en los niveles de ruido

ocasionado por la utilización de las maquinas

en el proceso de producción los cuales

pueden ocasionar molestias en los

empleados de la planta de producción.

33

Elemento Impacto Actividad

Energía
Exceso en el consumo de

energía

Incremento del consumo de energía por la

utilización de las maquinas en el proceso de

producción.

Desperdicio de energía al no llevar el control

de apagado de equipos.

Manejo de residuos Acumulación de residuos

Acumulación de desechos como cartón,

plástico y papel.

Mal manejo de recolección y disposición de

residuos.

Fuente: Autores

 Normatividad ambiental

Se encontró que el Decreto 3075 de 1997 regula todas las actividades que
puedan generar factores de riesgo por el consumo de alimentos, y se aplicarán:

 A todas las fábricas y establecimientos donde se procesan los alimentos; los
equipos y utensilios y el personal manipulador de alimentos.

 A todas las actividades de fabricación, procesamiento, preparación, envase,
almacenamiento, transporte, distribución y comercialización de alimentos en el
territorio nacional.

En la Tabla 8 se identifica la normatividad ambiental a tener en cuenta en el
proyecto:

Tabla 8. Normatividad ambiental para el proyecto

Norma Descripción
Aspecto ambiental del

proyecto
Recurso natural

Ley 697
Uso racional y eficiente

de la energía
Consumo de energía Energía

Ley 373
Uso eficiente y ahorro

del agua
Consumo de agua Agua

Decreto 1713 Residuos ordinarios
Generación de residuos

ordinarios
Suelo

Resolución 3957
Norma de vertimientos

en Bogotá
Vertimientos Agua

Resolución 627 Emisión de ruido Ruido Aire

Resolución 541 Manejo de escombros Escombros Suelo

Fuente: Autores

34

Plan de Manejo Ambiental

 En la realización de las adecuaciones locativas de la planta, se recomienda
verificar que los materiales a utilizar cumplan con la normatividad exigida,
además se deberá realizar con personal calificado que cumplan las normas de
seguridad industrial, salud ocupacional y medio ambiente.

 Por tratarse de una empresa de alimentos, se debe evitar la contaminación
cruzada, para ello se recomienda realizar diferentes esclusas para cada
proceso de la fabricación, que evite algún tipo de contaminación.

 El manejo de residuos líquidos dentro del establecimiento debe realizarse de
manera que impida la contaminación del alimento o de las superficies de
potencial contacto con éste.

 El establecimiento debe disponer de recipientes, e instalaciones apropiadas
para la recolección y almacenamiento de los residuos sólidos, conforme a lo
estipulado en las normas sanitarias vigentes. Cuando se generen residuos
orgánicos de fácil descomposición, se deberán utilizar cuartos refrigerados
para el manejo previo a su disposición final.

 Para evitar contaminación visual no se utilizarán vallas publicitarias.

Estudio administrativo

En el estudio administrativo se determinaron los siguientes aspectos:

 Estructura organizacional: se analizaron tres alternativas de estructura
organizacional (funcional, por producto y proyectizada), las cuales fueron
ponderadas de acuerdo a los siguientes factores: tamaño, flexibilidad y
costo.

Se recomendó que la estructura organizacional más conveniente es una de
tipo “Jerárquica funcional”, ya que la empresa manejará pocos productos y
se requiere de funciones específicas para cada cargo.

 Sociedad jurídica: Para determinar el tipo de sociedad, se evaluaron tres
clases de sociedades (Limitada, anónima y de acciones simplificadas),
tomando en cuenta aspectos relevantes como: constitución, administración,
número de socios, capital y responsabilidad.

Dicha evaluación arrojó que la sociedad más conveniente para la empresa
es una Sociedad de Acciones Simplificada.

35

 Plan estratégico: se establecieron la misión, la visión y los objetivos
estratégicos de la compañía, encaminados al desarrollo sostenible del país,
liderazgo e innovación, rentabilidad y servicio al cliente.

 Organización: para dar inicio al plan administrativo, fue necesario analizar
en primer lugar las actividades que se ejecutarían dentro de la empresa,
para determinar las áreas y los cargos que se requerirán respectivamente.
Con base en lo anterior se diseñó el organigrama básico recomendado para
la etapa de operación del producto del proyecto.

Gráfica 6. Organigrama recomendado

Fuente: autores

El recuadro naranja representa los cargos propios o contratados internamente y, el
amarillo, los cargos que se contratarán por medio de outsourcing.

36

Además se desarrollaron el manual de funciones y el sistema de reclutamiento y
selección de personal, así como requerimientos de obras físicas, mobiliario y
equipos, los cuales se observan en la Tabla 9.

Tabla 9. Mobiliario y equipo de oficina

Fuente: autores

Estudio de costos y beneficios, presupuestos, inversión y financiamiento

En este estudio se realizó la identificación y cuantificación de los costos y
beneficios asociados a la ejecución y operación del producto del proyecto,

Se estimó una inversión inicial para el proyecto de $109´865.500, de los cuales el
55% será aporte de los socios y el 45% restante será dinero proveniente de
Bancoldex, que fue la entidad financiera elegida en el estudio.

 Flujo de caja del proyecto: de acuerdo a los ingresos, costos y gastos en
los que incurrirá el proyecto, se elaboró el flujo de caja que se muestra en la
Tabla 10.

 Tabla 10. Flujo de caja del proyecto

FLUJO DE CAJA DEL PROYECTO

 Año 0 AÑO 1 AÑO 2 AÑO 3 AÑO 4 AÑO 5

Flujo de caja neto -$ 109,865,500 -$ 81,333,462 $ 27,641,157 $ 84,415,464 $ 176,780,846 $ 288,351,945

 Flujo de caja de la empresa: teniendo en cuenta la financiación, se realizó
el flujo de caja de la empresa, el resultado final se observa en la Tabla 11.

Tabla 11. Flujo de caja de la empresa

FLUJO DE CAJA DE LA EMPRESA

 Año 0 AÑO 1 AÑO 2 AÑO 3 AÑO 4 AÑO 5

Flujo de caja neto -$ 60,000,000 -$ 94,387,193 $ 18,895,157 $ 75,669,465 $ 168,034,846 $ 279,605,945

Cantidades de mobiliario y equipo de oficina

TELÉFONO

CELULAR

COMPUTADOR

SILLA

ESCRITORIO

FAX

IMPRESORA

MULTIFUNCIONAL

5 2 6 18 7 1 1

37

Alternativas seleccionadas

Antes de realizar la evaluación financiera del proyecto, se eligieron las
alternativas seleccionadas, que se resumen en la Tabla 12.

Tabla 12. Alternativas seleccionadas

Alternativas seleccionadas

Estudio Característica Alternativa seleccionada

Estudio de Mercado

Tipo de producto Vaso desechable biodegradable
comestible a base de chocolate, galleta y
papel de azúcar.

Tamaño del
producto

7oz, 10 oz y 12oz.

Estudio Técnico

Localización Barrio Toberín.

Tipo de
producción

Producción por lotes.

Estudio Administrativo Tipo de sociedad S.A.S.

Estructura
organizacional

Jerárquica funcional.

Estudio Ambiental N/A N/A.

Estudio de Costos,
Beneficios,
presupuestos,
financiamiento y
financiación.

Tipo de entidad
financiera

Bancoldex.

Fuente: Autores

Evaluación financiera

En este capítulo se definieron para el proyecto y la empresa los siguientes
parámetros de evaluación: valor presente neto (VPN), tasa interna de retorno (TIR)
y la relación costo beneficio B/C.

 Indicadores de rentabilidad

Los resultados de viabilidad financiera para la operación del proyecto se
presentan en la Tabla 13.

Tabla 13. Indicadores de rentabilidad

INDICADORES DEL PROYECTO INDICADORES DE LA EMPRESA

VPN $ 213,242,935 OK VPN $ 225,347,871 OK

TIR 34% OK TIR 42% OK

B/C 2.15 OK B/C 2.53 OK

Fuente: Autores

38

De lo anterior se concluye que con una combinación de recursos propios y el
endeudamiento con entidades se logra que el montaje de la planta sea
financieramente viable.

 Análisis de sensibilidad

o Volumen de venta: se determinó que la compañía debe cumplir con
al menos el 99% de la proyección de ventas planeado, para que el
proyecto sea viable. Si se realiza una variación en los volúmenes de
ventas se afectan directamente los ingresos operacionales.

o Precio de venta: la variación en el precio de venta se consideró
como una variable crítica para el proyecto, debido a que modifica
sensiblemente los ingresos operacionales.

Para el análisis de esta variable se utilizaron diferentes precios de
venta, los cuales fueron evaluados independientemente en un flujo
de caja y se analizaron los diferentes indicadores obtenidos para
cada uno, los cuales indicaron que el precio por unidad de producto
puede ser ajustado hasta $50 pesos y el proyecto sigue siendo
viable.

Gerencia del Trabajo de Grado

En la gerencia se aplicaron los procesos aprendidos en la especialización

“Desarrollo y Gerencia integral de proyectos”, teniendo en cuenta la guía PMBOK

y sus cinco grupos de procesos: Iniciación, Planeación, Ejecución, Seguimiento y

Control, y Cierre, Cada uno se describe a continuación.

Proceso de iniciación

Está conformado por el Project Charter y la identificación de Stakeholders.

 Project Charter: es el acta de inicio de proyecto, en donde figura como

Sponsor el Ingeniero Daniel Salazar Ferro y gerente de proyecto la

Ingeniera Claudia Lemus.

 Identificación de stakeholders: son todos los implicados así no estén

comprometidos con el proyecto. Para el trabajo de grado se categorizaron

en dos grupos, los del proyecto y los académicos.

39

Proceso de planeación

Se inició con la elaboración del Plan de Gerencia, el cual se presentó ante el

comité del Trabajo de Grado, el 14 de agosto de 2015.

Dicho plan contiene los siguientes elementos:

 Procesos de Planeación

o Plan de gestión de stakeholders.

o Requerimientos (gerenciales, funcionales y no funcionales).

o Matriz de trazabilidad de los requerimientos.

o Declaración de alcance. Ver Anexo J.

o WBS y diccionario de la WBS. Ver Anexos K y L.

o Línea base de tiempo. Ver Anexo M.

o Línea base de costo. Ver Anexo N.

o Organigrama del Trabajo de Grado. Ver Anexo O.

o Descripción de cargos y responsabilidades.

o Plan de calidad Ver Anexo P.

o Matriz de asignación de responsabilidades Ver Anexo Q.

o Matriz de comunicaciones.

o Registro de riesgos.

Proceso de seguimiento y control

En este proceso, se utilizaron instrumentos para realizar un apropiado control y

seguimiento al proyecto, dichas herramientas fueron las siguientes:

 Reuniones de asesoría y socialización.

 Informe de desempeño.

 Registro de control de cambios.

Proceso de cierre

Una vez terminados los distintos entregables del trabajo de grado, se generan las

lecciones aprendidas, se hace una evaluación de desempeño y finalmente un acta

de aprobación y finalización del trabajo de grado.

40

1. PERFIL ACTUAL DEL PROYECTO

1.1 NOMBRE DEL PROYECTO

Montaje de una empresa productora de vasos desechables biodegradables
comestibles en la ciudad de Bogotá.

1.2 PROPÓSITO DEL PROYECTO

Contribuir con el desarrollo sostenible del país, minimizando el impacto de
productos nocivos al medio ambiente, protegiendo el ecosistema mediante la
implementación de tecnologías limpias y competitivas que sean amigables con el
entorno y que fomenten la generación de nuevos empleos.

1.3 ACTA DE CONSTITUCIÓN DEL PROYECTO (PROJECT CHARTER)

En este documento la organización se comprometió formalmente con la
realización del proyecto y el Ingeniero Daniel Salazar, en calidad de Sponsor. Se
autorizó su inicio y nombró como Gerente del proyecto a la Ingeniera Claudia
Lemus. El acta de constitución del proyecto se adjunta en los anexos de este
documento. (Ver Anexo A).

1.4 ANÁLISIS DE LOS (STAKEHOLDERS)

Se realizó la identificación inicial de los stakeholders interesados o que ejercen
alguna influencia positiva o negativa en las distintas fases del proyecto, como se
aprecia en la Tabla 14.

Tabla 14. Stakeholders del proyecto

STAKEHOLDERS DEL PROYECTO

ID Stakeholder ID Stakeholder

S-01 Directivos - Empresa productora de

vasos desechables

S-07

Competidores

S-02 Gerente de Proyecto S-08 Proveedores

S-03 Empleados S-09 Habitantes del sector

S-04 INVIMA S-10 Junta de Acción Comunal

41

STAKEHOLDERS DEL PROYECTO

S-05 Secretaría del Medio Ambiente de

Bogotá

S-11 Compañías cercanas a la

planta de producción

S-06 DIAN S-12 Clientes

Fuente: Autores

El análisis y definición detallada de los stakeholders, se puede observar con un
mayor nivel de detalle en el Anexo B de este documento.

Para el análisis de stakeholders se utilizó el modelo de Poder/interés, donde se
asignó una calificación para cada uno, y se construyó la correspondiente matriz,
la cual se observa en la Tabla 15.

Se clasificó el poder en dos aspectos importantes influencia y control, de igual
forma el interés en tres aspectos: económico, técnico y social, donde el rango de
valores manejados fue de 1 a 5 siendo 1 el nivel más bajo y 5 el más alto.

Tabla 15. Matriz Poder/Interés Stakeholders

ID
Stakeholder

PODER INTERÉS
PODER +
INTERES

INFLUENCIA CONTROL
P

ECONÓMICO TÉCNICO SOCIAL
I P+I

60% 40% 50% 30% 20%

S-01 5 5 5 5 5 5 5 10

S-02 5 5 5 4 5 5 4,5 9,5

S-03 3 3 3 5 3 4 4,2 7,2

S-04 3 5 3,8 1 2 1 1,3 5,1

S-05 4 5 4,4 1 2 1 1,3 5,7

S-06 2 5 3,2 1 2 1 1,3 4,5

S-07 3 1 2,2 1 4 2 2,1 4,3

S-08 5 4 4,6 4 4 2 3,6 8,2

S-09 4 2 3,2 4 1 5 3,3 6,5

S-10 4 1 2,8 4 1 5 3,3 6,1

S-11 4 1 2,8 3 1 4 2,6 5,4

S-12 5 4 4,6 5 1 5 3,8 8,4

Fuente: Autores

42

El resultado generó una evaluación cuantitativa de Poder más Interés (P+I) para
cada stakeholder que permitió realizar el procedimiento y las estrategias de
manejo.

Después de haber realizado la matriz poder/interés de los stakeholder, se procedió
a plasmarla en una gráfica que permitiera mostrar estos comportamientos. El
tamaño del círculo representa la suma del Poder + Interés, tal como se muestra en
la Gráfica 7.

Gráfica 7. Gráfica Poder/Interés

Fuente: Autores

5 5

3

3.8

4.4

3.2

2.2

4.6

3.2

2.8 2.8

4.6

0

1

2

3

4

5

6

0 1 2 3 4 5 6

P
O

D
ER

INTERÉS
S-01 S-02 S-03 S-04 S-05 S-06 S-07 S-08 S-09 S-10 S-11 S-12

Alto poder + Bajo interés
“Mantener satisfechos”

Alto poder + Alto interés
“Manejar de cerca”

Bajo poder + Alto interés
“Mantener informados”

Bajo poder + Bajo interés
“Hacer seguimiento”

43

En la gráfica se referencia el poder que posee cada stakeholder y el grado de
interés que tiene frente al proyecto. Con este resultado se puede indicar qué tipo
de relación se debe tener y que estrategia se realizará con cada uno de los
grupos.

Por ejemplo, el stakeholder “Directivos de la empresa”, se encuentra en el
cuadrante correspondiente a “Alto poder + Alto interés”, esto quiere decir que la
estrategia con estos involucrados es manejar de cerca. Se deben hacer reuniones
periódicas para informarle del estado del proyecto en cuanto alcance, tiempo y
costo, los riesgos y solicitudes de cambio que se puedan presentar.

De acuerdo a la clasificación anterior y conociendo la ubicación de cada
stakeholder en los cuadrantes, se procedió a determinar la estrategia a seguir para
cada uno de ellos tal como se muestra en la matriz Poder + Interés de la Tabla
16.

 Tabla 16. Matriz Poder + Interés

Stakeholder Clasificación Actitud Prioridad
Estrategia
Genérica

Estrategia Específica

S-01 Interno Lider Alta
Manejar de
cerca

Realizar reuniones periódicas, en
dónde se les Informa del estado del
proyecto en cuanto alcance, tiempo,
costo, riesgos y demás pormenores.

S-02 Interno Líder Alta
Manejar de
cerca

Dar autoridad suficiente para que
pueda dirigir el proyecto
adecuadamente y tomar decisiones en
cuanto alcance, tiempo, costo, riesgo,
cambios y demás pormenores.

S-03 Interno Partidario Media
Manejar de
cerca

Garantizar la disponibilidad de los
recursos para que cumplan sus
funciones a cabalidad.
Hacer que se comprometan con los
objetivos y políticas de la
organización.
Pagar oportunamente los salarios y
prestaciones y dar incentivos por buen
desempeño.

S-04 Interno Neutral Alta
Mantener
satisfechos

Entregar oportunamente la
documentación requerida para el
otorgamiento de las licencias.

S-05 Externo Neutral Alta
Mantener
satisfechos

Dar a conocer los beneficios que
generará el producto al medio
ambiente y el compromiso de la
empresa con esta labor. Entregar
oportunamente la documentación
requerida para el otorgamiento de las
licencias.

S-06 Externo Neutral Alta
Mantener
satisfechos

Realizar los pagos relacionados con
las obligaciones tributarias en las
fechas establecidas por la DIAN.

S-07 Externo Inconsciente Media
Hacer
seguimiento

Dar un manejo confidencial a la
información de la empresa.

44

Stakeholder Clasificación Actitud Prioridad
Estrategia
Genérica

Estrategia Específica

S-08 Externo Partidario Alta
Manejar de
cerca

Enviar información y especificaciones
de los equipos y materias primas
requeridas y cumplir con los pagos
oportunamente.
Informar a tiempo de la documentación
que se requiere para ser proveedor de
la compañía y de los requisitos
necesarios para generar facturas.

S-09 Externo Inconsciente Media
Manejar de
cerca

Mantener informados durante todo el
proyecto de las actividades a realizar
con el fin de que no se presente ningún
tipo de alteraciones en el sector.
Dar prioridad a la mano de obra local
para la generación de empleos.

S-10 Externo Inconsciente Media
Manejar de
cerca

Mantener informados durante todo el
proyecto de las actividades a realizar
con el fin de que no se presente ningún
tipo de alteraciones en el sector.
Dar prioridad a la mano de obra local
para la generación de empleos.

S-11 Externo Inconsciente Media
Manejar de
cerca

Mantener informados durante todo el
proyecto de las actividades a realizar
con el fin de no generar perjuicios a las
otras empresas aledañas.

S-12 Externo Inconsciente Alta
Manejar de
cerca

Mantener una relación activa en el
proyecto, manejar estrategias de
comunicación y comercialización
mediante publicidad y promociones
para dar a conocer los productos
ofrecidos.
Manejar políticas de fidelización y/o
descuento.

Fuente: Autores

Los requerimientos se documentaron teniendo en cuenta las necesidades,
expectativas y deseos de los stakeholders identificados.

Se establecieron requerimientos de la gerencia y los requerimientos a desarrollar
(funcionales y no funcionales) de acuerdo con las tablas 17,18 y 19.

Tabla 17. Requerimientos gerenciales

Requerimientos gerenciales

ID DESCRIPCIÓN
STAKEHOLDER
SOLICITANTE

RG-001
Que se Realice el montaje de una empresa productora de vasos
desechables, comestibles (a base de chocolate y galleta) y
biodegradables en la ciudad de Bogotá.

S-01

45

Requerimientos gerenciales

ID DESCRIPCIÓN
STAKEHOLDER
SOLICITANTE

RG-002 Que la inversión inicial sea de $109.865.500. S-01

RG-003
Que la creación y montaje de la empresa arranque el 05 de
enero del año 2018 y su funcionamiento empiece el 05 de enero
de 2019.

S-01

Fuente: Autores

Tabla 18. Requerimientos funcionales

Requerimientos funcionales

ID DESCRIPCIÓN
STAKEHOLDER
SOLICITANTE

RF-001
Que los vasos sean fabricados con productos biodegradables y
que se puedan consumir.

S-01, S-12

RF-002
Que las instalaciones de la planta cumplan con los estándares de
sanidad establecidos en Colombia.

S-04

RF-003
Que los vasos tengan propiedades termoresistentes, es decir,
que soporten la temperatura de una bebida caliente (100°C +/-
5°C).

S-01, S-12

RF-004
Que los vasos cumplan en forma y tamaño (6 oz, 10 oz,12 oz),
para servir una bebida caliente.

S-01, S-12

RF-005
Que la planta de producción fabrique los vasos necesarios para
satisfacer la demanda del producto.

S-01, S-12

Fuente: Autores

Tabla 19. Requerimientos no funcionales

Requerimientos no funcionales

ID DESCRIPCIÓN
STAKEHOLDER
SOLICITANTE

RNF-001
Constituir una empresa para llevar a cabo la ejecución del
proyecto.

S-01

RNF-002
Adecuar una bodega que sirva de Planta Productora de vasos
desechables biodegradables, en un lugar estratégico tanto para
clientes como proveedores.

S-01, S-08 y S-12

RNF-003
Disponer del personal adecuado y suficiente para desarrollar la
operación del producto del proyecto.

S-01

RNF-004
Obtener las licencias sanitarias y ambientales, para la operación
de la planta.

S-01, S-04 y S-05

RNF-005
Adaptar diferentes tipos de publicidad en la superficie de los
vasos, de acuerdo al cliente que los adquiera.

S-01, S-12

RNF-006 Generar empleos para los habitantes del sector. S-09 , S-10

Fuente: Autores

46

1.5 ENTREGABLES DEL PROYECTO

1.5.1 Producto

El producto del proyecto es: “Montaje de una empresa productora de vasos
desechables biodegradables comestibles en la ciudad de Bogotá”.

1.5.2 Entregables

Los entregables que contiene el proyecto son los siguientes:

 PERFIL

 PREFACTIBILIDAD

o IAEP
Planteamiento del proyecto
Alineación Estratégica

o FORMULACIÓN
Estudio de mercado
Estudio técnico
Estudio administrativo
Estudio ambiental
Estudio de costos / beneficios, presupuesto, inversión, financiación y
financiamiento

o EVALUACIÓN
Evaluación financiera

o EJECUCIÓN
Planta productora de vasos desechables biodegradables en la
ciudad de Bogotá.

1.6 INTERACCIÓN DEL PROYECTO CON SU ENTORNO

Para analizar el entorno del proyecto, se realizó un análisis PESTA, el cual permite
describir y estudiar los factores principales que afectan el desarrollo del proyecto.

47

1.6.1 Entorno político

El gobierno nacional, dentro del marco del Plan de Desarrollo 2014-2018 “Todos
por un nuevo país”, está completamente interesado en adquirir una estrategia de
infraestructura y competitividad para que Colombia pueda articularse en la
economía mundial y disfrute de un crecimiento sostenido. Si existe un incremento
de la productividad, se fortalecerá la capacidad de innovación de las empresas, en
la medida que éstas puedan desarrollar e implementar nuevos procesos
productivos, podrán reducir costos, aumentar su producción, desarrollar nuevos
productos o acceder a nuevos mercados.

El propósito de Colombia para el 2018 es posicionar el conocimiento, la ciencia, la
tecnología y la innovación como eje central de la competitividad y de esta forma
convertirse en uno de los tres países más innovadores de América Latina. Para
ello debe fortalecer las capacidades del talento humano, infraestructura,
financiación y cultura de la ciencia, tecnología e innovación, también debe dar
avances en la calidad de la investigación y de la innovación que se realice8.

Para lograr las estrategias planteadas, el gobierno estimó un valor de 17 mil
millones de pesos, que equivalen al 2.5 % del plan de inversiones y presupuestos
plurianuales, para que sean invertidos en ciencia, tecnología e innovación9.

Además, la nación cuenta con el Plan Innpulsa (Bancoldex) que es una entidad
que promueve la innovación empresarial y el emprendimiento, actúa como gestor
en proyectos que tengan la naturaleza de fondos de capital semilla, es decir, que
realiza una inversión al proyecto en la fase de creación hasta que consigue
generar un propio flujo de caja para el negocio.

Como se puede observar, la fabricación de vasos desechables biodegradables
comestibles, es un proyecto innovador, que contribuye con el desarrollo
sostenible del país y con las estrategias de crecimiento propuestas por el
Gobierno Colombiano. Por otra parte, el proyecto cumple con los requerimientos
básicos exigidos por Bancoldex, por lo cual es factible solicitar el apoyo de dicha
institución para la consolidación del negocio.

1.6.2 Entorno económico

Los indicadores económicos que afectan directamente al proyecto son los
siguientes:

8
 Plan nacional de desarrollo 2014 -2018

9
 https://colaboracion.dnp.gov.co/CDT/Prensa/ArticuladoVF.pdf

48

 Precio del petróleo

En el último año el precio del petróleo ha caído el 50% aproximadamente; para
octubre del año pasado el costo del barril de crudo oscilaba entre los 86 y 88
dólares10 y hoy en día se encuentra entre los 45 y 48 dólares11.

Lo anterior es una amenaza para el proyecto, porque la materia prima más
importante para la fabricación de plásticos y de icopor es el petróleo. Si el precio
del petróleo disminuye, los fabricantes de icopor tendrán una opción favorable
para adquirirlo a un costo menor para fabricar sus productos y de esta forma,
entrar al mercado con un valor más cómodo para los clientes.

 Producto Interno Bruto

El sector de los empaques y envases plásticos, representa el 1% del Producto
Interno Bruto (PIB) de Colombia y genera más de 280.000 empleos. Se estima
que el mercado de envases superará los 42 millones de toneladas este año y para
el 2017 alcanzará los 47 millones de toneladas, con una variación del 113%.12

De acuerdo a la información anterior, se observa que el negocio de los envases
plásticos es un nicho de mercado importante en la economía del país y es una
gran oportunidad para ingresar al negocio utilizando tecnologías limpias13. Con el
proyecto de fabricación de vasos desechables biodegradables, se aspira a atender
una demanda de al menos un 2% de la demanda total de envases plásticos.

1.6.3 Entorno social

Todas las personas son consumidores de algún tipo de producto plástico, que
desechan en algún momento. En Colombia, el consumo anual de plástico es de
25 Kg por habitante14, cifra considerable a nivel regional y tiende a incrementarse
por el estilo actual de vida, porque las personas viven el día a día aceleradamente
y prefieren tomar sus alimentos por fuera de la casa o realizar pedidos a domicilio
para ser beneficiados con “tiempo”, pues el ritmo de la ciudad así lo amerita.

Los productos desechables han brindado una solución a esas nuevas
necesidades, y pareciera que el consumidor las ha convertido en hábito, teniendo
en cuenta que es un producto de bajo costo y fácilmente asequible. El problema
es que el consumo masivo está generando residuos que causan un impacto
ambiental inmediato, por la inadecuada disposición que se les brinda. En las

10

 www.portafolio.co/internacional/precio-del-petroleo-22-octubre-2014
11

 www.portafolio.co
12

http://www.elmundo.com/portal/noticias/economia/plastico_sector_en_proceso_de_recuperacion.php#.
VfAJXxF_Oko

14
 http://es.investinbogota.org/invierta-en-bogota/invertir-bogota/industriales-bogota/industria-plasticos-

bogota

49

calles, fuentes hídricas, alcantarillas, entre otros, se observa una gran cantidad de
desechables, causando un mal aspecto de la ciudad y taponando las vías en
época de lluvia, generando así mismo inconvenientes en la movilidad.

Es viable, ofrecer a la humanidad un producto que supla las necesidades del
hombre, pero que a su vez no genere impactos que deterioren el medio ambiente.
Por ello, nace la idea de fabricar vasos desechables biodegradables comestibles,
que después de ser utilizados tienen una corta vida, porque puede ser consumido
inmediatamente por las personas o ser desechado y biodegradarse en un tiempo
no mayor a 15 días.

1.6.4 Entorno tecnológico

Los impactos ecológicos, sociales y de salud que generan los residuos de origen
plástico y de icopor, han llevado al mundo entero a buscar soluciones y
tecnologías diferentes para mitigar esos problemas, por ejemplo:

 En México, el Centro de Investigación y de Estudios Avanzados (CINVESTAV),
descubrió que del almidón de maíz se puede obtener un polímero natural para
elaborar material plastificado biodegradable para reemplazar los envases
desechables.

 En el Reino Unido, empresas como Kentucky Fried Chicken han presentado
nuevos vasos de café comestibles, elaborados con galleta, papel de azúcar y
chocolate blanco, ofreciendo a sus clientes un producto innovador que no
genera residuos.

 En Estados Unidos se crearon vasos biodegradables comestibles, fabricados
de algas marinas (agar – agar) y que soportan temperaturas hasta los 70°C.

 En Colombia, empresas como Grupo Phonix y Green Kipers han desarrollado
tecnologías para fabricar desechables provenientes de la fécula de maíz y de
la caña de azúcar, productos que han incursionado satisfactoriamente en el
mercado del país.

Actualmente, el mundo entero es consciente de la importancia que tiene para el
planeta el medio ambiente y le están apostando al uso de tecnologías limpias, es
aquí donde el proyecto toma relevancia, porque para la producción de vasos
desechables se utilizarán tecnologías que no emitan contaminantes, que no
generen residuos y que de alguna forma contribuya al mejoramiento ambiental.

50

1.6.5 Entorno ambiental

La preocupación mundial por el cambio climático, hizo que los países
industrializados (excepto Estados Unidos y China) se unieran para desarrollar el
llamado “Protocolo de Kyoto”, que tiene por objetivo reducir las emisiones de
seis gases de efecto invernadero que causan el calentamiento global, entre los
que se encuentra el dióxido de carbono (CO2). Este acuerdo pactó reducir en al
menos un 5 % en promedio las emisiones contaminantes entre 2008 y 2012,
tomando como referencia los niveles de 1990. Se espera para el año 2020 una
reducción del 15% de dichas emisiones.

Colombia no es ajena a esta situación, por ello aceptó y aprobó dicho protocolo
mediante la Ley 629 de diciembre de 2001, con el fin de promover el desarrollo
sostenible y luchar contra el cambio climático.

Actualmente la nación es responsable del 0,37% del total de emisiones globales,
por ello el gobierno nacional se comprometerá a reducir el 20% de dichas
emisiones de gases efecto invernadero para el año 2030. Este compromiso
incluye: oportunidades de mitigación, estrategias de adaptación, promoción del
desarrollo sostenible, mecanismos de implementación con apoyo
tecnológico, científico y elementos financieros que permitirán la mitigación de las
emisiones.15

Lo anterior toma gran relevancia para llevar a cabo el proyecto del “Montaje de
una empresa productora de vasos desechables biodegradables comestibles”,
porque durante el ciclo de vida del producto no se emitirán contaminantes que
destruyan la capa de ozono, lo anterior ayudará notablemente con el desarrollo
sostenible del país.

15 http://www.eltiempo.com/estilo-de-vida/ciencia/colombia-emisiones-de-efectoinvernadero/16126278

http://es.wikipedia.org/wiki/Gas_de_efecto_invernadero
http://es.wikipedia.org/wiki/Calentamiento_global
http://es.wikipedia.org/wiki/Di%C3%B3xido_de_carbono

51

2. IDENTIFICACIÓN Y ALINEACIÓN ESTRATÉGICA DEL
PROYECTO

2.1 PLANTEAMIENTO DEL PROYECTO

En esta sección se describe el nombre, el propósito, los antecedentes, la
justificación del proyecto y se realiza la alineación estratégica del mismo con las
organizaciones que influyen o pueden influir en su ejecución.

2.1.1 Nombre del proyecto

Montaje de una empresa productora de vasos desechables biodegradables
comestibles en la ciudad de Bogotá.

2.1.2 Propósito del proyecto

Contribuir con el desarrollo sostenible del país, minimizando el impacto de
productos nocivos al medio ambiente, protegiendo el ecosistema mediante la
implementación de tecnologías limpias y competitivas que sean amigables con el
entorno y que fomenten la generación de nuevos empleos.

2.1.3 Antecedentes del proyecto

Los plásticos y el icopor son materiales que ningún medio ambiente puede
degradar, sus moléculas permanecen suspendidas eternamente en los mares y
ríos, su degradación tarda unos 1,000 años, además de que su fabricación
produce sustancias tóxicas que destruyen la capa de ozono.16

Desde el siglo XX, el mundo estaba revisando las implicaciones ambientales que
generaban productos como el icopor y el plástico; además, los costos ambientales
asociados a la producción de millones de toneladas de materiales desechables y
no degradables empezó a crecer evidentemente. En los EE.UU., la crisis del
petróleo de 1973 puso en evidencia los problemas de dependencia del petróleo.
En 1976 la compañía británica Imperial Chemical Industries (ICI) creó el primer
producto que se comercializaría como bioplástico, y en 1983, Biopol fue
presentado como el primer plástico totalmente biodegradable. Los bioplásticos
siguieron siendo productos de nicho durante décadas debido a su alto costo. A
partir de la década de los noventa el interés por los bioplásticos se incrementa
favorablemente debido a los efectos contaminantes producidos por materiales con
una vida de degradación prolongada.

16

 http://savetheplanet.webcindario.com/?p=443

52

En febrero de 2005, se firmó el Protocolo de Kyoto sobre el cambio climático que
es un acuerdo internacional que tiene por objetivo reducir las emisiones de
seis gases de efecto invernadero que causan el calentamiento global, entre los
que se encuentra el dióxido de carbono (CO2). Este acuerdo pactó reducir en al
menos un 5 % en promedio las emisiones contaminantes entre 2008 y 2012,
tomando como referencia los niveles de 1990.

En la actualidad la sociedad muestra un grado de preocupación por los temas
medioambientales que afectan el futuro del planeta. Estudios han demostrado que
el poliestireno expandido o icopor, material usado en distintos sectores de la
industria, es nocivo para el hombre y el medio ambiente.

Por ejemplo, el Gobierno de China prohibió el uso del poliestireno expandido y
está por entrar en vigor una legislación que obliga a los supermercados a no usar
más las bolsas plásticas. Es uno de los países más poblados del mundo y el
riesgo ambiental tiene una implicación grave, pues a mayor población mayor
contaminación.

En Estados Unidos, el uso del icopor está prohibido en 70 ciudades, entre ellas
Washington DC, San Francisco, Minneapolis, Portland o Seattle y, desde julio del
2015, se acogió a esta medida la ciudad de Nueva York, prohibiendo la venta y
compra de recipientes de icopor.

Colombia no es ajena a esta realidad, distintas organizaciones han realizado
campañas en pro del medio ambiente, como es el caso del BBVA alidada con la
fundación Koala que puso en marcha diferentes acciones en todas sus oficinas.
Entre los objetivos a corto plazo esta evitar el uso de más de 900.000 vasos
desechables de icopor.17

Por lo anterior se origina la iniciativa de sustituir el icopor por materiales
biodegradables y que además puedan ser consumidos, con un gran valor
agregado y es que durante su proceso de producción no generarán ningún gas
contaminante que deteriore el medio ambiente.

2.1.4 Justificación o razón de ser del proyecto

Oportunidad:

 Sustituir el icopor por materiales biodegradables comestibles para fabricar
vasos desechables amigables con el medio ambiente.

17

 http://www.eltiempo.com/archivo/documento/CMS-4573649, 15 de febrero de 2015.

http://es.wikipedia.org/wiki/Gas_de_efecto_invernadero
http://es.wikipedia.org/wiki/Calentamiento_global
http://es.wikipedia.org/wiki/Di%C3%B3xido_de_carbono
http://www.eltiempo.com/archivo/documento/CMS-4573649

53

 Satisfacer la demanda creciente de productos desechables para
foodservice.

 Aprovechar la tendencia que en la actualidad tiene el hombre de utilizar
envases desechables para consumo diario, debido a los actuales estilos de
vida, en dónde las personas, por falta de tiempo recurren a pedir domicilios
y a tomar sus alimentos por fuera de la casa.

Necesidad:

 Introducir en Colombia sistemas de producción de materiales desechables
con tecnologías limpias, para reducir el impacto que ocasionan otros
materiales no biodegradables como el icopor y el plástico.

Problema:

 Materiales no biodegradables como el icopor y el plástico han generado un
impacto ambiental negativo porque, durante su ciclo de vida, producen
sustancias tóxicas que destruyen la capa de ozono.

2.1.5 Entregables del proyecto

Los entregables principales del proyecto son los siguientes:

 PERFIL

 PREFACTIBILIDAD

o IAEP
Planteamiento del Proyecto.
Alineación Estratégica

o FORMULACIÓN
Estudio de mercado
Estudio técnico
Estudio administrativo
Estudio ambiental
Estudio de costos / beneficios, presupuesto, inversión, financiación y
financiamiento

o EVALUACIÓN
Evaluación financiera

54

o EJECUCIÓN
Planta productora de vasos desechables biodegradables en la ciudad
de Bogotá.

2.1.6 Otros aspectos especiales

Otros puntos importantes que se deben tener en cuenta para realizar el proyecto
son los siguientes:

2.1.6.1 Supuestos

 Existirá durante los primeros 5 años una demanda del producto de al
menos el 2%, sobre la totalidad de la demanda de otros vasos desechables.

 Se tendrá acceso a toda la información necesaria para llevar a cabo el
proyecto.

2.1.6.2 Restricciones

 El plazo máximo para el montaje de la empresa productora de vasos
desechables biodegradables comestibles es el año 2018.

2.1.6.3 Exclusiones

No se incluirán los siguientes aspectos dentro de la elaboración del proyecto:

 Estudio de factibilidad.

 Estudio de otros productos desechables (platos, cubiertos, etc).

 Evaluación económica y social.

 Montaje de la planta.

2.1.7 Alineación estratégica del proyecto

Para realizar la alineación estratégica, se analizaron los objetivos de varias
organizaciones y se tomaron aquellas en las que el proyecto tendrá un mayor
aporte. Lo anterior se puede observar en la Tabla 20, en donde se describen los
objetivos de cada organización y la contribución que el proyecto generará a cada
una de ellas.

55

Tabla 20. Objetivos estratégicos

Organización Objetivos Contribución del proyecto

Ministerio del Medio
Ambiente

Ley General Ambiental de
Colombia (Ley 99 de 1993)

 Implementar acciones
para sustituir procesos
de producción
contaminantes por
procesos limpios.

 Inducir la innovación
tecnológica.

18

 Reducir la producción de agentes
contaminantes y acelerar el proceso de
descomposición de los materiales
biodegradables que se utilizarán para
fabricar vasos.

 Implementar un proyecto innovador y
competitivo.

Ministerio de Comercio,
Industria y Turismo

 Generar una estructura
productiva de bienes y
servicios sólida,
competitiva e
innovadora, que origine
empleos.

19

 Crear una empresa productiva,
competitiva e innovadora generadora de
empleo estable.

Gobierno Nacional

Plan de Desarrollo Nacional
(2014-2018) estrategias
transversales

 Incrementar la
productividad
fortaleciendo la
capacidad de
innovación de las
empresas.

20

 Posicionar en el mercado un producto
innovador y amigable con el medio
ambiente.

Protocolo de Kyoto
 Reducir las emisiones

de gases efecto
invernadero que causan
calentamiento global.

21

 Desarrollar un producto que durante su
ciclo de vida no emita CO2 u otros
gases contaminantes.

Fuente: Autores

18

 hhttp://www.oas.org/dsd/fida/laws/legislation/colombia/colombia_99-93.pdf
19

 Informe al congreso, Sector Industria y Comercio. Ministerio de Industria y Comercio. Agosto de 2012.
20

 Plan Nacional de Desarrollo 2014 - 2018
21

 http://www.cambioclimatico.org/content/resumen-del-protocolo-de-kyoto

56

3. ESTUDIO DE MERCADO

El estudio de mercado se realizó para determinar la oferta y demanda actual y
futura que atenderá el proyecto. Contiene los siguientes componentes:

 Análisis de competitividad

El estudio de competitividad se desarrolló utilizando las siguientes
herramientas de planeación estratégica: análisis estructural de los sectores
industriales de Michael Porter y el análisis DOFA, con el fin de definir la
interacción que tiene el proyecto con el sector y descubrir las fortalezas,
debilidades, oportunidades y amenazas, para establecer estrategias de
comercialización eficaces que cumplieran con los requerimientos del proyecto.

 Estudio de la oferta y demanda

Consiste en el análisis del comportamiento actual y futuro de la oferta y
demanda de los vasos desechables en el país.

 Estrategia de comercialización

Consiste en el análisis de las 6Ps del mercado tanto de los competidores
como de la empresa productora de vasos desechables biodegradables
comestibles.

 Costos y beneficios

Consiste en la identificación de los costos y beneficios para los primeros cinco

años de operación de la empresa.

3.1 HALLAZGOS

En esta sección, se describen los hallazgos relevantes que proporcionarán la
información necesaria para determinar la oferta y demanda del proyecto.

3.1.1 Análisis de competitividad

3.1.1.1 Análisis estructural de los sectores industriales de Michael Porter

Algunos de los actores encontrados en la industria de los vasos desechables se
presentan en la Gráfica 8.

57

Gráfica 8. Las cinco fuerzas competitivas para la industria de los vasos
desechables

Fuente: Autores

3.1.1.1.1 Proveedores

Las compañías más representativas y que se consideraron como posibles
proveedores de materias primas, se encuentran en la Tabla 21.

58

Tabla 21. Características relevantes proveedores

Materia prima Proveedor Fundación
Ventas 2014
(millones)

22

Presencia

Chocolate

Compañía Nacional
de Chocolates S.A.S

Medellín,

1920

$640.400

Bogotá, Tolima,
Armenia, Pereira,
Buga y Bucaramanga.

Nestlé de Colombia
S.A

Suiza, 1866 $ 817.500 A nivel mundial.

Aceite Grupo TEAM S.A 1999 $549.600
Colombia, Chile y
México.

Harina

Harinera del Valle S.A

Pasto, 1947

$615.900 A nivel nacional.

Harinera Pardo
Santander,

1911
$41.100 A nivel nacional.

Harinera INDUPAN
S.A

Bogotá $40.900 A nivel nacional.

Fuente: Autores

Como se observa en la tabla anterior, los proveedores analizados son grandes
empresas que pueden ejercer un poder de negociación importante.

3.1.1.1.2 Competidores del sector

En Colombia no existen empresas que fabriquen vasos biodegradables
comestibles.

3.1.1.1.3 Clientes

Los posibles compradores de vasos biodegradables comestibles se segmentaron
según el tamaño de la empresa y la especialidad de sus productos ofrecidos. La
descripción se aprecia en la Tabla 22.

Tabla 22. Características relevantes clientes

Especialización y
tamaño de la

empresa

Clientes Fundación Ventas 2014
(millones)

23

Presencia

Grande y
especializado en

café

Juan Valdez Bogotá, 2002

$104.100

A nivel mundial,
102 tiendas en Bogotá.

OMA S.A.S

Bogotá, 1970 $ 118.900
A nivel nacional,
122 tiendas en Bogotá.

STURBUCKS
S.A

Washington,1971 -
A nivel mundial,
9 tiendas en Bogotá.

22

 http://www.grupogia.com
23

 http://www.grupogia.com

59

Especialización y
tamaño de la

empresa

Clientes Fundación Ventas 2014
(millones)

24

Presencia

Mediano y No
especializado en

café

Grupo
Empresarial

Myriam
Camhi

- .
A nivel nacional,
8 tiendas en Bogotá.

Brot Café
- -

A nivel nacional,
3 tiendas en Bogotá.

Pequeño y
especializado en

café

Tiendas de

barrio Bogotá
- - -

Fuente: Autores

3.1.1.1.4 Sustitutos

Son las empresas que fabrican productos considerados como sustitutos. Las
empresas más representativas y sus características se describen en la Tabla 23.

Tabla 23. Características relevantes productos sustitutos

Producto Sustitutos Fundación
Ventas 2014
(millones)

25

Presencia

Desechables de
plástico e icopor

Multidimensionales

S.A
(Grupo PHOENIX)

Colombia,
1999

$310.000 A nivel mundial

Carvajal S.A
Colombia,

1904
$89.000

DARNEL

(AJOVER S.A)

Bogotá, 1961 -. A nivel mundial

Troformas S.A
Colombia,

1984
$22.300 A nivel nacional

Desechable
biodegradables

Envases Naturales
S.A.S

Bogotá, 2010 - A nivel nacional

GREENPACK
Mosquera,

2005
- A nivel nacional

Green Kipers
Medellín,

2012
- Antioquia, Medellín

COLOMBIANA DE
EMPAQUES

ECOLÓGICOS S.A.S
Bogotá - A nivel nacional

KOS COLOMBIA Cali - A nivel nacional

Fuente: Autores

24

 http://www.grupogia.com
25

 http://www.grupogia.com

60

3.1.1.1.5 Posibles entrantes

No se identificaron nuevos participantes en el mercado de los vasos desechables
biodegradables comestibles.

3.1.2 Estudio de oferta y demanda

En este estudio, se analizó el comportamiento de la oferta y la demanda de vasos
desechables en el país.

3.1.2.1 Oferta

3.1.2.1.1 Estructura del mercado

Se encontró que el mercado de los vasos desechables, es dominado y controlado
por unas pocas empresas multinacionales, sin embargo existen pequeñas
nacionales que atienden un mercado específico de vasos biodegradables.

A continuación se listan los fabricantes de vasos desechables en el país:

Vasos de Plástico e Icopor

 Grupo Phoenix (Multidimensionales S.A).

 Carvajal S.A.

 DARNEL (Ajover S.A).

Vasos Biodegradables

 Envases Naturales S.A.S.

 GreenPack.

 Green Kipers.

 Colombiana de Empaques Ecológicos S.A.S.

 KOS Colombia.

3.1.2.1.2 Descripción de la oferta

Se encontró que en el mercado de vasos desechables se comercializan vasos a
base de plástico, icopor y con una menor participación en la oferta los
biodegradables a base de cartón, fécula de maíz y caña de azúcar.

3.1.2.1.3 Localización de la oferta

Se encontró, que la mayoría de empresas productoras de vasos desechables
están localizadas en la ciudad de Bogotá o en los municipios cercanos a la capital.

61

A continuación se presenta la ubicación de las distintas fábricas de vasos
desechables según tablas 24 y 25.

Tabla 24. Localización fabricantes vasos desechables

Localización fabricantes de vasos a base de plástico y poliestireno (icopor)

Empresa Ubicación

Grupo PHOENIX
Multinacional, con presencia en Estados Unidos, México, Venezuela, Brasil y
Ecuador.
En Colombia está ubicada en Bogotá, Itagüí, Barranquilla y la Estrella (Antioquia).

CARVAJAL S.A
Multinacional, Con presencia en México, El salvador, Perú y Chile.
En Colombia está ubicada en el municipio de Tocancipa, Cundinamarca.

AJOVER S.A

Multinacional, Con presencia en Estados Unidos, España, Turquía, Israel,
Uruguay y Brasil.
En Colombia está ubicada en la ciudad de Cartagena y el municipio de Madrid
Cundinamarca.

Fuente: Autores

Tabla 25. Localización fabricantes vasos biodegradables

Localización fabricantes de vasos biodegradables a base de polyboard

Empresa Ubicación

ENVASES NATURALES S.A.S
Empresa colombiana, ubicada en la ciudad de
Bogotá.

GREENPACK
Empresa colombiana, ubicada en el municipio de
Mosquera Cundinamarca.

GREEN KIPERS
Empresa colombiana, ubicada en la ciudad de
Medellín.

COLOMBIANA DE EMPAQUES ECOLÓGICOS
S.A.S

Empresa colombiana, ubicada en la ciudad de
Bogotá.

Fuente: Autores

3.1.2.1.4 Estrategia de comercialización de la oferta actual

Se encontró que las multinacionales enfocan la comercialización de sus productos
a grandes superficies, manejando distintos precios según su tamaño, cantidad y
marca, además la publicidad está enfocada para el público en general.

Las medianas y pequeñas empresas, todas colombianas, distribuyen sus
productos de forma directa y atienden un mercado en particular. Los vasos
fabricados son hechos con materiales biodegradables que por lo general son
usados en bebidas calientes.

En las tablas 26 y 27 se describen las estrategias de comercialización de los
fabricantes de vasos desechables de plástico o poliestireno y los fabricantes de
vasos desechables biodegradables.

62

Tabla 26. Estrategia de comercialización fabricantes vasos desechables

Estrategia de comercialización vasos de plástico y poliestireno

Empresa Personas Producto Precio Plaza Publicidad Promoción

GRUPO
PHOENIX

Grandes superficies
(Éxito, Jumbo, Makro,
Alkosto, etc.)

Vasos en poliestireno de 6
Oz, marca Domingo

Paquete por 40
unds a $3.590

Canal
detallista

ATL medios masivos
de comunicación

Descuentos

CARVAJAL S.A

Grandes superficies
(Éxito, Jumbo, Makro,
Alkosto, etc.)

Vasos en poliestireno de 8
Oz, marca Carpak

Paquete por 25
unds a $8.790

Canal
detallista

POP material en el
punto de venta

Descuentos

AJOVER S.A

Grandes superficies
(Éxito, Jumbo, Makro,
Alkosto, etc.)

Vasos en poliestireno de 6
Oz, marca Darnel

Paquete por 40
unds $2.490 Canal

detallista
ATL medios masivos
de comunicación

Descuentos
 Vasos en poliestireno de 10

Oz, marca Darnel
Paquete por 20
unds a $2.190

Fuente: Autores

Tabla 27. Estrategia de comercialización fabricantes vasos biodegradables

Estrategia de comercialización vasos biodegradables en polyboard

Empresa Personas Producto Precio Plaza Publicidad Promoción

ENVASES
NATURALES S.A.S

Personas
jurídicas

Vasos
biodegradables de
papel cartón de 4
Onzas.

Paquetes por 50
unds a $4.000

Distribución
directa

ATL medios masivos de
comunicación.
www.envasenatural.com
POP material en el punto de
venta.

Demostración

Vasos
biodegradables de
papel cartón de 7
Onzas.

Paquetes por 50
unds a $4.800

Vasos
biodegradables de
papel cartón de 10
Onzas.

Paquetes por 50
unds a $5.200

Vasos
biodegradables de
papel cartón de 12
Onzas.

Paquetes por 40
unds a $6.200

http://www.envasenatural.com/

63

Empresa Personas Producto Precio Plaza Publicidad Promoción

GREENPACK
Personas
jurídicas

Vasos
biodegradables de
papel cartón polycup
de 4, 7, 10 y 12
Onzas.

Paquetes por 50
unds (precio no
suministrado)

Distribución
directa

ATL medios masivos de
comunicación.
www.greenpack.com.co
POP material en el punto de
venta.

Demostración

GREEN KIPERS
Personas
jurídicas

Vasos
biodegradables de
papel cartón polycup
de 4, 7, 10 y 12
Onzas.

No se encontró
suministro de
cantidad y precio

Distribución
directa

ATL medios masivos de
comunicación.
www.greenkipers.com
POP material en el punto de
venta.

Demostración

COLOMBIANA DE
EMPAQUES
ECOLÓGICOS
S.A.S

Personas
jurídicas

Vasos
biodegradables en
polyboard de 4
Onzas.

Paquetes por 60
unds a $4.000

Distribución
directa

ATL medios masivos de
comunicación.
www.ecopublipack.com
POP material en el punto de
venta.

Demostración

Vasos
biodegradables en
polyboard de 7
Onzas.

Paquetes por 50
unds a $3.800

Vasos
biodegradables en
polyboard de 10
Onzas.

Paquetes por 50
unds a $4.350

Vasos
biodegradables en
polyboard de 12
Onzas.

Paquetes por 40
unds a $4.200

Fuente: Autores

http://www.greenpack.com.co/
http://www.greenkipers.com/
http://www.greenkipers.com/

64

3.1.2.1.5 Tendencia de la oferta

Las empresas productoras de envases desechables plásticos representan el 1%
del Producto Interno Bruto de Colombia y generan 280.000 empleos en 3.332
empresas, según Proexport y Euromonitor.

Bogotá es la región que más empresas de envases y empaques concentra en el
país con el (27%) de participación, seguido por Cundinamarca con el (22%),
Antioquia con el (16%), Valle del Cauca con el (10%) y Atlántico con el (6.4%).

Colombia ocupa el puesto 25 en el mercado de alimentos envasados en el mundo
con 7.195.000 toneladas (2013). Se proyecta que el mercado de envases
alcanzará 47 millones de toneladas en 2017 con una variación del 113%26.

3.1.2.2 Demanda

3.1.2.2.1 Estructura del mercado

Se encontró que las empresas de alimentos y bebidas ubicadas en Bogotá y la
región facturan anualmente más de US$ 10.800 millones; éstas representan el
44% de la industria nacional27, tal como se puede observar en la Gráfica 9.

Gráfica 9. Ventas anuales alimentos y bebidas

Fuente: Superintendencia de Sociedades. SIREM

26

http://www.elmundo.com/portal/noticias/economia/plastico_sector_en_proceso_de_recuperacion.php#.Vj
4p4LcvfIX
27

 http://es.investinbogota.org/sites/default/files/fact-sheet-plasticos-espanol-2014.pdf.

8,700
10,400

12,200
10,800

0

2,000

4,000

6,000

8,000

10,000

12,000

14,000

2009 2010 2011 2012

M
ile

s
d

e
 m

ill
o

n
e

s
d

e

d
ó

la
re

s

Años

Ventas anuales alimentos y bebidas

65

3.1.2.2.2 Descripción de la demanda

Con relación al nicho de mercado objetivo, se realizaron visitas a Juan Valdez y
OMA del Éxito Colina, Porto Alegre, Bulevar, San Rafael, centro comercial
Santafe, Unicentro y Centro Chía, además al Starbucks de la zona T, y se
encontró que los vasos de 7, 10 y 12 onzas son los más demandados. También se
obtuvo la información del consumo promedio de tazas diarias en estos tres
tamaños por establecimiento visitado.

Los datos obtenidos de dicha averiguación se presentan en la Tabla 28.

Tabla 28. Consumo promedio de tasas de café establecimientos comerciales

Lugar/
Establecimiento

OMA (Tazas/día) Juan Valdez
(Tazas/día)

Starbucks (Tazas/día)

7 Oz 10 Oz 12 Oz 7 Oz 10 Oz 12 Oz 7 Oz 10 Oz 12 Oz

Éxito Colina 150 140 110 - - - - - -

Porto Alegre - - - 200 170 170 - - -

Bulevar 150 100 100 150 100 100 - - -

Lugar/
Establecimiento

OMA (Tazas/día) Juan Valdez
(Tazas/día)

Starbucks (Tazas/día)

7 Oz 10 Oz 12 Oz 7 Oz 10 Oz 12 Oz 7 Oz 10 Oz 12 Oz

San Rafael 200 150 150 200 160 150 - - -

Unicentro 200 100 100 250 150 100 - - -

Santafe 200 150 150 250 150 100 - - -

Centro Chía 150 100 100 200 100 100 - - -

Zona T - - - 150 150 100

Fuente: Autores

A partir de los datos registrados, se aprecia que los vasos de 7, 10 y 12 onzas
tiene una participación de 45%, 30% y 20% respectivamente, y generan un
consumo aproximado por marca que se visualiza en la Tabla 29.

Tabla 29. Total consumo de tasas de café

Establecimiento
Consumo por

establecimiento en
Bogotá (Tazas/día)

Número de
establecimientos en

Bogotá

Total consumo de
tazas día

OMA 417 122 50.874

Juan Valdez 467 102 47.634

Starbucks 400 9 3.600

Total 102.108

Fuente: Autores

66

La tabla anterior muestra la demanda aproximada de tazas de café en un día en
estos establecimientos de la ciudad de Bogotá.

En la Gráfica 10 se presenta el porcentaje de participación de OMA, Juan Valdez y
Starbucks, según los resultados obtenidos.

Gráfica 10. Participación de la demanda en Bogotá

 Fuente: Autores

3.1.2.2.3 Localización de la demanda

Visitando las páginas en internet de Juan Valdez, OMA y Starbucks, se encontró
que la mayoría de sus establecimientos están ubicados al nororiente de la ciudad
de Bogotá.

A continuación se presenta la localización de los distintos cafés de OMA, Juan
Valdez y Starbucks.

OMA
52%

Juan Valdez
44%

StarBucks
4%

Participación de la demanda en la
ciudad de Bogotá

OMA

Juan Valdez

StarBucks

67

Tabla 30. Localización clientes
Localización de los clientes

Los principales clientes serán cafés OMA, Juan Valdez y Starbucks

Empresa Ubicación

OMA

Existen 122 establecimientos ubicados en la ciudad de Bogotá.
La mayoría al nororiente de la ciudad.

Juan Valdez

Existen 102 establecimientos ubicados en la ciudad de Bogotá.
La mayoría al nororiente de la ciudad.

68

Localización de los clientes

Los principales clientes serán cafés OMA, Juan Valdez y Starbucks
Empresa Ubicación

Starbucks

Existen 9 establecimientos ubicados en la ciudad de Bogotá
La mayoría al nororiente de la ciudad.

Fuente: Autores

3.1.2.2.4 Tendencias de la demanda

La tendencia de la demanda fue calculada con relación al consumo actual de café
en establecimientos públicos.

Según Ana María Sierra, directora ejecutiva del programa Toma Café, el 15% de
los colombianos toman café en sitios distintos al hogar, lo que muestra un
crecimiento de este mercado. Dicho programa estima que existen unas 1.500
tiendas de café, sin contar con las tradicionales cafeterías28.

“Juan Valdez opera 224 tiendas en el país y tiene un plan de abrir otras 12 en lo
que resta del año.

OMA de la mano de Mesoamérica, proyecta la apertura de alrededor de 20 tiendas
este año y terminar el 2015 con más de 250, según confirma su gerente, Ricardo
Ospina. La multinacional Starbucks, con el grupo Nutresa como aliado, prevé abrir
50 tiendas en cinco años.

En estos movimientos del segmento de cafés especiales también están otras
compañías que sin ser de gran tamaño le están “poniendo sabor” a este
creciente nicho de mercado”29.

28

 http://www.portafolio.co/economia/tiendas-juan-valdez-se-pelean-otras-1400
29

 http://www.dinero.com/edicion-impresa/negocios/articulo/dinamica-del-sector-caficultor-tiendas-venta-
cafe-pais/209863

69

3.1.3 Estrategia de comercialización

A continuación se presentan los principales hallazgos identificados a partir del
presente estudio con respecto al precio, personas, producto, plaza, publicidad y
promoción.

Tabla 31. 6Ps estrategia de comercialización competidores

6P Envases Naturales
S.A.S

Colombiana de
Empaques
Ecológicos

Green Kipers Green Pack

Personas
Personas jurídicas. Personas jurídicas. Personas jurídicas, carnes

Casablanca.
Personas
jurídicas.

Productos

 Vasos
Biodegradables de
Papel Cartón,
genéricos o
personalizados.

 Vasos de tamaños
de 4, 7, 10 y 12
Onzas.

 Vasos
biodegradables en
polyboard.

 Vaso blanco,
genérico e
institucional.

 Vasos de tamaños
de 4, 7, 10, 12, 16
y 22.

Vasos desechables con
pulpa de caña de azúcar en
tamaños de 6, 8 y 14 onzas
aptos para utilizarse en
microondas sin generar
sustancias toxicas, resisten
temperaturas de hasta
120°C y pueden mantenerse
en refrigeración hasta -40°C
sin presentar cambios en su
interior.

 Vasos en
cartón
Polycup.

 Vasos de
tamaño de 4,
7, 8, 9, 10,
12, 16 y 22
onzas.

Precio

 Paquetes de vasos
de 4, 7 y 10 Onzas
en presentación de
50 unidades, por
valor de $4.000,
$4.800 y $5.200
respectivamente.

 Paquetes de vasos
de 12 Onzas en
presentación de 40
unidades, por valor
de $6.200.

 Paquete de vasos
de 4 onzas en
presentación de 60
unidades, por valor
de $4.000.

 Paquetes de vasos
de 7 y 10 onzas,
en presentación de
50 unidades, por
valor de $3.800 y
$4.350
respectivamente .

 Paquetes de vasos
de 12 onzas, en
presentación de 40
unidades, por valor
de $4.200.

Información no disponible
debido al tamaño de la
empresa y su tiempo en el
mercado.

Paquetes de
vasos en
presentación de
50 unidades.

Plaza
Distribución directa en la
ciudad de Bogotá.

Distribución directa en
la ciudad de Bogotá.

Distribución directa en la
ciudad de Medellín, ventas
por grandes pedidos.

Distribución
directa en la
ciudad de Bogotá.

Publicidad

 Sitio web
www.envasenatural.
com.

 Publicidad POP, en
el punto de venta.

 Sitio web
www.ecopublipack.
com.

 Publicidad POP,
en el punto de
venta.

 Sitio web
www.greenkipers.com.

 Redes sociales
(facebook/green Kipers).

 Participación en festival
gastronómico (Maridaje
Medellín 2014).

Demostraciones
del producto.

Promoción
Demostraciones del
producto.

Demostraciones del
producto.

No existe promoción debido
a que distribuyente a clientes
exclusivos de la ciudad de
Medellín.

Demostraciones
del producto.

Fuente: Autores

http://www.envasenatural.com/
http://www.envasenatural.com/
http://www.ecopublipack.com/
http://www.ecopublipack.com/
http://www.greenkipers.com/

70

3.1.3.1 Personas

De acuerdo al análisis realizado a diferentes empresas dedicadas a la distribución
y comercialización de productos desechables, se encontró que la estrategia de
comercialización que manejan está enfocada a la venta de sus productos a
establecimientos comerciales y almacenes de grandes superficies ubicados en
Bogotá y Medellín.

3.1.3.2 Producto

Se encontró que las diferentes empresas del mercado dedicadas a la producción y
comercialización de vasos desechables utilizan diversos materiales para el
proceso de fabricación de vasos entre ellos se encontraron:

 Vasos biodegradables de papel cartón.

 Vasos biodegradables en Polyboard.

 Vasos en cartón Polycup.

 Vasos desechables con pulpa de caña de azúcar.

3.1.3.3 Precio

La información relacionada del precio de los productos de las empresas Envases
Naturales S.A.S, Colombiana de Empaques Ecológicos S.A.S y GreenPack, se
consiguió mediante cotizaciones hechas telefónicamente y se encontró que
manejan los siguientes tipos de presentaciones y precios de los productos.

Envases naturales:

 Paquetes de vasos de 4, 7 y 10 Onzas en presentación de 50 unidades, por
valor de $4.000, $4.800 y $5.200 respectivamente.

 Paquetes de vasos de 12 Onzas en presentación de 40 unidades, por valor de
$6.200.

Colombiana de empaques:

 Paquete de vasos de 4 onzas en presentación de 60 unidades, por valor de
$4.000.

 Paquetes de vasos de 7 y 10 onzas, en presentación de 50 unidades, por valor
de $3.800 y $4.350 respectivamente.

 Paquetes de vasos de 12 onzas, en presentación de 40 unidades, por valor de
$4.200.

71

3.1.3.4 Plaza

De acuerdo al estudio realizado se encontró que los principales productores y
distribuidores de productos desechables realizan la distribución y comercialización
directa de sus productos en la ciudad de Bogotá y algunos manejan clientes en la
ciudad de Medellín.

Se encontró que las tiendas especializadas en café, poseen puntos de
distribución.

3.1.3.5 Publicidad

Los principales medios de comunicación comúnmente empleados por las
empresas dedicadas a comercializar productos desechables para dar a conocer
sus productos es internet, a través de páginas web y publicidad mediante las
redes sociales (facebook, Instagram).

Algunas de estas empresas realizan publicidad a través de revistas de alta
circulación, publicidad POP o directamente en el punto de venta.

3.1.3.6 Promoción

Se encontró que la promoción realizada por las diferentes empresas dedicadas a
la comercialización de estos productos desechables, la realizan mediante
demostraciones directas de los productos que ofrecen.

3.1.4 Alternativas analizadas

Para determinar el producto más conveniente, se realizó la comparación de dos
alternativas: vasos biodegradables a base de fécula de maíz, celulosa de papel y
recubiertos con papel de azúcar; vasos biodegradables comestibles a base de
chocolate, galleta y recubiertos con papel de azúcar, estas alternativas fueron
ponderadas de acuerdo a los siguientes factores:

 Biodegradable: se refiere al tiempo de degradación del producto.

 Comestible: esta característica se refiere a que el producto se pueda
comer.

 Tipo gourmet: hace referencia a que la distribución del producto se realiza
en establecimientos reconocidos.

 Publicidad: se relaciona con la publicidad que llevan los vasos impresa.

 Termoresistente: esta característica se asocia a la resistencia que tiene el
producto a temperaturas altas y que el consumidor lo pueda coger y no
tenga riesgo de quemarse.

 Tamaño: esta característica se asocia con el tamaño de los vasos los
cuales están se clasifican en: vaso de 7oz, vaso de 10oz y vaso de 12oz.

72

La calificación se realizó de 1 a 5, en donde 5 es lo más conveniente para la
organización. Los resultados se visualizan en la Tabla 32.

Tabla 32. Ponderación de alternativas

Característica

Ponderación de alternativas

Vasos de fécula

de maíz

Vasos de chocolate y

galleta

Biodegradable 5.00 5.00

Comestible 1.00 5.00

Tipo Gourmet 3.00 5.00

Publicidad 5.00 5.00

Termo resistente 3.50 5.00

Tamaño 5.00 5.00

Costo 5.00 3.50

Promedio 3.92 4.78

Fuente: Autores

3.2 CONCLUSIONES

A continuación se presentan las conclusiones obtenidas del análisis de
competitividad, el estudio de oferta y demanda y de la estrategia de
comercialización.

3.2.1 Análisis de competitividad

 3.2.1.1 Análisis estructural de los sectores industriales de Michael Porter

 Las compañías que inicialmente se consideran posibles compradores de
vasos biodegradables comestibles son aquellas especializadas en café y de
renombre a nivel nacional.

 La ciudad de Bogotá es la región que más empresas de envases y
empaques plásticos concentra en el país con el 27% del total30. Lo anterior
indica que esta zona es la mejor plaza para introducir los vasos
desechables biodegradables comestibles en el mercado.

 Los proveedores representan una gran amenaza para el proyecto, sobre
todo aquellas empresas productoras y distribuidoras de chocolate, pues

30

http://www.elmundo.com/portal/noticias/economia/plastico_sector_en_proceso_de_recuperacion.php#.
VjfqULcvfIW

73

tienen un excelente posicionamiento de marca, cuentan con los equipos y la
principal materia prima de los vasos desechables biodegradables
comestibles. Si quisieran, podrían fabricar un producto similar y abarcar un
gran porcentaje de la demanda. También pueden aumentar o disminuir los
precios de las materias primas a su conveniencia.

 Las empresas que actualmente producen vasos plásticos y de icopor, son
multinacionales que cuentan con la capacidad de incursionar en cualquier
tipo de mercado relacionado con vasos desechables, pero se estima que no
ingresen al nicho de los “biodegradables comestibles” por tratarse de un
producto cuyas materias primas son diferentes a las que ellas utilizan.

 La visión que tienen los clientes es estar a la vanguardia con estándares
tecnológicos, legales, ecológicos y de calidad, es una excelente
oportunidad para entregarles un producto que cumple con esos requisitos y
que contribuyen notablemente con el mejoramiento del medio ambiente.

 La amenaza que puede generar un cliente, es obligar a la compañía a
disminuir los precios o lograr descuentos, para que el producto incursione
en el mercado. Esto conlleva a analizar la situación cuidadosamente para
tomar la decisión adecuada, porque las utilidades estimadas serán
menores, pero la fidelización del cliente es importante para el
fortalecimiento de la empresa.

 En Colombia no se registran actualmente empresas que fabriquen un
producto similar o equivalente a los vasos desechables biodegradables
comestibles y se estima que la entrada de nuevos competidores sea tardía;
esta situación brinda una gran ventaja al proyecto por ser el primero en el
país en generar este tipo de productos, lo cual puede traer beneficios a
nivel de financiación y patrocinio por parte del estado, acogiéndose al plan
Innpulsa de Bancoldex.

 En caso de presentarse competidores, pueden provocar reducción en los
precios del producto y por ende disminución en las utilidades de la
compañía.

 Los vasos desechables biodegradables comestibles, serán un producto
gourmet y van dirigidos a tiendas de gran prestigio en la ciudad de Bogotá,
por tal motivo no se ofrecerán a cafeterías y lugares populares.

74

3.2.1.2 Análisis DOFA

Fortalezas:

 F-1: los socios son profesionales de diferentes ramas de la ingeniería, lo
cual genera aportes significativos en la realización del proyecto, porque
pueden generar ideas y solucionar problemas desde diferentes
perspectivas.

 F-2: el proceso de producción es eficiente y se utilizarán tecnologías
limpias que requieren la mitad de energía para fabricar el producto, sin
emisión de contaminantes. Esto contribuye al cumplimiento de los
compromisos mundiales y traerá beneficios medioambientales.

Debilidades:

 D-1: el desconocimiento de los socios por los asuntos ambientales y de
ingeniería de alimentos, pueden generar mayores costos, pues tendrán que
contratar expertos que manejen los temas.

 D-2: el producto es nuevo en el mercado, sin reconocimiento y
posicionamiento de marca.

Oportunidades:

 O-1: crear conciencia en el consumidor del aporte ambiental que conlleva a
un mejor planeta, pues durante el ciclo de vida del producto no emitirá
contaminantes que deterioren el medio ambiente.

 O-2: el gobierno está interesado en invertir en ciencia, tecnología e
innovación.

 O-3: los clientes están a la vanguardia con la implementación de
estándares tecnológicos, legales, ecológicos y de calidad.

 O-4: en Colombia se encuentran todas las materias primas para producir
los vasos, es una ventaja grande porque estos elementos no afectarán el
costo del producto y por ende su valor de venta.

 O-5: la tendencia mundial es la de prohibir el icopor, esto representa una
gran oportunidad para el proyecto, pues si en Colombia se logra dicha
prohibición, la demanda de los vasos desechables biodegradables
comestibles sería mayor.

75

Amenazas:

 A-1: las empresas fabricantes de productos sustitutos como vasos
desechables a base de icopor, plástico, entre otros, podrían fabricar vasos
desechables biodegradables comestibles.

 A-2: las personas pueden carecer de conciencia ambiental.

 A-3: los competidores pueden aparecer, ocasionando que el precio del
producto disminuya.

 A-4: la disminución del precio del petróleo, fortalece las empresas de
desechables (plástico e icopor), ya que para sus procesos de fabricación
utilizan dicho material, esto conlleva a disminuir sus costos operacionales y
por ende darle un menor precio al consumidor. Es un gran inconveniente
para el proyecto, porque la sociedad actual piensa primero en el costo que
en la calidad y mejora del medio ambiente.

3.2.2 Estudio de oferta y demanda

3.2.2.1 Oferta

3.2.2.1.1 Estructura del mercado

 Según la información encontrada de la oferta se concluye que la estructura
del mercado de los vasos desechables en Colombia es un Oligopolio, ya
que existen pocas empresas que controlan el negocio.

3.2.2.1.2 Descripción de la oferta

 Al no existir en el país un vaso comestible, se concluye que la oferta
existente es de productos sustitutos.

3.2.2.1.3 Localización de la oferta

 La mayoría de fabricantes de vasos desechables a base de poliestireno,
plástico y polyboard (biodegradables) se encuentran localizados en la
ciudad de Bogotá o alrededores, razón por la cual se concluye que la
demanda del mercado en la ciudad está siendo satisfecha.

76

3.2.2.2 Demanda

 Se concluye, que las tiendas de barrio no son un nicho de mercado
adecuado, debido a que el producto es valorizado y no pertenece a la
canasta familiar.

 Se concluye, que las tiendas consideradas medianas, como Myriam Camhi,
Brot, entre otras, no son adecuadas para ofrecer el producto debido a que
su actividad principal está dirigido a la pastelería y no es adecuado ofrecer
los dos productos al mismo tiempo.

3.2.2.2.1 Estructura del mercado

 Según el mercado que atenderá el proyecto (Juan Valdez, OMA y
Starbucks) se concluye que la estructura es Oligopsonio, ya que el número
de demandantes está concentrado en estos tres.

 Según el mercado, la demanda tendrá un comportamiento creciente.

3.2.2.2.2 Descripción de la demanda

Tomando como base la información de la Gráfica 9. Ventas anuales alimentos y
bebidas, se proyectó la demanda por el método de la regresión lineal y debido a la
dispersión de los puntos analizados, fue necesario utilizar el método de mínimos
cuadrados teniendo una tolerancia del 9%, dando como resultado la Gráfica 11.

Gráfica 11. Proyección producción de envases plásticos

Fuente: Autores

 9,290 10,100 10,911 11,721 12,531 13,341 14,151 14,961 15,771 16,581 17,390 18,200 9,310 10,120 10,930 11,740 12,550 13,360 14,170 14,980 15,790 16,600 17,410 18,220

 9,330 10,140 10,949 11,759 12,569 13,379 14,189 14,999 15,809 16,619 17,430 18,240

1 2 3 4 5 6 7 8 9 10 11 12

AÑOS

P
R

O
D

U
C

C
IÓ

N

PROYECCIÓN PRODUCCIÓN DE ENVASES PLÁSTICOS

Max

Ŷ

Min

77

De acuerdo con la información anterior, se decidió utilizar los máximos valores,
para proyectar la demanda objetivo utilizando los valores de la muestra obtenida
luego de las visitas a las tiendas de café especializadas. Lo anterior se puede
observar en la Gráfica 12.

Gráfica 12. Consumo anual tazas de café

Consumo taza

Consumo
anual

Consumo
diario

% de
participación

Cantidad de
vasos

37.269.420 102.108 2% 2.042

39.282.660 107.624 4% 4.080

41.296.143 113.140 5% 6.119

43.309.860 118.657 7% 8.158

45.323.796 124.175 8% 10.197

Fuente: Autores

0

5,000,000

10,000,000

15,000,000

20,000,000

25,000,000

30,000,000

35,000,000

40,000,000

45,000,000

50,000,000

0 1 2 3 4 5 6

C
o

n
su

m
o

 t
az

as

Años

CONSUMO ANUAL TAZAS

CONSUMO
ANUAL

78

3.2.2.2.3 Localización de la demanda

Se concluye que los cafés OMA, Juan Valdez y Starbucks, localizan la mayoría de
sus establecimientos al nororiente, debido al nivel de productos que ofrecen y los
precios de los mismos.

3.2.3 Estrategia de comercialización

Con base en los hallazgos identificados, a continuación se especifican las
conclusiones del estudio de mercado con respecto a las tendencias de producto,
precio, plaza, personas, publicidad y promoción.

3.2.3.1 Producto

El producto a comercializar será vasos desechables biodegradables comestibles a
base de galleta y chocolate que resistan temperaturas de bebidas calientes hasta
de 75°c + o – 5°C.

Para mantener la calidad del producto y para manipularlo fácilmente, los vasos se
van a comercializar en paquetes de 12 unidades en cada una de las
presentaciones 7oz, 10 oz y 12oz.

3.2.3.2 Personas

Se concluye que el tipo de clientes interesados en adquirir el producto, son
personas jurídicas, establecimientos comerciales dedicados a la venta de bebidas
calientes y que gozan de un buen prestigio en el país, además que están
comprometidos con la conservación del medio ambiente y buscan que sus
proveedores manejen procesos de producción limpia que no ocasionen impactos
negativos para el planeta.

3.2.3.3 Precio

Para determinar el precio de los vasos desechables biodegradables comestibles,
no se puede hacer un símil con los vasos desechables de plástico e icopor que
actualmente se comercializan, porque poseen características completamente
diferentes.

La obtención del valor se determinó después de revisar el costo de las materias
primas, los rendimientos de las máquinas que probablemente se utilizarán y la
mano de obra que se empleará para la fabricación (ver anexo C, D y E).

3.2.3.4 Plaza
De acuerdo al análisis realizado se concluye que la distribución y venta del
producto se realizará inicialmente en la ciudad de Bogotá en establecimientos
comerciales dedicados a la venta de café y de productos alimenticios y la
distribución será responsabilidad de la compañía.

79

3.2.3.5 Publicidad

Por tratarse de un producto nuevo en el mercado se concluyó que es necesario
realizar diferentes tipos de estrategias publicitarias, en las cuales se tendrá en
cuenta la publicidad por internet a través de páginas web y redes sociales,
también la publicación en revistas y la exhibición en stands publicitarios que
permita a los consumidores conocer el producto.

3.2.3.6 Promoción

La estrategia de promoción se realizará en espacios públicos mediante la
degustación del producto con el fin de darlo a conocer a los consumidores y tomen
la decisión de adquirirlo, se ofrecerán descuentos por pago anticipado y por
compra en altos volúmenes.

Se determinó que la elaboración del producto debe ser en tamaños desde 7oz
hasta 12oz con una resistencia al calor donde cada uno de los consumidores
pueda degustar su bebida preferida.

3.2.4 Alternativas analizadas

De acuerdo a los resultados obtenidos en la cuantificación de factores realizada
en la tabla 32 de “ponderación de alternativas”, se concluyó que el producto más
conveniente para la empresa es el “vaso desechable biodegradable comestible”,
porque tiene una mayor calificación en cada uno de los factores analizados y
ponderados.

3.3 RECOMENDACIONES

Según las conclusiones del estudio de mercados se dan las siguientes
recomendaciones, para establecer estrategias de comercialización del producto en
la ciudad de Bogotá.

3.3.1 Análisis de competitividad

Las recomendaciones y sugerencias que se hacen en el análisis de
competitividad, se resumen en los siguientes apartes.

3.3.1.1 Análisis estructural de los sectores industriales de Michael Porter

 Se recomienda realizar un fuerte posicionamiento de marca para que el
producto sea reconocido fácilmente por el consumidor, antes de que
ingresen al mercado empresas competidoras.

80

 Para ganar la fidelización de los clientes, se debe empezar por campañas
de concientización, para que incremente el uso de los productos
biodegradables que minimizan los impactos ambientales.

 Es importante invertir en marketing para posicionar la marca y generar
recordación en los consumidores.

 La ciudad de Bogotá es un sitio estratégico para montar la planta
productora de vasos desechables biodegradables, pues está cerca de los
proveedores y de los clientes, esto disminuye los costos de fabricación y
facilita la producción y venta del producto.

3.3.1.2 Análisis DOFA

Utilizando las fortalezas y oportunidades, se recomienda plantear estrategias para
superar las debilidades y amenazas, a continuación se describen algunas:

 FO-1. Desarrollo de producto: fabricar vasos biodegradables comestibles,
que durante su ciclo de vida no emita gases contaminantes y que su
degradación sea corta (15 a 20 días) para evitar daños al planeta.

 FA-1. Integración vertical hacia atrás: si a los proveedores no les
interesa participar en el negocio, se recomienda efectuar importaciones la
materia prima, creando la posibilidad de obtener materiales de mejor
calidad.

 DO-1. Integración vertical hacia adelante: crear puntos de ventas
propios, en dónde se vendan los vasos desechables biodegradables con
productos complementarios como las bebidas calientes.

 DO-2. Integración vertical hacia adelante: distribuir máquinas
dispensadoras de café en oficinas, universidades, hoteles, entre otros,
cuyo envase sea el vaso desechable biodegradable comestible.

 DA-1. Penetración del mercado: realizar campañas de mercadeo en
todos los medios para tener reconocimiento y posición de marca en el
mercado, incluyendo concientización para el consumo de productos
biodegradables y fidelización de los clientes, brindando productos de
calidad y recordación.

 DA-2. Aprovechar la situación actual, en la que la demanda de envases
desechables está en ascenso y combinar las necesidades

81

medioambientales, para ingresar al mercado con un nuevo e innovador
producto.

 DA-3. Se recomienda contratar expertos en ingeniería de alimentos y /o
ambiental, para que asesoren a los socios en el desarrollo del producto.

3.3.2 Estudio de oferta y demanda

3.3.2.1 Oferta

3.3.2.1.1 Descripción de la oferta

Se recomienda fabricar un vaso desechable biodegradable comestible, debido a
que no existe una empresa que comercialice un producto con estas
características.

3.3.2.1.2 Estrategia de comercialización de la oferta actual

Según los hallazgos mostrados anteriormente, se recomienda que la distribución
del producto se realice de forma directa, ya que es la plaza, más utilizada en este
sistema de distribución.

 3.3.2.2 Demanda

3.3.2.2.1 Descripción de la demanda

 Se recomienda, que la demanda se enfoque en el nicho de tiendas
especializadas en café ya que están orientadas a los estratos medios y
altos, teniendo en cuenta que es un producto valorizado que no pertenece a
la canasta familiar.

 Según la información encontrada, se recomienda fabricar vasos de tamaños
de 7, 10 y 12 onzas, ya que son los más demandados por OMA, Juan
Valdez y Starbucks.

3.3.2.2.2 Localización de la demanda

 Debido a la ubicación de la mayoría de establecimientos de OMA, Juan
Valdez y Starbucks, se recomienda tener la planta de producción o centro
de distribución en la zona norte de la ciudad de Bogotá.

82

3.3.2.2.3 Fracción de la demanda que atenderá el proyecto

Como se ha mencionado anteriormente, OMA, Juan Valdez y Starbucks son los
tres establecimientos que se cree que demandaran, a los cuales se apunta vender
el producto.

La información obtenida muestra un consumo total de las tres marcas, de 102.108
tazas diarias de bebidas calientes.

Se espera cubrir un 2% de la demanda analizada, que corresponde vender 2.042
vasos diarios, es decir aproximadamente 170 paquetes de 12 unidades diarios,
que en el año serian 62.116 paquetes, a continuación se presenta la proyección a
cubrir en un periodo de cinco años.

o Primer año: 2% de la demanda, 170 paquetes de 12 unidades/día.

o Segundo año: 4% de la demanda, 340 paquetes de 12 unidades/día.

o Tercer año: 6% de la demanda, 510 paquetes de 12 unidades/día.

o Cuarto año: 8% de la demanda, 680 paquetes de 12 unidades/día.

o Quinto año: 10% de la demanda, 850 paquetes de 12 unidades/día.

Los porcentajes anteriores surgen de la demanda total, que corresponde a
102.108 vasos/día.

Gráfica 13. Demanda que atenderá el proyecto

Fuente: Autores

83

3.3.3 Estrategia de comercialización

Teniendo en cuenta los hallazgos identificados, a continuación se presentan las
recomendaciones para cada uno de los componentes de la estrategia de
comercialización, tal como se muestra en la Tabla 33.

Tabla 33. 6Ps empresa productora de vasos desechables biodegradables
comestibles

Empresa productora de vasos desechables biodegradables comestibles

Personas
Personas jurídicas como Juan Valdez, Oma y Starbucks, ubicados en la ciudad
de Bogotá.

Producto

Vasos desechables biodegradables comestibles a base de galleta, chocolate y
papel de azúcar, con diseños personalizados en tamaño desde 7oz hasta 12oz,
producto tangible y duradero, complemento de cafés y bebidas calientes en
general.

Precio

 Vasos en tamaño de 7 Oz Vr. Unitario $ 900, en paquetes de 12 unid.
$10.800.

 Vasos en tamaño de 10 Oz Vr. Unitario $ 1.300, en paquetes de 12 unid.
$15.600.

 Vasos en tamaño de 12 Oz Vr. Unitario $ 1.500, en paquetes de 12 unid.
$18.000.

Los anteriores precios se lograron a partir de un análisis de precios unitarios que
se muestran en los anexos C, D y E.

Plaza Distribución directa en la ciudad de Bogotá.

Publicidad

 Página web.

 Redes sociales (facebook, Instagram).

 Pautas en revistas de alta circulación.

Promoción
 Impulsadores que ofrezcan una bebida caliente.

 Crear una publicidad particular y llamativa para los clientes del producto que
genere recordación de la marca.

Fuente: Autores

3.3.3.1 Producto

Los vasos desechables biodegradables comestibles deberán ser a base de
galleta, chocolate y papel de azúcar, con diseños personalizados en tamaño
desde 7oz hasta 12oz, producto tangible y duradero, complemento de cafés y
bebidas calientes en general. Además, son materiales amigables con el medio
ambiente que contribuyen al ahorro de energía y a la preservación de los recursos
naturales.

3.3.3.2 Personas

Los principales clientes serán establecimientos como: Juan Valdez, Oma y
Starbucks, ubicados en la ciudad de Bogotá, interesados principalmente por la
calidad del producto y los beneficios que generan al medio ambiente.

84

3.3.3.3 Precio

Se identificó que, para determinar el precio del producto, es necesario tener en
cuenta el costo de las materias primas y los procesos relacionados con la
elaboración y, de esta manera, determinar el costo final del producto; en este
caso, en las materias primas se eligieron las que tenían mayor participación en la
elaboración del producto, tal como se muestra en la Tabla 34.

Tabla 34. Materias primas principales

Producto Unidad Precio
Vigencia
Precio

Cobertura Choc Masa Glase
31

 Lb $8.930 23/SEP/15

Harina de trigo
32

 Lb $1.460 23/SEP/15

Papel de dulce
33

 Kg $60.690 23/SEP/15

Fuente: Autores

Es importante considerar que la determinación del precio para el producto se
realizó utilizando como referencia la cantidad de materias primas, la maquinaria a
utilizar, la mano de obra que se requiere para la fabricación del producto y los
costos indirectos relacionados en el proceso de producción, de ese análisis se
obtiene el resultado que se muestra en la Tabla 35.

Tabla 35. Identificación de precio por unidad

Producto Tamaño Precio Unidad

Vaso desechable biodegradable

comestible

7 Oz $ 900

10 Oz $ 1.300

12 Oz $ 1.500

Fuente: Autores

El detalle del análisis realizado para obtener el precio final del producto en
cada uno de los tamaños (7 oz, 10 oz y 12 oz) se pueden ver en los anexos C,
D y E del presente documento.

El valor agregado de los vasos y que causará diferencia es el arte impreso en
ellos, alusivo a la marca que representa y que generará recordación en los
consumidores, además será un producto amigable al medio ambiente,
desechable, biodegradable y comestible.

31

 http://www.exito.com/products/0000301901267720/Cobertura+Choc+Masa+Glase
32

 http://www.exito.com/products/0000046805050356/Harina+De+Trigo
33

 http://papeldeazucar.com/papel-de-azucar.asp

85

3.3.3.4 Plaza

 Para la localización de la planta productora de vasos desechables
biodegradables, se recomienda la ciudad de Bogotá, por ser una ciudad
grande y con un porcentaje de población alto, donde se concentran la
mayoría de tiendas de café con gran prestigio y la consecución de materias
primas es más fácil que en otro lugar.

 Aunque los clientes tienen centros de acopio, se recomienda realizar el
proceso de distribución de manera directa a cada punto de venta, ya que se
trata de un producto delicado y se debe garantizar du calidad.

3.3.3.5 Publicidad

 Se recomienda realizar la publicidad de la empresa y su producto mediante
página web, redes sociales (facebook, Instagram), realizar pautas en
revistas de alta circulación, diseñar y producir la ficha del producto para
enseñarlo a los clientes y que de esta manera tengan un mayor
conocimiento de los vasos desechables biodegradables comestibles.

 Se recomienda que el diseño del vaso se realice con distintos motivos o
artes llamativos al consumidor ya que en la actualidad no se ve en este tipo
de productos y esto genera recordación de la marca.

 Con lo anterior se busca reconocimiento y captación del mercado, lograr
preferencia del nuevo producto y dar a conocer los vasos biodegradables
comestibles mediante los medios de comunicación.

3.3.3.6 Promoción

Se recomienda realizar la promoción del producto mediante impulsadores que
ofrezcan una bebida caliente, en donde el protagonista principal sea el vaso y no
el contenido para llegar al consumidor y dar a conocer el producto.

3.4 COSTOS Y BENEFICIOS

A continuación se muestran los costos y beneficios identificados en el estudio de
mercado para los primeros cinco años de operación de la empresa productora de
vasos desechables biodegradables comestibles.

86

 Beneficios

o Ingresos operacionales.

Ventas vasos de 7oz, vasos de 10 oz, vasos de 12 oz.

 Costos

o Costos de ventas de producción.

 Gastos

o Gastos de operación del producto.

o Gastos de venta (publicidad y promoción).

87

4. ESTUDIO TECNICO

En este estudio se definió la operación para la fabricación de vasos desechables
biodegradables comestibles en la ciudad de Bogotá, se analizaron distintas
alternativas relacionadas a la localización y tamaño de planta.

Finalmente se identificó la ubicación de la planta, proceso, maquinaria, materias
primas y personal requerido para la operación del producto del proyecto.

4.1 HALLAZGOS

Los principales hallazgos con relación al proceso, maquinaria, mano de obra y
materias primas necesarias para la fabricación de vasos desechables
biodegradables comestibles se muestran a continuación.

4.1.1 Ingeniería y tecnología

Se encontró que para la fabricación de vasos desechables biodegradables
comestibles a base de chocolate, galleta y papel de azúcar, se puede utilizar una
fórmula como la presentada en la Tabla 3634.

Tabla 36. Ingredientes vasos desechables biodegradables comestibles

Vasos desechables biodegradables comestibles

Ingredientes Cantidad

Harina de trigo 125 g.

Azúcar 100 g.

Grasa 180 ml.

Lecitina de soja líquida 20 g.

Bicarbonato de sodio y amonio (3:1) 40 g.

Metabisulfito de sodio 2 g.

Sal 20 g.

Agua 12 L.

Chocolate 125 g.

Fuente: Autores

34

http://www.recetasgratis.net/Receta-de-Conos-para-helados-receta-23413.html

http://www.recetasgratis.net/Receta-de-Conos-para-helados-receta-23413.html

88

Las cantidades que se presentaron en la tabla anterior permiten fabricar
aproximadamente 13 vasos de 7 onzas, 10 vasos de 10 onzas o 8 vasos de 12
onzas.

El proceso, maquinaria y recurso humano que normalmente se necesita para la
fabricación de vasos desechables biodegradables se presentan en el siguiente
balance de planta.

Tabla 37. Balance de planta típico

BALANCE DE PLANTA

PROCESO MAQUINARIA Y ELEMENTOS MANO DE OBRA

Recepción materias primas
Almacenista

Almacenamiento Estibas

Pesaje materias primas Balanza Operario de procesos
 Mezcla Mezclador

Inyección mezcla en moldes Moldes Operario de línea

Horneado Horno

Enfriamiento Refrigerador

Desmolde

Recubrimiento papel comestible

Empaque de vasos por 12 unid Operario Embalador

Embalaje en canastas Canastas

Transporte Transportador

Fuente: Autores

4.2 CONCLUSIONES

Según los hallazgos descritos anteriormente, se concluye.

4.2.1 Elección localización planta

Para determinar la localización más conveniente para la planta, se compararon
dos alternativas: Sectores Toberin y Ricaurte, los cuales fueron ponderados de
acuerdo a los siguientes factores de macrolocalización y microlocalización.

 Disponibilidad y costos de mano de obra: la planta requiere personal que
viva en la zona.

 Comunicaciones: la planta necesita una zona industrial, que cuenta con
toda la infraestructura de canales de telecomunicaciones.

 Condiciones sociales y culturales: los habitantes del sector donde se ubique
la planta, deben tener una actitud positiva de la industria.

 Ubicación: como se mencionó en el estudio de mercado, el proyecto está
enfocado en comercializar el producto a las tiendas Juan Valdez, OMA y
Starbucks de la ciudad de Bogotá, es necesario que la planta de
producción esté ubicada cerca a la mayor cantidad de establecimientos de

89

dichas marcas, ya que la distribución se hará de forma directa por lo
delicado del producto.

La calificación se realizó de 1 a 5, en donde 5 es lo más conveniente para la
organización. Los resultados se visualizan en la Tabla 38.

Tabla 38.Análisis de alternativas

Alternativas
Disponibilidad y

costos mano de obra
Comunicaciones

Condiciones sociales y

culturales
Ubicación Promedio

Toberin 5 5 5 5 5

Ricaurte 5 3 5 2 3.75

Fuente: Autores

De acuerdo a los resultados obtenidos en la cuantificación de factores que se
resume en la tabla anterior, se concluye que la localización más conveniente para
la empresa es el sector de Toberin, ya que la empresa comercializara sus
productos en la zona norte de la ciudad, que es donde se encuentra concentrada
la demanda.

4.2.2 Ingeniería y tecnología

Según la información hasta el momento encontrada, se concluye que el proceso,
maquinaria, recurso humano y materias primas que se necesita en la fabricación
de vasos desechables biodegradables, es el que se presenta en el siguiente
balance de planta:

Tabla 39. Balance de planta

BALANCE DE PLANTA

PROCESO
MAQUINA, EQUIPOS Y

ELEMENTOS
MANO DE OBRA MATERIA PRIMA

Recepción de materia prima
Almacenista

Almacenamiento Estibas

Pesaje y medición

Balanza

Operario de
procesos

Harina de trigo

Almidón de maíz

Azúcar

Bicarbonato de sodio y amonio

Metabisulfito de sodio

Agua

Lecitina de soja líquida

Chocolate Kraft

Mezcla de ingredientes
Mezclador

Materias ya pesadas

90

BALANCE DE PLANTA

PROCESO
MAQUINA, EQUIPOS Y

ELEMENTOS
MANO DE OBRA MATERIA PRIMA

Inyección de mezcla en
moldes

Moldes vasos de 7,10 y
12 onzas

Operario de
línea

Grasa

Horneado de moldes Horno

Enfriamiento y desmolde Enfriados de moldes

Recubrimiento papel
comestibles en vasos

 Papel de azúcar

Empaque de vasos por 12
unidades

 Operario
embalador

Embalaje en canastas Canastas de plástico

Transporte Transportador

Fuente: Autores

4.3 RECOMENDACIONES

A partir de las conclusiones descritas anteriormente se hacen las siguientes
recomendaciones

4.3.1 Elección localización de la planta

Se recomienda localizar la planta en la zona de Toberin, debido a que la demanda
se concentra al nororiente de la ciudad de Bogotá.

4.3.2 Materias primas

Se recomienda que para la preparación de los vasos a base de chocolate, galleta
y papel comestible, se utilicen las siguientes materias primas y distribuidores35, tal
como se muestra en la Tabla 40.

Tabla 40. Materias primas

INGREDIENTES DISTRIBUIDOR

Harina de trigo Granos y cereales del campo

Almidón de maíz Nacional de químicos

Azúcar Manuelita

Grasa Grupo Team

Metabisulfito de sodio Aquitecno

Sal Refisal

Papel de dulce TuPapelComestible

Fuente: Autores

35

 http://www.mundohelado.com/materiasprimas/barquillos.htm

http://www.mundohelado.com/materiasprimas/barquillos.htm

91

4.3.3 Máquinas fabricación vasos

Debido a la capacidad requerida de 10.200 tazas/día, se recomienda utilizar una
maquina mezcladora de masas (Anexo F), y siete hornos de vasos (Anexo G) de
acuerdo a la información que se muestra en la Tabla 41.

Tabla 41. Maquinas fabricación vasos

Horneado de vasos

Maquinas Tiempo Cantidad de vasos

1

90 segundos 3

1 hora 120

14 horas (dos turnos menos los descansos
y las entregas de turno)

1.680

7 14 horas
11.760 (10.200
vasos objetivo)

Fuente: Autores

Se aconseja cotizar la fabricación de los vasos mediante la utilización de maquilas,
para hacer un comparativo de precios con los realizados en este estudio, con el fin
de lograr definir la alternativa más rentable.

4.3.4 Tamaño

4.3.4.1 Requerimientos y distribución de áreas y espacios

Con relación a la demanda que se proyecta cubrir en un periodo de cinco años, se
genera la Tabla 42.

Tabla 42. Horizonte de planeación producción vasos

Horizonte
(año)

Cantidad de vasos producidos por día

Producción total
día

Vasos 7oz,
45%

Vasos 10oz,
30 %

Vasos 12oz,
25%

Paquetes de 12
unidades

1 2.040 918 612 510 170

2 4.080 1.836 1.224 1.020 340

3 6.120 2.754 1.836 1.530 510

4 8.160 3.672 2.448 2.040 680

5 10.200 4.590 3.060 2.550 850

Fuente: Autores

Con la información anterior, la fórmula para la preparación del producto (tabla 36)
y tomando como base el año quinto y la fabricación del vaso de mayor tamaño
(12oz, alto 14cm, ancho 7.5cm y largo 7.5cm), se generó la siguiente distribución
de planta, tal como se observa en la Tabla 43.

92

Tabla 43. Distribución de planta

Distribución planta

Requerimiento Tipo Tamaño Cantidad
Disponibilidad

planta (m2)

Materias primas
(Tabla 37)

Bulto de 50Kg
Largo: 80cm
Ancho: 50cm

120 12

Pesaje y mezcla
(Anexo F)

Maquina bascula
y mezcladora de
masa

Largo: 60cm
Ancho: 150cm
Alto: 100cm

1 9

Inyección y
horneado (Anexo
G)

Maquina horno
de vasos

Largo: 60cm
Ancho: 100cm
Alto: 120cm

7 50

Adecuación,
empaque y
embalaje

Paquetes 12
unidades

Largo: 7.5cm
Ancho: 7.5cm
Alto: 26cm

980

50

Cajas de 25
paquetes

Largo: 40cm
Ancho: 30cm
Alto: 40cm

40

Oficinas 50

Fuente: Autores

Con relacion a la tabla anterior el tamaño de la bodega requerida es de 171 m2,
sin embargo se recomienda utilizar una bodega mayor (250 m2) para futuras
ampliaciones.

La planta debe estas adecuada con materiales constructivos que ayuden a
mantener el nivel de asepcia y que todos los equipos y utensilios sean en acero
inoxidable. A continuación se presentan las distrubiciones sugeridas para la
planta, como se muestra en las graficas 14 y 15.

93

Gráfica 14. Plano distribución planta primer piso

Fuente: Autores

94

Gráfica 15. Plano distribución planta segundo piso

Fuente: Autores

4.3.5 Balance de planta sugerido

Con relación al proceso a seguir, capacidades, maquinaria, recurso humano,
materias primas, propiedades y los tamaños necesarios de almacenamiento y
ubicación, se recomienda el siguiente flujograma y balance de planta para la
fabricación del producto.

95

Gráfica 16. Flujograma

Fuente: Autores

Recepción de materia

prima

Almacenamiento

Mezcla de

ingredientes

(mezclador)

(

Pesaje y medición

Inyección de la

mezcla en moldes

vaso (7,10 y 12 Oz)

Ubicación de moldes

en horno
Enfriar y retirar los

moldes

Adición de papel

comestible en vasos

de 7, 10 y 12 Oz

Empaque de vaso por

12 unidades

Embalaje en canastas

plásticas

Transporte

96

Tabla 44. Balance de planta recomendado

BALANCE DE PLANTA

PROCESO MAQUINA, EQUIPOS
Y ELEMENTOS

MANO DE
OBRA

MATERIA PRIMA PROPIEDADES DE LAS MATERIAS PRIMAS Áreas (m2)

Recepción de materia
prima

Operarios
Almacenista.

12

Almacenamiento Estibas.

Pesaje y medición

Balanza.

Operario de
procesos.

Harina de trigo. Contiene proteínas, con el agua forma una estructura rígida
y contiene gluten.

9

Almidón de maíz. Regula el contenido de proteínas de la harina.

Azúcar. Mejora el color de la galleta y el sabor.

Bicarbonato de sodio y
amonio.

Mejora la fluidez de la masa, mientras aumenta el volumen.
Sensación de masticación más delicada, baja la fuerza de
ruptura y se consigue una ruptura suave.

Metabisulfito de sodio. Sirve como conservante de la masa.

Agua. Da la fluidez de la masa.

 Lecitina de soja líquida. Es emulgente de las grasas, se utiliza como barrera para
disminuir la filtración de la bebida que contenga el vaso.

Chocolate Kraft.

Mezcla de ingredientes Marmita con
chaqueta para
calentamiento de
producto. Ver anexo F

Materias ya pesadas. Son la base para la galleta.

El chocolate es la parte interna de vaso.

Inyección de mezcla en
moldes

Moldes vasos de 7,10
y 12 onzas.

Operarios de
línea.

Grasa. Actúa como agente antiadherente.

50 Horneado de moldes Horno con capacidad
de 3 vasos por molde.
Ver anexo G

Enfriar y retirar vasos
de moldes

Refrigerador de
moldes.

50

Recubrir papel
comestibles en vasos

 Papel de azúcar. Cubre el vaso, lo protege y contiene publicidad hecha con
tintas comestibles.

Empaques de vasos por
12 unidades

 Operario
embalador.

Embalaje en canastas Canastas de plástico.

Transporte Transportador.

97

4.3.6 Transporte de productos

Se recomienda que la distribución del producto se realice en un vehículo pequeño
de 2 toneladas, que pueda circular libremente en Bogotá el cual tendrá la
publicidad de la empresa en la carrocería.

Gráfica 17. Camión transportador

4.4 COSTOS Y BENEFICIOS

A continuación se muestran los costos y beneficios identificados en el estudio
técnico para la planta productora de vasos desechables biodegradables
comestibles:

 Arriendo de bodega.

 Adecuaciones y mantenimientos de la planta.

 Maquinaria y equipo.

 Materia prima.

 Servicios.

 Transporte.

98

5. ESTUDIO AMBIENTAL

En este estudio se presenta la identificación y cuantificación de los impactos
ambientales del proyecto en sus etapas de ejecución y en la operación del
producto del proyecto. Se formula un plan de manejo ambiental acorde con la
naturaleza del proyecto para prevenir, controlar y corregir los impactos más
relevantes.

Se busca garantizar de la mejor manera posible, el equilibrio y las características
del ambiente antes, durante y después de la puesta en operación del proyecto y
permitir establecer propuestas de acciones de protección y mitigación de los
cambios que pudieran producirse.

5.1 HALLAZGOS

Se identificaron las actividades y los factores que pueden ser afectados con la
operación e implementación del proyecto y se dividieron en actividades de
ejecución y operación del producto del proyecto.

5.1.1 Actividades de ejecución y operación del producto del proyecto

Se encontraron las siguientes actividades las cuales hacen parte de la etapa de
ejecución y operación del producto del proyecto, las cuales pueden causar un
impacto ambiental y es necesario tenerlas en cuenta para determinar los posibles
riesgos que se puedan presentar.

En las tablas 45 y 46 se presentan las actividades e impactos asociados en la
etapa de ejecución y operación del montaje de una planta productora de vasos
desechables biodegradables comestibles en la ciudad de Bogotá.

99

Tabla 45. Impacto actividades etapa de ejecución

C
O

M
P

O
N

E
N

T
E

E
L

E
M

E
N

T
O

IMPACTO ESPECÍFICO

ACTIVIDADES PRELIMINARES CONSTRUCCIÓN

L
IC

E
N

C
IA

M
IE

N
T

O

A
L

Q
U

IL
E

R
 D

E

B
O

D
E

G
A

P
L

A
N

O
S

 D
E

D

IS
T

R
IB

U
C

IÓ
N

 D
E

P
L

A
N

T
A

C
O

N
T

R
A

T
A

C
IO

N
E

S

C
O

M
P

R
A

 D
E

M

A
Q

U
IN

A
R

IA
 Y

E
Q

U
IP

O
S

C
O

M
P

R
A

 D
E

M
O

B
IL

IA
R

IA

P
L

A
N

E
A

C
IO

N
 Y

C
O

N
T

R
O

L
 D

E

P
L

A
G

A
S

A
D

E
C

U
A

C
IO

N
 D

E

P
IS

O
S

A
D

E
C

U
A

C
IO

N
 D

E

P
A

R
E

D
E

S

A
D

E
C

U
A

C
IO

N
 D

E

T
E

C
H

O
S

IN
S

T
A

L
A

C
IO

N
E

S

E
L

E
C

T
R

IC
A

S

IN
S

T
A

L
A

C
IO

N
E

S

H
ID

R
A

U
L

IC
A

S

IN
S

T
A

L
A

C
IO

N
E

S
 D

E

S
IS

T
E

M
A

S
 D

E
 G

A
S

U
B

IC
A

C
IÓ

N
 D

E

M
A

Q
U

IN
A

R
IA

 Y

E
Q

U
IP

O
S

A

D
E

C
U

A
C

IO
N

S
IS

T
E

M
A

S
 D

E

C
O

N
T

R
O

L
 D

E

P
L

A
G

A
S

A
D

E
C

U
A

C
IO

N
 D

E

O
F

IC
IN

A
S

FISICO

SUELO

Afectación de la
geomorfología del suelo

Contaminación del suelo

HÍDRICO

Disponibilidad del recurso
hídrico

X X

X

X

Contaminación del agua

X X X X X X X X

ATMOSFÉRICO

Cambios en la calidad del
aire

X X X

X X

Incremento en los niveles
de ruido.

X X X X X X X X X

SOCIO –
ECONÓMICO

COMUNIDAD Y
ACTIVIDAD

ECONÓMICA

Generación de empleo

X X X X X X X X X X X X X X

Alquiler y/o compra de
predios

X

X X X

X

Alteración de actividades
comerciales.

X X

X X X X X X X X X

Incomodidades con la
comunidad

X X

X

X X X

Restricciones de tránsito
peatonal y vehicular

X X X X X X X

X

SALUD Y
SEGURIDAD

HUMANA
Accidentes de trabajo

X X X X X X X

X

Fuente: Autores

100

Impactos identificados en la etapa de ejecución

 Componente físico: no se presentan alteraciones en este componente ya que
no se realizará ningún cambio durante la etapa de ejecución.

 Componente hídrico: se puede ver afectado por las obras a realizar durante la
remodelación de la bodega por contaminación causada por los residuos de la
obra.

 Componente atmosférico: se ve afectado, ya que al realizarse la adecuación de
la bodega, estos procesos generan cambios en la calidad del aire por el
material particulado a utilizar durante las actividades de adecuación, además,
el incremento en los niveles de ruido propios de estas actividades.

 Componente biótico: en este componente no se presentan afectaciones ya que
las actividades a realizar no generan ningún tipo de cambio o afectación en
cuanto a flora, fauna y paisaje.

 Componente socioeconómico: en este componente se presentan dos impactos
positivos los cuales tienen que ver con la generación de empleo por las
actividades a realizar durante la remodelación, y por el alquiler de la bodega
que traerá beneficios en la economía local; se presentan también tres impactos
negativos que tienen que ver con las alteraciones en las actividades
comerciales causados por los ruidos que se generan durante la remodelación,
por otro lado las incomodidades con la comunidad que ocasionan los residuos
propios de la construcción, otro de los impactos está relacionado con las
restricciones del tránsito peatonal y vehicular, el cual se presenta por el paso
de vehículos que ingresan al sector para llevar los materiales requeridos en la
remodelación.

En cuanto a salud y seguridad humana el impacto se puede presentar en los
accidentes de trabajo durante las actividades de remodelación de la bodega.

101

Tabla 46. Impacto actividades etapa de operación del producto del proyecto

C
O

M
P

O
N

E
N

T
E

E
L

E
M

E
N

T
O

IMPACTO ESPECÍFICO

OPERACIÓN

R
E

C
E

P
C

IO
N

 D
E

M
A

T
E

R
IA

 P
R

IM
A

A
L

M
A

C
E

N
A

M
IE

N
T

O

P
E

S
A

J
E

 Y
 M

E
D

IC
IO

N

M
E

Z
C

L
A

 D
E

IN

G
R

E
D

IE
N

T
E

S

IN
Y

E
C

C
IÒ

N
 D

E
 L

A

M
E

Z
C

L
A

 D
E

 M
O

L
D

E
S

U
B

IC
A

C
IÓ

N
 D

E

M
O

L
D

E
S

 E
N

E

S
C

A
B

IL
A

D
E

R
O

S

H
O

R
N

E
A

D
O

E
N

F
R

IA
R

 Y
 R

E
T

IR
A

R

L
O

S
 M

O
L

D
E

S

C
O

L
O

C
A

R
 L

O
S

 V
A

S
O

S

E
N

 B
A

N
D

E
J
A

S
 Y

A

P
L

IC
A

R
 E

L
 J

A
R

A
B

E

D
E

 M
A

IZ

S
E

C
A

D
O

E
M

P
A

Q
U

E
 E

N
 B

O
L

S
A

S

P
L

À
S

T
IC

A
S

E
M

B
A

L
A

J
E

 E
N

C
A

N
A

S
T

A
S

P

L
À

S
T

IC
A

S

P
U

B
L

IC
ID

A
D

V
IS

IT
A

S

C
O

M
E

R
C

IA
L

E
S

T
R

A
N

S
P

O
R

T
E

 Y

D
IS

T
R

IB
U

C
IÒ

N

FISICO

SUELO
Afectación de la
geomorfología del suelo

Contaminación del suelo

HÍDRICO

Disponibilidad del recurso
hídrico

 X

Contaminación del agua X

ATMOSFÉRICO

Cambios en la calidad del
aire

X X X X X X X X X

Incremento en los niveles
de ruido.

X X X X X X X X

PAISAJE Cambio en el paisaje X

SOCIO –
ECONÓMICO

COMUNIDAD Y
ACTIVIDAD

ECONÓMICA

Generación de empleo X X X X X X X X X X X X X X X

Alquiler y/o compra de
predios

 X

Alteración de actividades
comerciales.

X X

Incomodidades con la
comunidad

 X X X

Restricciones de tránsito
peatonal y vehicular

X X

SALUD Y SEGURIDAD
HUMANA

Accidentes de trabajo X X X X X X X X X X X X X

INSTITUCIONAL
Pérdida de imagen de la
Empresa

 X X

Fuente: Autores

102

Impactos identificados en la etapa de operación del producto del proyecto

 Componente físico: no se presentan alteraciones en este componente ya que
no se realizará ningún cambio durante la etapa de operación del producto del
proyecto.

 Componente hídrico: las actividades en la etapa de operación del producto del
proyecto, afectarían el recurso hídrico ya que se puede presentar
contaminación del agua debido a las materias primas a utilizar durante la
elaboración del producto, por otro lado se puede presentar falta en la
disponibilidad del recurso hídrico debido a la falta de control en la utilización de
este durante la etapa de producción.

 Componente atmosférico: se ve afectado debido a los cambios en la calidad
del aire que puede presentarse por la naturaleza volátil de la materia prima
utilizada en la elaboración del producto, también se produce impacto en el
aumento en los niveles de ruido causado por las máquinas utilizadas en el
proceso de producción y que pueden generar molestias en los empleados.

 Componente biótico: durante la etapa de operación del producto de proyecto
no se presentan afectaciones en este componente ya que las actividades
propias de la etapa de operación no producen ningún tipo de impacto en la
flora, fauna y paisaje.

 Componente socioeconómico: en este componente se presenta un impacto
positivo relacionado con la generación de empleo por las actividades a realizar
durante la etapa de operación del producto del proyecto.

En cuanto a salud y seguridad humana el impacto se puede presentar debido a la
posibilidad y el riesgo de que se presenten accidentes laborales durante el
proceso de elaboración de los vasos biodegradables comestibles.

103

5.1.2 Normatividad ambiental

5.1.2.1 Legislación sanitaria

Se encontró que el Decreto 3075 de 1997 regula todas las actividades que
puedan generar factores de riesgo por el consumo de alimentos, y se aplicarán:

 A todas las fábricas y establecimientos donde se procesan los alimentos; los
equipos y utensilios y el personal manipulador de alimentos.

 A todas las actividades de fabricación, procesamiento, preparación, envase,
almacenamiento, transporte, distribución y comercialización de alimentos en el
territorio nacional.

 A los alimentos y materias primas para alimentos que se fabriquen, envasen,
expendan, exporten o importen, para el consumo humano.

En la Tabla 47 se relaciona la normatividad ambiental a tener en cuenta en el
proyecto y la cual debe cumplirse.

Tabla 47. Normatividad ambiental para el proyecto

Norma Descripción
Aspecto ambiental del

proyecto
Recurso natural

Ley 697
Uso racional y eficiente

de la energía
Consumo de energía Energía

Ley 373
Uso eficiente y ahorro

del agua
Consumo de agua Agua

Decreto 1713 Residuos ordinarios
Generación de residuos

ordinarios
Suelo

Resolución 3957
Norma de vertimientos

en Bogotá
Vertimientos Agua

Resolución 627 Emisión de ruido Ruido Aire

Resolución 541 Manejo de escombros Escombros Suelo

Fuente: Autores

5.2 Plan de manejo ambiental

5.2.1 Localización del proyecto

La empresa estará ubicada en la ciudad de Bogotá, en la localidad de Usaquén,
en la UPZ 12, denominada Toberín, que tiene una extensión de 290,7 hectáreas,
que equivalen al 7,63% del total de área de las UPZ de esta localidad. Límites: al
norte, con la Avenida San Juan Bosco o Avenida Calle 170 y con la Calle 165; al
oriente, con la Avenida Laureano Gómez o Avenida Carrera 9; al sur, con la

104

Avenida La Sirena o Avenida Calle 153; y al occidente, con la Avenida Paseo de
los Libertadores o Avenida Carrera 45.36

Gráfica 18. Ubicación de la UPZ 12

Fuente: Autores

5.2.2 Factores abióticos localidad de Usaquén (UPZ Toberin)

Se encontró que en la localidad de Usaquen la geografía predominante se
caracteriza por la presencia de laderas altas de los cerros orientales, dónde la
composición del suelo es una delgada capa vegetal, no mayor a 40cm, que la
hace no apta para tierra de cultivo y fácilmente erosionable.

Geomorfología: a nivel geomorfológico la zona presenta dos unidades. La
primera es una zona plana, suavemente ondulada, constituida por una llanura
cuaternaria de origen fluviolacustre, cuyos sectores más bajos están formados por
depósitos aluviales del río Bogotá. La segunda es una zona montañosa
compuesta de formaciones sedimentarias de rocas arenosas, duras y resistentes
a la erosión y por rocas arcillosas blandas.

36

 21 Monografías de las localidades, Alcaldía Mayor de Bogotá D.C. Secretaría de planeación Distrital.
Distrito Capital 2011.

Área del

proyecto UPZ 12

105

Gráfica 19. Mapa geológico de Usaquén – entre calles 170 y 134

Fuente: http://usaquen-procesosgeologicos.blogspot.com/2013/11/mapa-geologico-de-

bogota.html

 Hidrografía

En la localidad de Usaquén una de sus riquezas es su potencial hidrológico
representado en las zonas de acumulación y regulación hídrica en el área de los
páramos hasta el humedal de Torca. Además de la formación de corrientes, estas
áreas se encuentran provistas de la biodiversidad relacionada y protectora, esto a
su vez hace de suma importancia el manejo y conservación de los ojos o
nacederos de agua, su trayecto y su desembocadura.

La red de corrientes superficiales hace parte de la cuenca media del rio Bogotá,
cuenta entre sus límites con:

 El humedal de Torca.

 Quebradas de Torca, San Juan, Patino y Aguas Calientes que llegan al
humedal de Torca.

 Quebrada Soratama que drena al canal rio Serrezuela de la calle 170.

 Quebradas Arauquita, San Cristóbal y el cerro que desembocan en el río
San Cristóbal.

http://usaquen-procesosgeologicos.blogspot.com/2013/11/mapa-geologico-de-bogota.html
http://usaquen-procesosgeologicos.blogspot.com/2013/11/mapa-geologico-de-bogota.html

106

 Microzonificación sísmica Usaquén

De acuerdo con la Microzonificación Sísmica de Bogotá, la localidad de Usaquén
contiene tres zonas que corresponden a la zona 1A: Cerros Orientales, 2A:
Piedemonte y 3: Lacustre A; estas zonas especifican los espectros sísmicos a
tener en cuenta para el diseño y construcción de edificaciones sismoresistentes,
especificados por el Decreto 074 de 2001.

En la Tabla 48 se muestran las características de las tres zonas:

Tabla 48. Normatividad ambiental para el proyecto

Nombre zona Geotecnia Geologia Geomorfologia
Composición

principal

Comportamiento
geotécnico

general

Cerros
Rocas de
arenisca

Formaciones
de areniscas

Cerros de alta
pendiente

Areniscas
duras

Rocas
competentes y
resistentes a la
meteorización,
eventuales
problemas de
estabilidad de
taludes en
excavaciones a
cielo abierto,
principalmente
cuando estén
fracturadas o con
intercalaciones
de arcillolitas
blandas.

Piedemonte
Suelo coluvial
y aluvial norte

Coluviones y
complejos de
conos
aluviales

Piedemonte
Gravas arcillo
arenosas
compactas

Suelos de alta
calidad portante,
pero pueden
presentar
problemas de
inestabilidad de
excavaciones
abiertas.

Lacustre A
Suelo lacustre
muy blando

Terraza alta -
lacustre

Planicie
Arcillas
limosas y muy
blandas

Suelos de muy
baja y media
capacidad
importante y muy
comprensibles.

Fuente: Decreto 523 del 16 de diciembre de 2010

107

Gráfica 20. Mapa de microzonificación sísmica de Usaquén

Fuente Ingeominas y Universidad de los Andes – Proyecto microzonificación sísmica de

Bogotá. Junio de 1997

 Clima

El clima de Usaquén es frío, subhúmedo, con tendencia a la sequía a medida que
se avanza en sentido sur y suroeste, con vientos de baja intensidad y frecuentes
heladas que en las épocas secas del año favorecen los fenómenos de inversión
térmica.

Tabla 49. Aspectos climatológicos de la localidad de Usaquén

Aspecto biofísico
Indicador

Temperatura media
14°C

Precipitación
790mm a 1219mm

Períodos lluviosos
2

Períodos secos
2

Humedad relativa
68% a 77%

Velocidad media anual de vientos
22m/seg

Fuente: Autores

108

 Calidad del aire

Se encontró que en los últimos años en la localidad de Usaquén se ha presentado
el deterioro de la calidad del aire debido a las emisiones de gases producidas por
el parque automotor que circula por las vías principales de la localidad (carreras 7
y 15, Avenida 19 y las calles 116, 127 y 170), y de partículas generadas por las
industrias extractivas de materiales para construcción (canteras) ubicadas sobre la
Carrera 7 entre calles 128 y 190.37

5.2.3 Factores bióticos localidad de Usaquén (UPZ Toberin)

Los ecosistemas de los cerros orientales han soportado procesos de deforestación
intensa que han alterado de manera importante su fauna y flora nativa. En 1977
cuando fueron declarados reserva forestal protectora, ya estaban desprovistos de
vegetación y presentaban usos no compatibles con el de conservación, tales
como las explotaciones mineras y asentamientos humanos.38

 Fauna

Los grupos más importantes de fauna en los cerros orientales están compuestos
por una gran variedad de aves, pequeños mamíferos e insectos. La mayor parte
de estas especies habitan en los bosques y rastrojales de los alrededores de la
ciudad, encontrando en la montaña un hábitat ideal para su resguardo y
reproducción.

 Flora

El estudio de cobertura vegetal de los Cerros Orientales indica que hay
veintinueve (29) tipos de vegetación. Las coberturas con especies nativas
(bosques, rastrojos, matorrales, vegetación de páramo y cordones riparios)
ocupan el 63.16% del área total. De esta cobertura, el 64.28% se encuentra en
buen estado de conservación, mientras que el restante 35.72% se encuentra en
estado medio y alto de fragmentación.

Las coberturas con alto grado de transformación (pastizales, cultivos,
asentamientos urbanos, canteras y plantaciones de exóticas) ocupan el 36.84%
del área total. Dentro de estas coberturas predominan las plantaciones forestales
de exóticas, ocupando el 17.65%. Los asentamientos urbanos ocupan el 4.26%,
mientras que las explotaciones mineras ocupan el 0.77%.

37

 Ficha técnica ambiental Usaquén. Unidad ejecutiva de Localidades. Noviembre de 2003
38

 Informes GEO Locales de Usaquén. Alcaldía Mayor de Bogotá D.C. Secretaría de Ambiente y Universidad
Nacional de Colombia. 2008.

109

A continuación se presenta un panorama sobre la oferta de arbolado urbano
existente, mediante las cifras de árboles por hectárea suministradas por el Jardín
Botánico tal como se 15.resenta en la Grafica 21.

Gráfica 21. Número de árboles por hectárea en el área urbana Usaquén (2007 –
2010)

Fuente: Jardín Botánico de Bogotá, SIGAU

En Bogotá, el número de árboles por hectárea dentro del perímetro urbano, tiene
una tendencia creciente, como se observa en la gráfica anterior donde se
presentan datos anuales, para el primer semestre de 2011 se tenía una densidad
de 30,5 árboles por hectárea.

 Paisaje

El lugar donde se ubicará la fábrica de vasos desechables biodegradables
corresponde a la UPZ Toberín, la cual se caracteriza por un ambiente 100%
urbano.

Gráfica 22. Zona de ubicación del proyecto

Fuente: Autores

La mayoría de la red vial se caracteriza por calles amplias, lo cual facilita el
ingreso y descargue de carros pesados. El sector se conecta fácilmente con la

110

Autopista Norte y con la Calle 170, que son avenidas principales que permiten la
evacuación y flujo de los vehículos.

Existen varias rutas de transporte público y cercanía a la estación de Transmilenio
de Toberín, esto se traduce en un gran beneficio para las personas que trabajan
en la zona.

5.2.4 Medio socioeconómico

5.2.4.1 Población

La población directamente afectada, son las personas que laborarán en la
compañía con un contrato a término indefinido.

La población indirectamente afectada hace parte de las 494.066 personas, que
según las proyecciones del censo del 2005 son los habitantes de la localidad de
Usaquén para el 2015 y representan el 6,4% de los habitantes del Distrito
Capital.

Tabla 50. Proyecciones de población por sexo y tasa de crecimiento

5.2.4.2 Uso del suelo

Dentro de la localidad de Usaquén se desarrollan diferentes usos del suelo:
residencial, comercial, industrial y dotacional, principalmente. En la Reserva
Forestal Nacional Protectora Bosque Oriental de Bogotá, declarada mediante
Resolución 76 de 1977 por el Ministerio de Agricultura y Desarrollo Rural, “está
prohibida la construcción de viviendas o la ampliación de las existentes y el
desarrollo de actividades mineras, industriales que impliquen, en forma definitiva,
el cambio en el uso del suelo y, por lo tanto, de su vocación forestal” (Resolución
1141 de 2006 de la CAR).

111

Gráfica 23. Mapa uso del suelo Usaquén

5.2.4.3 Economía de la zona

En el año 2004 en Usaquén se encontraban ubicadas 18.904 empresas que
representan el 9% del total de empresas de la ciudad. De estas, el 80% son
microempresas, 19% pequeñas y medianas y 1% son empresas grandes. La
mayoría de las empresas de Usaquén se localizan en la parte sur de la localidad,
cerca de sus avenidas principales, destacándose los barrios tradicionales de
Santa Bárbara Occidental, Santa Bárbara Central, Cedritos, San Patricio, Santa
Bárbara Oriental, y Las Orquídeas, con un sector industrial 9,4% y de construcción
6,4%.

5.2.4.4 Sistema de equipamiento

Se entiende por equipamiento el conjunto de espacios y edificios destinados a
proveer a los ciudadanos del Distrito Capital de los servicios sociales de cultura,
seguridad y justicia, educación, salud, culto, deportivos, recreativos y de bienestar
social, para mejorar los índices de seguridad humana a las distintas escalas de
atención.

En la Tabla 51 se muestran los tipos y cantidad de equipamientos que se
presentan en la localidad de Usaquén:

112

Tabla 51. Equipamientos de la localidad de Usaquén

EQUIPAMIENTOS COLECTIVOS

(Relacionados directamente con la actividad residencial y la seguridad humana)

Equipamientos colectivos de educación

Son los que están destinados a la formación intelectual, la capacitación y la
preparación de los individuos para su integración en la sociedad.

En Usaquén se localizan 27 colegios oficiales, 196 colegios no oficiales, 5
universidades, 3 instituciones universitarias, 1 institución de régimen especial y 1
centro de investigación.

Equipamientos colectivos de salud

Lo integran el conjunto de instituciones públicas, privadas y mixtas de la seguridad
social en salud, que tienen como objetivo principal administrar, suministrar y prestar
servicios integrales de salud, de tercero, segundo y primer nivel de atención a la
comunidad a través de: intervenciones de aseguramiento; promoción de la salud;
prevención, diagnóstico, tratamiento y rehabilitación de la enfermedad.

En la localidad de Usaquén se localizan 38 equipamientos de salud, que
corresponden a 2 Centros de Atención Ambulatoria –CAA-, 1 Centro de Atención
Inmediata -CAMI-, 1 hospital, 6 institución de Salud de Nivel 1, 6 instituciones de
Salud de Nivel 3, 8 Unidades Básicas de Atención –UBA- y 14 Unidades Primarias de
Atención –UPA-.

En esta localidad también se localizan 1.368 instituciones privadas prestadoras de
servicios de salud que corresponden a laboratorios, consultorios médicos y
odontológicos y centros de salud, entre otros.

En la UPZ Toberín se presentan 203 IPS.

Equipamientos colectivos de bienestar social

Son las edificaciones y dotaciones destinadas al desarrollo y a la promoción del
bienestar social, a través de actividades de información, orientación y prestaciones de
servicios a grupos sociales específicos definidos como: familia, infancia, orfandad,
tercera edad, discapacitados y grupos marginales. Agrupa, entre otros, a los hogares
para la tercera edad, hogares de paso para habitantes de la calle, casas vecinales,
jardines infantiles, centros de atención integral al menor en alto riesgo y centros de
desarrollo comunitario.

En Usaquén se localizan 380 equipamientos de bienestar social, dentro de los cuales
se destacan los destinados a la asistencia básica que representan el 98,2%, en este
grupo se encuentran los jardines sociales e infantiles, casas vecinales, hogares
infantiles y comunitarios que atienden a los menores, con edades entre los 0 y 5 años,
clasificados entre los estratos 1 y 2.

113

Equipamientos colectivos de cultura

Corresponden a los espacios, edificaciones y dotaciones destinados a las actividades
culturales, custodia, transmisión y conservación del conocimiento, fomento y difusión
de la cultura y fortalecimiento y desarrollo de las relaciones y las creencias y los
fundamentos de la vida en sociedad. Agrupa entre otros, los teatros, auditorios,
centros cívicos, bibliotecas, archivos, centros culturales y museos.

La localidad de Usaquén posee un total de 42 equipamientos culturales, dentro los
cuales 22 pertenecen al grupo que corresponde encuentro y cohesión social, 16
corresponden a espacios de expresión y 4 son de la categoría de memoria y avance
cultural.

Equipamientos recreativos, deportivos y de parques

Son las áreas, edificaciones y dotaciones destinadas a la práctica del ejercicio físico,
al deporte de alto rendimiento, a la exhibición y a la competencia de actividades
deportivas en los medios aficionados y profesionales, así como a la exhibición de
espectáculos con propósito recreativo. Agrupa, entre otros, a los estadios, coliseos,
polideportivos, clubes deportivos, clubes campestres deportivos y recreativos,
hipódromos, autódromos, piscinas, clubes privados e instalaciones privadas que
contemplen el deporte como actividad central.

En la localidad de Usaquén se localizan 12 equipamientos recreativos y deportivos
que corresponde a 1 coliseo, 1 piscina, 1 instalación de recreación de caja de
compensación y 9 clubes privados.

Equipamientos de culto

Son los equipamientos destinados a la práctica de los diferentes cultos y a los
equipamientos de congregaciones y formación religiosa. Agrupa, entre otros,
catedrales, seminarios, conventos, centros de culto, iglesias y parroquias. A manera
de ejemplo cabe mencionar la Parroquia Santa Bárbara de Usaquén.

EQUIPAMIENTOS SERVICIOS URBANOS BÁSICOS

Equipamientos Servicios Urbanos Básicos

Son equipamientos destinados a la prestación de servicios administrativos y atención
a los ciudadanos. Por ejemplo: abastecimiento de alimentos y seguridad alimentaria,
servicios de administración pública, seguridad ciudadana (policía, bomberos, defensa
civil, etc), defensa y justicia, recintos feriales, cementerios y servicios funerarios.39

Fuente: Autores

39

 21 Monografias de las Localidades, Distrito Capital, 2011. Secretaría Distrital de Planeación

114

En la Tabla 52 se presenta la situación de la UPZ 12 (Toberín), en la cual se
observa la cantidad de equipamientos existentes, población total y la relación que
se establece entre la cantidad de equipamientos y la población beneficiada por
éstos.

Tabla 52. Número de equipamientos por sector, población y número de
equipamientos por cada 10.000 habitantes (UPZ Toberin).

Fuente: SDP Dirección de planes maestros y complementarios, planes maestros de

equipamientos, Bogotá D.C 2006 Y 2008. Inventarios previos de equipamientos de culto,

administración y educación superior, Bogotá D.C 2009.

5.2.5 Demanda de recursos naturales

5.2.5.1 Uso del agua

De acuerdo a estudios realizados por la Universidad Nacional40, el consumo de
agua correspondiente al sector industrial en la ciudad de Bogotá es de
587m3/mes, tal como lo muestra la Tabla 53.

Tabla 53. Consumo de agua sector industrial

Sector Consumo (m3/mes)

Industriales 587

Fuente: Contraloría General de la República, 2000.

El dato de la tabla anterior incluye el consumo de agua para la fabricación del
producto, consumo humano y limpieza de la bodega.

5.2.5.2 Uso de avisos y vallas

En el desarrollo del proyecto no se hará uso de ningún tipo de avisos o vallas. La
estrategia publicitaria no contempla avisos de este tipo.

40http://www.virtual.unal.edu.co/cursos/ciencias/2000088/lecciones/seccion4/capitulo05/04_05_
01.htm

115

5.2.5.3 Manejo de vertimientos

Las aguas residuales generadas por la planta productora de vasos desechables
no tendrán ningún tipo de contaminación fuera de los límites normales de uso
doméstico, podrán ser evacuadas por el sistema de alcantarillado de la ciudad sin
causar ningún tipo de contaminación. Este proceso se encuentra regido en la
Resolución 3956 de 2009 "Por la cual se establece la norma técnica, para el
control y manejo de los vertimientos realizados al recurso hídrico en el Distrito
Capital".

5.2.5.4 Residuos sólidos y líquidos

De acuerdo al Decreto 3075 de 1997, la disposición de residuos para una planta
de alimentos se debe realizar de la siguiente forma:

 Disposición de residuos líquidos: se deberá disponer de sistemas sanitarios
adecuados para la recolección, el tratamiento y la disposición de aguas
residuales, aprobadas por la autoridad competente. El manejo de residuos
líquidos dentro del establecimiento debe realizarse de manera que impida la
contaminación del alimento o de las superficies de potencial contacto con éste.

 Disposición de residuos sólidos: los residuos sólidos deben ser removidos
frecuentemente de las áreas de producción y disponerse de manera que se
elimine la generación de malos olores, el refugio y alimento de animales y
plagas y que no contribuya de otra forma al deterioro ambiental. El
establecimiento debe disponer de recipientes, locales e instalaciones
apropiadas para la recolección y almacenamiento de los residuos sólidos,
conforme a lo estipulado en las normas sanitarias vigentes. Cuando se
generen residuos orgánicos de fácil descomposición se deberá disponer de
cuartos refrigerados para el manejo previo a su disposición final.

Durante la adecuación de la planta productora, se generarán escombros, los
cuales deben ser dispuestos adecuadamente en una escombrera autorizada,
según resolución 01115 de 2012.

Cuando la planta se encuentre en funcionamiento, se generarán solamente
residuos domésticos. La planta deberá contar con canecas de diferentes
colores, para que cada empleado realice una identificación y clasificación inicial
y los deposite en el lugar dispuesto para cada tipo de residuo.

 Disposición de residuos peligros (pilas, baterías, bombillos): se deberá destinar
un punto de recolección exclusivo dentro de la planta y se contactará para su
disposición final con un programa o una empresa especializada en el manejo
de estos materiales (en Bogotá hay varias: “pilas con el ambiente”, “el palacio

116

de las pilas”, etc). Estas empresas generan un certificado de disposición final
sin ningún costo y la empresa avanza en su gestión de responsabilidad social y
ambiental.

5.2.5.5 Gestión de emisiones atmosféricas

La planta de producción no generará gases contaminantes como dióxido de
carbono, monóxido de carbono, óxidos de nitrógeno, entre otros.

La única emisión que generará son partículas en suspensión originadas por la
materia prima harina de trigo. Para controlar esta polución, se contará con
extractores de polvo que dentro de sus mecanismos cuentan con sistemas de
filtración que impiden la salida al ambiente de partículas.

5.2.5.6 Tránsito

El proyecto no generará alteraciones de tráfico en la zona, puesto que las
adecuaciones iniciales de la bodega son internas y relativamente pequeñas, que
no necesitan el cierre de calles o bloqueos de zonas peatonales o vehiculares.

Durante el funcionamiento, se utilizarán camiones pequeños de 2TON, cuyo
cargue y descargue estará dispuesto en el interior de la planta, de esta forma no
se obstaculizará el flujo normal peatonal y vehicular.

5.2.6 Cuantificación de impactos

Después de identificar los impactos en las etapas de ejecución y de operación del
producto del proyecto, se elaboró la matriz de cuantificación de impactos
ambientales, y se presenta en la Tabla 54.

117

Tabla 54. Matriz de cuantificación de impactos ambientales

C
O

M
P

O
N

E
N

T
E

E
L

E
M

E
N

T
O

IMPACTO
ESPECÍFICO

OBRA GENERADORA
DEL IMPACTO

ALTERNATIVA 1. VASOS
DESECHABLES

BIODEGRADABLES
COMESTIBLES

C
A

L
IF

IC
A

C
IÓ

N
 P

O
N

D
E

R
A

D
A

 D
E

L

IM
P

A
C

T
O

ANALISIS DE
EVALUACIÓN DE LOS

IMPACTOS

PARÁMETRO DE
CALIFICACIÓN

C
A

R
Á

C
T

E
R

(S
ig

n
o

)

C
U

B
R

IM
IE

N
T

O

D
U

R
A

C
IÓ

N

M
A

G
N

IT
U

D

IM
P

O
R

T
A

N
C

IA

(I
)

F
ÍS

IC
O

SUELO

Afectación de
la

geomorfología
del suelo

Contaminación
del suelo

HÍDRICO

Disponibilidad
del recurso

hídrico

Licenciamiento (+) 10 10 1 21

10

El impacto es POSITIVO
ya que aunque el
arriendo de la bodega es
de duración permanente,
esto no afecta ni
ocasiona algún tipo de
daño ambiental.

Alquiler de bodega (+) 1 10 1 12

Instalaciones
hidráulicas

(+) 1 1 1 3

Adecuación de oficinas (+) 1 1 1 3

Contaminación
del agua

Adecuación de pisos (-) 1 1 5 -7

-5

El impacto es BAJO ya
que en algunas obras
como las adecuaciones la
magnitud del impacto es
media y la duración es
temporal, por lo tanto es
posible reducir el impacto
mediante buenas
prácticas de
construcción.

Adecuación de paredes (-) 1 1 5 -7

Adecuación de techos (-) 1 1 5 -7

Instalaciones eléctricas (-) 1 1 1 -3

Instalaciones
hidráulicas

(-) 1 1 1 -3

Instalaciones de
sistemas de gas

(-) 1 1 1 -3

Ubicación de
maquinaria y equipos

(-) 1 1 1 -3

Adecuación sistema de
control de plagas

(-) 1 1 1 -3

Inyección de la mezcla
de moldes

(-) 1 10 1 -12

118

C
O

M
P

O
N

E
N

T
E

E
L

E
M

E
N

T
O

IMPACTO
ESPECÍFICO

OBRA GENERADORA
DEL IMPACTO

ALTERNATIVA 1. VASOS
DESECHABLES

BIODEGRADABLES
COMESTIBLES

C
A

L
IF

IC
A

C
IÓ

N

P
O

N
D

E
R

A
D

A
 D

E
L

 I
M

P
A

C
T

O

ANALISIS DE
EVALUACIÓN DE LOS

IMPACTOS

PARÁMETRO DE CALIFICACIÓN

C
A

R
Á

C
T

E
R

(S
ig

n
o

)

C
U

B
R

IM
IE

N
T

O

D
U

R
A

C
IÓ

N

M
A

G
N

IT
U

D

IM
P

O
R

T
A

N
C

IA
 (

I)

F
ÍS

IC
O

ATMOSFÉRICO

Cambios en la
calidad del aire

Adecuación de pisos (-) 1 1 5 -7

-10

El impacto es BAJO y
aunque algunas
actividades son
permanentes, la
magnitud es baja, por lo
tanto es posible controlar
el impacto en estas
actividades de la etapa
de operación.

Adecuación de paredes (-) 1 1 5 -7

Adecuación de techos (-) 1 1 5 -7

Ubicación de
maquinaria y equipos

(-) 1 1 1 -3

Adecuación sistema de
control de plagas

(-) 1 1 1 -3

Recepción de materia
prima

(-) 1 10 1 -12

Almacenamiento (-) 1 10 1 -12

Pesaje y medición (-) 1 10 1 -12

Mezcla de ingredientes (-) 1 10 1 -12

Inyección de la mezcla
de moldes

(-) 1 10 1 -12

Horneado (-) 1 10 1 -12

Enfriar y retirar los
moldes

(-) 1 10 1 -12

Colocar los vasos en
bandejas

(-) 1 10 1 -12

Secado (-) 1 10 1 -12

Incremento en
los niveles de

ruido.

Adecuación de pisos (-) 1 1 5 -7

-10

El impacto es BAJO, la
duración será transitoria,
mientras se realizan las
actividades de
remodelación, pero en
magnitud no presenta un
daño significativo.

Adecuación de paredes (-) 1 1 5 -7

Adecuación de techos (-) 1 1 5 -7

Instalaciones eléctricas (-) 1 1 5 -7

Instalaciones
hidráulicas

(-) 1 1 5 -7

Instalaciones de
sistemas de gas

(-) 1 1 5 -7

Ubicación de
maquinaria y equipos

(-) 1 1 5 -7

Adecuación sistema de
control de plagas

(-) 1 1 1 -3

Adecuación de oficinas (-) 1 1 5 -7

Recepción de materia
prima

(-) 1 10 5 -16

Pesaje y medición (-) 1 10 1 -12

Mezcla de ingredientes (-) 1 10 1 -12

Inyección de la mezcla
de moldes

(-) 1 10 1 -12

Horneado (-) 1 10 1 -12

Enfriar y retirar los
moldes

(-) 1 10 1 -12

Colocar los vasos en
bandejas

(-) 1 10 1 -12

Embalaje en canastas
plásticas

(-) 1 10 5 -16

119

C
O

M
P

O
N

E
N

T
E

E
L

E
M

E
N

T
O

IMPACTO
ESPECÍFICO

OBRA GENERADORA
DEL IMPACTO

ALTERNATIVA 1. VASOS
DESECHABLES

BIODEGRADABLES
COMESTIBLES

C
A

L
IF

IC
A

C
IÓ

N
 P

O
N

D
E

R
A

D
A

D

E
L

 I
M

P
A

C
T

O

ANALISIS DE
EVALUACIÓN DE LOS

IMPACTOS

PARÁMETRO DE CALIFICACIÓN

C
A

R
Á

C
T

E
R

(S
ig

n
o

)

C
U

B
R

IM
IE

N
T

O

D
U

R
A

C
IÓ

N

M
A

G
N

IT
U

D

IM
P

O
R

T
A

N
C

IA

(I
)

S
O

C
IO

 –
 E

C
O

N
Ó

M
IC

O

COMUNIDAD Y
ACTIVIDAD

ECONÓMICA

Generación de
empleo

Planos de distribución
de la planta (+) 5 1 1 7

15

El impacto es POSITIVO,
el cubrimiento en la
generación de empleo
permite brindar la
oportunidad a las
personas de la región, la
duración es temporal en
las actividades de
remodelación de la
bodega y la magnitud es
media porque da
oportunidades a los
habitantes de la región
donde estará ubicado el
proyecto.

Contrataciones (+) 5 1 5 11

Compra de maquinaria
y equipos (+) 5 1 1 7

Compra de mobiliaria (+) 5 1 1 7

Planeación y control de
plagas (+) 5 1 1 7

Adecuación de pisos (+) 5 1 5 11

Adecuación de paredes (+) 5 1 5 11

Adecuación de techos (+) 5 1 5 11

Instalaciones eléctricas (+) 5 1 5 11

Instalaciones
hidráulicas (+) 5 1 5 11

Instalaciones de
sistemas de gas (+) 5 1 5 11

Ubicación de
maquinaria y equipos (+) 5 1 5 11

Adecuación sistemas
de control de plagas (+) 5 1 1 7

Adecuación de oficinas (+) 5 1 5 11

Recepción de materia
prima (+) 5 10 5 20

Almacenamiento (+) 5 10 5 20

Pesaje y medición (+) 5 10 5 20

Mezcla de ingredientes (+) 5 10 5 20

Inyección de la mezcla
de moldes (+) 5 10 5 20

Ubicación de moldes
en escabiladeros (+) 5 10 5 20

Horneado (+) 5 10 5 20

Enfriar y retirar los
moldes (+) 5 10 5 20

Colocar los vasos en
bandejas (+) 5 10 5 20

Secado (+) 5 10 5 20

Empaque en bolsas
plásticas (+) 5 10 5 20

Embalaje en canastas
plásticas (+) 5 10 5 20

Publicidad (+) 5 5 1 11

Visitas comerciales (+) 5 10 5 20

Transporte y
distribución (+) 5 10 5 20

120

C
O

M
P

O
N

E
N

T
E

E
L

E
M

E
N

T
O

IMPACTO
ESPECÍFICO

OBRA GENERADORA
DEL IMPACTO

ALTERNATIVA 1. VASOS
DESECHABLES

BIODEGRADABLES
COMESTIBLES

C
A

L
IF

IC
A

C
IÓ

N
 P

O
N

D
E

R
A

D
A

 D
E

L

IM
P

A
C

T
O

ANALISIS DE
EVALUACIÓN DE LOS

IMPACTOS

PARÁMETRO DE CALIFICACIÓN

C
A

R
Á

C
T

E
R

(S
ig

n
o

)

C
U

B
R

IM
IE

N
T

O

D
U

R
A

C
IÓ

N

M
A

G
N

IT
U

D

IM
P

O
R

T
A

N
C

IA
 (

I)

S
O

C
IO

 –
 E

C
O

N
Ó

M
IC

O

COMUNIDAD Y
ACTIVIDAD
ECONÓMICA

Alquiler y/o
compra de

predios

Alquiler de bodega (-) 1 10 5 -16

-10

El impacto es MEDIO, ya
que el alquiler de la
bodega será permanente
y todas las actividades
tienen magnitud media.

Adecuación de pisos (-) 1 1 5 -7

Adecuación de paredes (-) 1 1 5 -7

Adecuación de techos (-) 1 1 5 -7

Adecuación de oficinas (-) 1 1 5 -7

Publicidad (-) 1 10 5 -16

Alteración de
actividades

comerciales.

Compra de maquinaria
y equipos (+) 10 1 5 16

7

El impacto es POSITIVO
ya que la duración es
transitoria, por lo tanto se
puede incentivar el
mercado generando
crecimiento en la
economía del sector.

Compra de mobiliaria (+) 5 1 1 7

Adecuación de pisos (+) 5 1 1 7

Adecuación de paredes (+) 5 1 1 7

Adecuación de techos (+) 5 1 1 7

Instalaciones eléctricas (+) 5 1 1 7

Instalaciones
hidráulicas (+) 5 1 1 7

Instalaciones de
sistemas de gas (+) 5 1 1 7

Ubicación de
maquinaria y equipos (+) 1 1 1 3

Adecuación sistemas
de control de plagas (+) 1 1 1 3

Adecuación de oficinas (+) 1 1 1 3

Recepción de materia
prima (+) 1 10 1 12

Publicidad (+) 1 5 1 7

Incomodidades
con la

comunidad

Licenciamiento (-) 1 10 1 -12

-10

El impacto es BAJO y
aunque actividades como
la publicidad que tienen
un duración permanente
y una magnitud media, no
generaran mayor impacto
ya que se realizarán a
nivel regional y no
solamente a nivel local.

Alquiler de bodega (-) 1 1 5 -7

Contrataciones (-) 5 5 1 -11

Adecuación de pisos (-) 1 1 1 -3

Adecuación de paredes (-) 1 1 1 -3

Adecuación de techos (-) 1 1 1 -3

Publicidad (-) 10 10 5 -25

Visitas comerciales (-) 5 5 5 -15

Transporte y
distribución (-) 5 5 5 -15

121

C
O

M
P

O
N

E
N

T
E

E
L

E
M

E
N

T
O

IMPACTO
ESPECÍFICO

OBRA GENERADORA
DEL IMPACTO

ALTERNATIVA 1. VASOS
DESECHABLES

BIODEGRADABLES
COMESTIBLES

C
A

L
IF

IC
A

C
IÓ

N
 P

O
N

D
E

R
A

D
A

 D

E
L

 I
M

P
A

C
T

O

ANALISIS DE
EVALUACIÓN DE LOS

IMPACTOS

PARÁMETRO DE CALIFICACIÓN

C
A

R
Á

C
T

E
R

(S
ig

n
o

)

C
U

B
R

IM
IE

N
T

O

D
U

R
A

C
IÓ

N

M
A

G
N

IT
U

D

IM
P

O
R

T
A

N
C

IA

(I
)

S
O

C
IO

 –
 E

C
O

N
Ó

M
IC

O

Restricciones
de tránsito
peatonal y
vehicular

Adecuación de pisos (-) 1 1 5 -7

-8

El impacto es BAJO y a
aunque la recepción de
las materias primas son
de duración permanente
y magnitud media, esto
no ocasionará
restricciones de transito
de tipo peatonal o
vehicular ya que se
controlará la entrada de
los vehículos a la planta
de producción.

Adecuación de paredes (-) 1 1 1 -3

Adecuación de techos (-) 1 1 5 -7

Instalaciones eléctricas (-) 1 1 1 -3

Instalaciones
hidráulicas (-) 1 1 1 -3

Instalaciones de
sistemas de gas (-) 1 1 5 -7

Ubicación de
maquinaria y equipos (-) 5 1 1 -7

Adecuación de oficinas (-) 1 1 1 -3

Recepción de materia
prima (-) 1 10 5 -16

Transporte y
distribución (-) 5 10 5 -20

SALUD Y
SEGURIDAD

HUMANA

Accidentes de
trabajo

Adecuación de pisos (-) 1 1 5 -7

-11

El impacto es MEDIO
debido a que en las
actividades de la etapa
de producción que tienen
una duración permanente
se tiene el riesgo de que
se presenten accidentes
con las maquinas
utilizadas en el proceso
de producción, es
necesario manejar el
debido proceso para
cumplir con las normas
de protección de los
trabajadores, reduciendo
al mínimo los accidentes
de trabajo.

Adecuación de paredes (-) 1 1 5 -7

Adecuación de techos (-) 1 1 5 -7

Instalaciones eléctricas (-) 1 1 5 -7

Instalaciones
hidráulicas (-) 1 1 5 -7

Instalaciones de
sistemas de gas (-) 1 1 5 -7

Ubicación de
maquinaria y equipos (-) 1 1 5 -7

Adecuaciones de
oficinas (-) 1 1 5 -7

Recepción de materia
prima (-) 1 10 5 -16

Pesaje y medición (-) 1 10 1 -12

Mezcla de ingredientes (-) 1 10 1 -12

Inyección de la mezcla
en los moldes (-) 1 10 1 -12

Ubicación de moldes
en escabiladeros (-) 1 10 1 -12

Horneado (-) 1 10 1 -12

Enfriar y retirar moldes (-) 1 10 5 -16

Colocar los vasos en
bandejas (-) 1 10 1 -12

Empaque en bolsas
plásticas (-) 1 10 1 -12

Embalaje en canastas
plásticas (-) 1 10 1 -12

Publicidad (-) 5 5 5 -15

Visitas comerciales (-) 5 10 1 -16

Transporte y
distribución (-) 5 10 5 -20

122

Fuente: Autores

5.3 CONCLUSIONES

Con la identificación de impactos realizada anteriormente, a continuación se
presentan las conclusiones de acuerdo a la cuantificación de las tablas de
impactos, tanto de la etapa de ejecución, como de la etapa de operación del
producto del proyecto, los impactos más relevantes son:

5.3.1 Impactos ambientales para la ejecución del proyecto

Los impactos más relevantes en la etapa de ejecución del proyecto se presentan
en el componente físico atmosférico y tienen que ver con las actividades que se
realizarán durante la remodelación de la bodega en la cual operará la planta de
producción. Estas actividades ocasionan incremento en los niveles de ruidos y,
por lo tanto, se afecta la tranquilidad de los habitantes cercanos a la bodega, estos
impactos se describen en la Tabla 55.

C
O

M
P

O
N

E
N

T
E

E
L

E
M

E
N

T
O

IMPACTO
ESPECÍFICO

OBRA GENERADORA
DEL IMPACTO

ALTERNATIVA 1. VASOS
DESECHABLES

BIODEGRADABLES
COMESTIBLES

C
A

L
IF

IC
A

C
IÓ

N
 P

O
N

D
E

R
A

D
A

 D
E

L

IM
P

A
C

T
O

ANALISIS DE
EVALUACIÓN DE LOS

IMPACTOS

PARÁMETRO DE CALIFICACIÓN

C
A

R
Á

C
T

E
R

(S
ig

n
o

)

C
U

B
R

IM
IE

N
T

O

D
U

R
A

C
IÓ

N

M
A

G
N

IT
U

D

IM
P

O
R

T
A

N
C

IA
 (

I)

INSTITUCIONAL

Pérdida de
imagen de la

Empresa

Publicidad
(-) 10 5 5 -20

-20

El impacto es MEDIO ya
que las visitas
comerciales pueden
ocasionar la pérdida de
imagen cuando no se
realizan oportunamente.

Visitas comerciales

(-) 5 10 5 -20

B
IÓ

T
IC

O

FLORA Y FAUNA

Afectación a la
flora

Afectación a la
fauna

PAISAJE
Cambio en el

paisaje

SUMA ALTERNATIVA 1 -52

123

Tabla 55. Impactos ambientales en la ejecución del proyecto

Elemento Impacto Actividad

Agua
Desperdicio y contaminación del
agua

Reducción en la disponibilidad del recurso
hídrico ocasionado por el desperdicio del
agua en el proceso de remodelación de la
bodega y el uso indebido en lavamanos y
sanitarios.

Aire Contaminación de aire

Contaminación por el uso de elementos que
impactan la calidad del aire durante la
remodelación de la bodega y por los residuos
que quedan en el aire durante la realización
de estas actividades.

Energía
Exceso en el consumo de
energía

Incremento del consumo de energía
ocasionado por los equipos a utilizar en las
actividades de remodelación de la bodega.

Excesivo consumo de energía ocasionado por
la utilización de iluminación en horas diurnas.

Manejo de residuos Acumulación de residuos
Congestionamiento en el sistema de
recolección de residuos ocasionados por las
actividades de remodelación de la bodega.

Fuente: Autores

5.3.2 Impactos ambientales para la operación del producto del proyecto

Teniendo en cuenta las actividades a realizar durante la etapa de operación del
producto del proyecto, se concluye que los impactos ambientales más relevantes
durante esta etapa se presentan en el componente físico atmosférico, los cuales
tienen que ver con los cambios en la calidad del aire, debido a que las materias
primas que se utilizarán en el proceso de producción de los vasos son volátiles y
ocasionan contaminación del aire.

Por otra parte se presenta también alteración en los niveles de ruido ocasionados
por las máquinas utilizadas en la elaboración de los vasos, ya que a pesar de que
cuentan con un sistema de maquinaria y operación que producen niveles de ruido
más bajos, ocasionan ruidos que pueden generar molestias a los empleados de la
planta de producción. Estos impactos se describen en la Tabla 56.

124

Tabla 56. Impactos ambientales en la operación del producto del proyecto

Elemento Impacto Actividad

Agua
Desperdicio y contaminación del

agua

Reducción en la calidad y disponibilidad del

recurso hídrico ocasionado por el desperdicio

del agua y el consumo masivo en el proceso

de producción del producto del proyecto.

Aire Aumento en los niveles de ruido

Incremento en los niveles de ruido

ocasionado por la utilización de las maquinas

en el proceso de producción los cuales

pueden ocasionar molestias en los

empleados de la planta de producción.

Energía
Exceso en el consumo de

energía

Incremento del consumo de energía por la

utilización de las maquinas en el proceso de

producción

Desperdicio de energía al no llevar el control

de apagado de equipos.

Manejo de residuos Acumulación de residuos

Acumulación de desechos como cartón,

plástico y papel.

Mal manejo de recolección y disposición de

residuos.

Fuente: Autores

5.4 RECOMENDACIONES

A continuación se presentan las recomendaciones a tener en cuenta para el
manejo de los impactos ambientales identificados en las etapas de ejecución y de
operación del producto del proyecto.

5.4.1 Impactos ambientales para la ejecución del proyecto

De acuerdo con los impactos identificados para la etapa de ejecución del proyecto,
a continuación se presentan las recomendaciones que ayudarían a mitigar los
posibles daños causados por estos impactos. Estas recomendaciones se
muestran en la Tabla 57.

125

Tabla 57. Recomendaciones para mitigar los impactos de la etapa de ejecución
del proyecto

Impacto Recomendación

Desperdicio y contaminación del

agua

 Instalar reductores de presión en la salida de agua de los

lavamanos.

 Utilizar sistemas de ahorro de agua en los sanitarios.

Aumento de los niveles de ruido

 Realizar los trabajos de remodelación de la bodega en horas

del día para evitar que los ruidos ocasionados por los equipos

utilizados generen molestias en la noche a los habitantes

cercanos a la planta.

Exceso en el consumo de energía

 Utilizar bombillos ahorradores de energía.

 Utilizar la luz del día el mayor tiempo posible y así evitar

encender la iluminación de la bodega.

Acumulación de residuos

 Realizar el adecuado control de los residuos que se generan

por las actividades de remodelación en la planta.

 Contar con personal calificado que conozca del manejo de

estos residuos.

Fuente: Autores

5.4.2 Impactos ambientales para la operación del producto del proyecto

En la mitigación de los impactos ocasionados en la etapa de operación del
producto del proyecto, aplican las recomendaciones realizadas para la etapa de
ejecución como se puede observar en la Tabla 58.

Tabla 58. Recomendaciones para mitigar los impactos de la etapa de operación
del producto del proyecto

Impacto Recomendación

Desperdicio y contaminación del

agua

 Instalar reductores de presión en la salida de agua de los

lavamanos.

 Utilizar sistemas de ahorro de agua en los sanitarios.

 Tener en cuenta el ahorro del agua durante el proceso de

elaboración del producto.

 Realizar el cierre de los grifos cuando no se esté utilizando el

agua.

Incremento en los niveles de ruido

 Proveer a los empleados de protectores auditivos de ser
necesario para evitar la pérdida de la capacidad auditiva.

 Realizar el apagado de las maquinas cuando estas no se
estén utilizando.

126

Impacto Recomendación

Exceso en el consumo de energía

 Utilizar bombillos ahorradores de energía.

 Utilizar la luz del día el mayor tiempo posible y así evitar
encender la iluminación de la bodega.

 Configurar en los equipos de oficina como computadores, el
sistema de ahorro de energía.

 Realizar el apagado de los equipos que no se estén
utilizando.

Acumulación de residuos  Realizar capacitación al personal sobre el manejo adecuado
de los residuos y sobre el reciclaje.

Fuente: Autores

5.4.3 Plan de Manejo Ambiental

 En la realización de las adecuaciones locativas de la planta, se recomienda
verificar que los materiales a utilizar cumplan con la normatividad exigida,
además se deberá realizar con personal calificado que cumplan las normas de
seguridad industrial, salud ocupacional y medio ambiente.

 Por tratarse de una empresa de alimentos, se debe evitar la contaminación
cruzada, para ello se recomienda realizar diferentes esclusas para cada
proceso de la fabricación, que evite algún tipo de contaminación.

 El manejo de residuos líquidos dentro del establecimiento debe realizarse de
manera que impida la contaminación del alimento o de las superficies de
potencial contacto con éste.

 El establecimiento debe disponer de recipientes, e instalaciones apropiadas
para la recolección y almacenamiento de los residuos sólidos, conforme a lo
estipulado en las normas sanitarias vigentes. Cuando se generen residuos
orgánicos de fácil descomposición, se deberán utilizar cuartos refrigerados
para el manejo previo a su disposición final.

 Para evitar contaminación visual no se utilizarán vallas publicitarias.

127

5.5 COSTOS Y BENEFICIOS

A continuación se muestran los costos y beneficios identificados en el estudio
ambiental para la planta productora de vasos desechables biodegradables
comestibles:

Beneficios

 Generación de empleo

Costos

 Licencias sanitarias de funcionamiento

 Disposición de residuos

5.6 SOPORTE DE LOS ANALISIS REALIZADOS

5.6.1 Componentes ambientales para la identificación de impactos

Los impactos identificados se realizaron según los siguientes componentes
ambientales:

 Componente físico: se analiza el impacto en los elementos del suelo, hídricos y
atmosféricos, esto es, si se presenta afectación en la geomorfología del suelo o
contaminación de estos elementos en la realización de las actividades propias
del proyecto.

 Componente biótico: se analiza el impacto en los elementos de flora, fauna y
paisaje, esto es, si se presenta afectación directa en todo lo relacionado con
especies animales, vegetales y cambios en el paisaje.

 Componente socioeconómico: se analizan los impactos relacionados con la
comunidad, esto es, si se presenta generación de empleos, alteración en las
actividades comerciales, alquiler y/o compra de predios, incomodidades con la
comunidad, restricciones de tránsito peatonal y vehicular, posibles accidentes
laborales y pérdida de imagen de la empresa.

5.6.2 Parámetros de calificación de impactos ambientales

En la cuantificación de impactos se realizó mediante una matriz donde se tuvo en
cuenta para cada obra generadora de impacto se calificó de acuerdo a los
parámetros que se muestran en la Gráfica 25.

128

Gráfica 24. Matriz evaluación de impactos

Fuente: Autores

129

6. ESTUDIO ADMINISTRATIVO

El estudio administrativo consiste en definir el proceso y la infraestructura
administrativa para la operación del producto del proyecto. Está compuesto por
plan estratégico y plan administrativo. El primero contiene la misión, la visión y los
objetivos estratégicos de la compañía y, el segundo, incluye los tipos de
estructuras organizacionales, constitución jurídica, actividades realizadas en una
empresa de producción, organigrama y manual de funciones, siguiendo la
estructura de hallazgos, conclusiones y recomendaciones.

6.1 HALLAZGOS

Los hallazgos encontrados en el proceso de elaboración del presente estudio
son:

6.1.1 Normatividad salarial

Se halló que la normatividad salarial que rige al país para el año 2015 es el
Decreto 2731 del 30 de diciembre de 2014. En dicho documento, se fijó como
Salario Mínimo Legal Mensual para los trabajadores de los sectores urbano y
rural, la suma de seiscientos cuarenta y cuatro mil trescientos cincuenta pesos
M/Cte ($ 644.350.00) y rige desde el primero (1°) de enero del presente año.

También se encontró que en Colombia existen varias escalas de remuneración
para personal técnico, tecnológico y profesionales con o sin experiencia. La tabla
59, presenta la escala que manejan Los miembros de la Red de Enlace
Profesional, tal como se muestra a continuación.

130

Tabla 59. Escalas de remuneración salarial 2015

Fuente: http://www.enlaceprofesional.com.co/escala-minimos-remuneracion

6.1.2 Estructura organizacional

Se encontró que en Colombia existen distintos tipos de organizaciones, que se
describen en la Tabla 60.

http://www.enlaceprofesional.com.co/escala-minimos-remuneracion

131

Tabla 60. Tipos de estructura organizacional

Estructura Organizacional
Características

Estructura Clase

Jerárquica

Funcional Agrupada por actividades según su función principal.

Por producto Agrupada por líneas de productos.

Por geografía Agrupada por localización.

Por proceso Agrupada por proceso o por equipos de trabajo.

Por cliente Agrupada por unidades orientadas al servicio de los clientes
o compradores.

Matricial

Débil Agrupada por
funciones y divisiones
simultáneamente,
utiliza recursos de otros
departamentos.

No existe Gerente de proyectos.

Balanceada Existe Gerente de proyectos,
pero no en un departamento
principal.

Fuerte Existe un departamento orientado
a proyectos.

Proyectizada - Agrupada por proyectos, cada departamento tiene su propio
equipo de trabajo.

Fuente: Autores

6.1.3 Constitución jurídica de la organización

Existen diferentes tipos de constitución jurídica, cada uno con características
particulares en aspectos fiscales, responsabilidad de los accionistas o socios,
constitución y transformación. De acuerdo con esto, las empresas se pueden
clasificar según:

 La actividad económica que desarrolla.

 La forma jurídica.

 El tamaño.

 Ámbito de operación.

 Composición del capital.

En la Tabla 61 se muestran las características de las alternativas seleccionadas
para el análisis.

Tabla 61. Tipos de sociedades

Característica Sociedad anónima
Sociedad de

responsabilidad limitada
Sociedad por acciones

simplificada

Constitución
Escritura pública +
inscripción Cámara de
Comercio.

Escritura pública +
inscripción Cámara de
Comercio.

Documento privado +
inscripción Cámara de
Comercio.

Número de socios Mínimo 5. Mínimo 2 y máximo 25. Mínimo 1.

Administración
Asamblea accionistas,
junta, representante legal.

Gerente, representante
legal.

Se define libremente.

132

Característica Sociedad anónima
Sociedad de

responsabilidad limitada
Sociedad por acciones

simplificada

Capital

Acciones de igual valor.
Capital autorizado:
suscribir al menos la
mitad.
Capital suscrito: pagar al
menos la tercera parte de
lo que se suscribe.

Cuotas de igual valor.
Se debe pagar en su
totalidad al momento de
suscribir la empresa.

Acciones de igual o
diferente valor.
Plazo de pago: hasta 2
años.

Responsabilidad

Responsabilidad limitada
hasta el monto de los
aportes salvo ciertos
casos.

Hasta el monto de sus
respectivos aportes.

Responsabilidad limitada
hasta el monto de los
aportes.

Se encontró que para la creación de una empresa se deben seguir los siguientes
pasos:

 Nombre de la empresa.

 Constitución de la minuta de la sociedad ante una notaría, la cual expide
tres copias de la escritura y la primera de ellas con destino al registro de la
Cámara de Comercio de la ciudad del domicilio de la sociedad que se crea.

 Inscripción ante la Cámara de Comercio de la ciudad donde inicia
actividades, en la cual se registra la minuta de escritura pública a efectos de
tener la matricula mercantil.

 Inscripción ante la Administración de Impuestos Nacionales y Distritales,
que acredite el Número de Identificación Tributaria (N.I.T.) y que lo
convierte en persona sujeta de obligaciones fiscales.

 Autorización de la DIAN para imprimir la facturación respectiva de la
empresa.

 Facturación, con los datos comerciales, NIT, condiciones de pago, valores e
impuestos de la sociedad creada.

 Registro en la página de Internet de la DIAN www.dian.gov.co del Registro
Único Tributario (RUT) para efectos de hacer cruces de cuentas con el
Sistema Muisca implementado en la Administración de Impuestos.41

6.1.4 Requerimientos y disponibilidad de personal

Las políticas de reclutamiento y los procesos de selección de personal más
usadas en las empresas se describen en la Tabla 62.

41

 http://www.microempresas.com.co/portal/modules.php?name=News&file=article&sid=17

Fuente: http://crearempresacolombia.blogspot.com.co/2012/09/tipos-de sociedades-

en-colombia.html

http://www.dian.gov.co/

133

Tabla 62. Tipos de reclutamiento

Características Reclutamiento interno Reclutamiento externo

Descripción
Se realizan todas las actividades de
reclutamiento y selección con personal
de la empresa.

Se realiza recurriendo a buscar el personal
externo a la empresa y sus técnicas de
reclutamientos son:

 Anuncios de prensa.

 Oficinas públicas de empleo.

 Bolsa de empleo.

 Cartera de candidatos.

 Empresas de la competencia.

 Instituciones educativas.

Ventajas

 Economía, tanto en tiempo, como
en dinero.

 El candidato seleccionado conoce
la empresa.

 Motivación de los trabajadores,
mejorando el clima laboral.

 Aporta innovación y cambio a la
empresa.

 Aprovechamiento de las inversiones
de formación que han realizado otras
empresas.

Desventajas

 Puede ser un freno para el cambio
y la innovación.

 No siempre se puede contar con
los perfiles adecuados para la
selección en determinados
puestos.

 Conflictos internos.

 Conlleva mayores tiempos no solo en
el proceso de selección, sino también
en el de inducción.

 Incrementos en el costo del proceso.

 Desmotivación de los trabajadores.

Fuente: http://descuadrando.com/Tipos_de_reclutamiento

6.1.5 Contratación

Mediante este proceso se formaliza la vinculación, previa definición del tipo de
contrato, los cuales se analizan en la Tabla 63.

Tabla 63. Tipos de contratos laborales

Tipo de
contrato

Descripción Características Regulación

Término fijo

Contrato que debe
constar siempre por
escrito y su duración
no puede ser superior
a tres años.

Desde que se firma el contrato de
trabajo se acuerda que ese
contrato terminará en una fecha
que se ha consignado en el
contrato, aunque ello no impide
que el contrato sea renovado, ya
sea formalmente o
automáticamente si se cumplen
los preceptos legales para ello.

Esta modalidad de
contrato está regulada
por el artículo 46 del
código sustantivo del
trabajo.

Término
indefinido

Contrato no
estipulado a término
fijo o cuya duración
no está determinado
por la de la obra o la
naturaleza de la labor
contratada.

Tendrá vigencia mientras
subsistan las causas que le dieron
origen y la materia del trabajo.
Para la terminación no es
necesario un preaviso.
Si se quieren establecer cláusulas
específicas para el contrato es
necesario formalizar el contrato a
través de un contrato escrito.

Este tipo de contrato
está regulado por el
artículo 47 del código
sustantivo del trabajo.

134

Tipo de
contrato

Descripción Características Regulación

Por obra o labor

Es una forma
de contrato a término
fijo, pero la
terminación no está
dada por fechas sino
por el tiempo
necesario para
terminar la obra o
labor contratada.

El contrato es por una labor
específica y termina en el
momento que la obra llegue a su
fin.
Colegios con profesores de
cátedra, que cumplen su labor
una vez haya terminado el
periodo académico.

Este tipo de contrato
está regulado por el
artículo 45 del código
sustantivo del trabajo.

Prestación de
servicios

Un contrato de
servicios no supone
las mismas
condiciones ni
requisitos de un
contrato laboral,
puesto que en el caso
de un contrato de
servicios, la
obligación es de
hacer algo, mas no
de cumplir un horario
ni de tener una
subordinación
permanente.

Este tipo de contrato se celebra
de manera bilateral entre una
empresa y una persona ya sea
natural o jurídica, especializada
en alguna labor específica.
La remuneración se acuerda entre
las partes y no genera relación
laboral ni obliga a la organización
a pagar prestaciones sociales. La
duración es igualmente en común
acuerdo dependiendo del trabajo
a realizar.

Se debe regir por lo
dispuesto en el código
sustantivo del trabajo y
otras normas.

Contrato de
aprendizaje

Este tipo de contrato
es una forma especial
de vinculación a una
empresa y está
enfocada a la
formación de
practicantes, donde
este recibe
herramientas
académicas y
teóricas en una
entidad autorizada
por una universidad o
instituto.

En este tipo de contrato el
objetivo principal es el aprendizaje
y que el practicante se incluya al
mundo laboral, la remuneración
es llamada auxilio de
sostenimiento y depende
completamente de un convenio
entre ambas partes, donde el
estudiante no tiene prestaciones
sociales. El valor de la
remuneración depende de si el
practicante es universitario o no,
de ser universitario tiene derecho
a un salario que debe ser superior
o igual al mínimo y si el
practicante no es universitario
tendrá como base de pago un
salario por debajo del mínimo.

Art. 30 de la Ley 789 de
2002

Fuente: Autores

6.1.6 Actividades

Se encontró que normalmente las actividades que se realizan en una empresa de
producción son las que se listan a continuación:

 Representar legalmente la empresa.

 Llevar a cabo el plan estratégico de la organización.

 Dirigir toda la operación de la compañía.

 Atender clientes.

http://www.gerencie.com/contrato-de-trabajo-a-termino-fijo.html
http://www.gerencie.com/contrato-de-trabajo-a-termino-fijo.html

135

 Realizar cotizaciones.

 Planear estrategias de ventas.

 Comercializar.

 Brindar soporte postventa.

 Planear estrategias de marketing.

 Recibir y almacenar materias primas.

 Planear la producción.

 Producir el producto.

 Embalar el producto.

 Controlar la calidad del producto y del proceso.

 Realizar mantenimiento de maquinaria, equipo e instalaciones.

 Desarrollar y mejorar productos.

 Distribuir y transportar el producto.

 Adquirir materias primas, equipo y maquinaria para el proceso de
producción.

 Proveer los equipos, materiales e insumos que requieran las demás áreas.

 Controlar el efectivo.

 Pagar a proveedores.

 Manejar cartera.

 Elaborar, analizar y hacer seguimiento a los estados financieros.

 Formular y aplicar políticas financieras.

 Recibir, registrar y clasificar correspondencia.

 Contestar llamadas.

 Controlar archivo.

 Realizar el aseo y mantenimiento de las instalaciones.

 Vigilar y dar seguridad a las instalaciones de la empresa.

 Llevar a cabo todos los procesos de reclutamiento, selección y contratación
de personal.

 Definir políticas de compensación salarial.

 Mantener el clima organizacional.

 Vigilar y velar por la seguridad y salud de los empleados.

6.2 CONCLUSIONES

6.2.1 Elección de la estructura organizacional

Para determinar la estructura organizacional más conveniente para la compañía,
se compararon tres alternativas: funcional, por producto y proyectizada, las cuales
fueron ponderadas de acuerdo a los siguientes factores:

136

 Tamaño: esta característica se asocia con el número de empleados y se
clasifica en pequeña (entre 1 y 50), mediana (entre 50 y 200) y grande
empresa (mayores a 200).

 Flexibilidad: la compañía requiere que cada empleado realice la función
asignada.

 Costo: la empresa requiere tener una carga administrativa mínima.

La calificación se realizó de 1 a 5, en donde 5 es lo más conveniente para la
organización. Los resultados se visualizan en la Tabla 64.

Tabla 64. Ponderación de alternativas estructura organizacional

Característica

Ponderación de Alternativas

Estructura

Funcional

Estructura

Por Producto

Proyectizada

Tamaño 5.00 3.00 2.00

Flexibilidad 5.00 3.00 1.00

Costo 4.00 2.00 1.00

Promedio 4.66 2.66 1.33

 Fuente: Autores

De acuerdo a los resultados obtenidos en la cuantificación de factores que se
resume en la tabla anterior, se concluye que la estructura organizacional más
conveniente para la empresa es una de tipo “Jerárquica funcional”, ya que la
empresa que se montará maneja pocos productos y se requiere de funciones
específicas para cada cargo.

6.2.2 Elección del tipo de sociedad jurídica

Para determinar el tipo de sociedad jurídica de la empresa, se evaluaron aspectos
como: constitución, administración, número de socios, capital y responsabilidad
para cada una de las alternativas.

 Constitución: se requiere de facilidad y simplicidad en el momento de la
constitución y funcionamiento.

 Administración: la empresa es pequeña y no necesita tener junta directiva.

 Número de socios: la empresa tendrá el aporte de tres socios.

 Capital: el capital autorizado se debe pagar tan pronto se realice la
suscripción de la compañía.

 Responsabilidad: hasta el monte de sus aportes.

En la Tabla 65 se muestra la ponderación para diferentes tipos de sociedades. La
calificación oscila de 1 a 5, siendo 5 lo más conveniente para la compañía.

137

Tabla 65. Ponderación de alternativas tipo de sociedad

Factor Sociedad anónima

Sociedad de

responsabilidad

limitada

Sociedad por acciones

simplificada

Constitución 3.00 3.00 5.00

Administración 1.00 3.00 5.00

Número de socios 1.00 5.00 5.00

Capital 5.00 3.00 4.00

Responsabilidad 5.00 4.00 5.00

Promedio 2.60 3.60 4.80

Fuente: Autores

De acuerdo a los resultados obtenidos en la cuantificación de factores que se
resume en la tabla anterior, se concluye que el tipo de sociedad jurídica que más
le conviene a la empresa es la “Sociedad por acciones simplificada (SAS)”, pues
cumple con todos los parámetros que se requieren para la constitución.

6.2.3 Requerimientos y disponibilidad de personal

El reclutamiento de personal será externo debido a que es una empresa que
inicialmente requiere poco personal. Cuando la empresa tenga una estructura
organizacional mayor y la relación costo / beneficio lo permita, se podrá pensar en
realizar reclutamiento interno.

6.3 RECOMENDACIONES

De acuerdo a los hallazgos y conclusiones se recomienda lo siguiente:

6.3.1 Plan estratégico

A continuación se observa el plan estratégico que se recomienda seguir para la
implementación de la Empresa productora de vasos desechables biodegradables
comestibles.

6.3.1.1 Misión

Somos una empresa colombiana comprometida con el mejoramiento del medio
ambiente, a través de la producción y comercialización de vasos desechables
biodegradables comestibles, de excelente calidad y que brinda el mejor servicio a
sus clientes.

138

6.3.1.2 Visión

Consolidarnos para el año 2025, como una empresa líder e innovadora en la
producción y comercialización de vasos desechables biodegradables comestibles
a nivel nacional.

6.3.1.3 Objetivos

 Crear y mantener una empresa rentable y sostenible en el tiempo.

 Lograr el reconocimiento de los clientes por ser una empresa que brinda
productos de alta calidad y que está comprometida con el medio ambiente.

 Tener una participación en el mercado de vasos desechables del 2% en el
primer año.

 Desarrollar nuevos productos de alta calidad y amigables con el planeta.

6.3.1.4 Valores

 Ética: siendo honestos y transparentes con nuestros proveedores, clientes,
empleados y la sociedad, ofreciendo productos de alta calidad.

 Compromiso: estamos comprometidos con el desarrollo y crecimiento de la
empresa, sentimos que con nuestro trabajo contribuimos al bienestar de las
personas y generamos conciencia para el cuidado de nuestro planeta.

 Innovación: estamos dispuestos a la creación y al mejoramiento continuo de
nuestros productos en pro de la salud de las personas y el medio ambiente.

 Trabajo en equipo: unir las habilidades y conocimientos de todo el personal
para obtener los mejores resultados para la organización y sus miembros.

 Servicio al Cliente: conocer y satisfacer las necesidades de los clientes para
ofrecerles siempre el mejor servicio.

6.3.2 Proceso administrativo

El plan administrativo es fundamental porque a partir de las actividades que se van
a ejecutar dentro de la empresa, organiza las áreas para dar resultados, ser
sostenible y generar valor para sus socios y empleados.

6.3.2.1 Actividades

Con relación a las actividades mencionadas en el numeral 6.1.6, se recomienda la
integración de actividades, áreas y cargos, tal como se muestra en la Tabla 66.

139

Tabla 66. Integración actividades, áreas y cargos

ACTIVIDADES AREA CARGOS

TIPO DE
CONTRATACIÓN

INT EXT

 Representar legalmente la
empresa.

 Llevar a cabo el plan
estratégico de la
organización.

 Dirigir toda la operación de
la compañía.

Gerencia general Gerente general X

 Planear estrategias de
ventas.

 Planear estrategias de
marketing.

Comercial

Jefe comercial X

 Atender clientes.

 Cotizar.

 Comercializar.

 Brindar soporte postventa.

Asesor comercial X

 Planificar la producción.

 Controlar la calidad del
producto y el proceso.

Producción

Jefe de producción X

 Desarrollar y mejorar
productos.

Líder de
investigación y

desarrollo
X

 Realizar mantenimiento de
maquinaria, equipo e
instalaciones.

Técnico de
mantenimiento

X

 Recibir y almacenar
materias primas.

 Producir el producto.

 Embalar el producto.

Operarios (3) X

 Distribución y transporte del
producto.

Transportador X

 Adquirir materias primas,
equipo y maquinaria para el
proceso de producción.

Compras Jefe de compras X

 Controlar el efectivo.

 Formular y aplicar políticas
financieras.

Admon y financiera

Jefe administrativo
y financiero

X

 Elaborar, analizar y hacer
seguimiento a los estados
financieros.

 Pagar proveedores.

 Manejar cartera.

Contador X

 Contestar llamadas.

 Controlar archivo.

 Recibir, registrar y clasificar
correspondencia.

Secretaria X

 Realizar aseo y
mantenimiento de las
instalaciones.

Aseadora X

 Asesorar legalmente a la
empresa.

Abogado X

 Vigilar y dar seguridad a las
instalaciones de la
empresa.

Vigilante X

140

ACTIVIDADES AREA CARGOS

TIPO DE
CONTRATACIÓN

INT EXT

 Llevar a cabo todos los
procesos de reclutamiento,
selección y contratación de
personal.

 Definir políticas de
compensación salarial.

 Mantener el clima
organizacional.

 Vigilar y velar por la
seguridad y salud de los
empleados.

Recursos humanos
Jefe de recursos

humanos
X

Fuente: Autores

Como se observa en la tabla anterior, se requieren de 18 cargos para realizar las
actividades que se llevarán a cabo en la planta de producción. Es de aclarar que el
contador, abogado, vigilante, aseadora y transportador serán contratados por
medio de outsourcing.

6.3.2.2 Organigrama

De acuerdo a lo concluido en el numeral 6.2.1 y a la tabla 67, se recomienda
utilizar el siguiente organigrama, estructurado funcionalmente.

141

Gráfica 25. Organigrama

Fuente: Autores

La gráfica anterior representa el organigrama básico que se recomienda utilizar
para la empresa. El recuadro naranja representa los cargos propios o contratados
internamente y el recuadro amarillo indica los cargos que se contratarán por medio
de outsourcing.

A medida que la empresa crezca se irán incrementando más cargos,
manteniendo una estructura funcional.

Gerente general

Jefe

Comercial

Jefe de

Producción

Jefe

Administrativoy

Financiero

Jefe de

Compras

Jefe de

Recursos

Humanos

Secretaria

Aseadora

Abogado

Asesor

Comercial

Líder de

investigación y

desarrollo

Tecnólogo de

mantenimiento

Operarios

Transportador

Vigilantes

CARGOS INTERNOS

 CARGOS EXTERNOS
Contador

142

6.3.2.3 Manual de funciones

En la Tabla 67, se describen los requerimientos, funciones y perfiles del personal
que laborará en la empresa productora de vasos desechables biodegradables
comestibles.

Tabla 67. Manual de funciones

Cargo Perfil Funciones

Gerente
general

Profesión:
Ingeniero(a),
especialista en
Desarrollo y
Gerencia Integral
de Proyectos.

Experiencia:
3 años.

Gerente general:

 Representar legalmente la empresa.

 Llevar a cabo el plan estratégico de la
organización.

 Dirigir toda la operación de la compañía.

Jefe Comercial:

 Planear estrategias de ventas.

 Planear estrategias de marketing.

Jefe de Recursos Humanos:

 Llevar a cabo todos los procesos de
reclutamiento, selección y contratación
de personal.

 Definir políticas de compensación.
salarial.

 Mantener el clima organizacional.

 Vigilar y velar por la seguridad y salud
de los empleados.

Asesor
comercial

Profesión:
Tecnólogo en
mercadeo
Experiencia:
2 años.

 Atender clientes.

 Cotizar.

 Comercializar.

 Brindar soporte.

 Postventa.

Jefe de
producción

Profesión:
Ingeniero Químico
Experiencia:
2 años

Jefe de producción

 Planificar la producción.

 Controlar la calidad del producto y del
proceso.

Líder de Investigación y Desarrollo

 Desarrollar y mejorar productos.

Técnico de

mantenimiento

Profesión:
Técnico en
mantenimiento.
Experiencia:
1 año.

 Realizar mantenimiento de maquinaria,
equipo e instalaciones.

Auxiliar de

cocina
(4 operarios)

Profesión:
Bachiller
Experiencia:
1 año

 Recibir y almacenar materias primas.

 Producir el producto.

 Embalar el producto.

143

Cargo Perfil Funciones

Jefe
Administrativo
y Financiero

Profesión:
Administrador
financiero o
Economista
Experiencia:
2 años

Jefe Administrativo y Financiero

 Controlar el efectivo.

 Formular y aplicar políticas financieras.

Jefe de compras

 Adquirir materias primas, equipo y
maquinaria para el proceso de
producción.

 Proveer los equipos, materiales e
insumos que requieran las demás
áreas.

Secretaria

Profesión:
Bachiller
Experiencia:
2 años

 Contestar llamadas.

 Controlar archivo.

 Recibir, registrar y clasificar
correspondencia.

Fuente: Autores

6.3.2.4 Reclutamiento, selección y contratación

Para el reclutamiento, selección y contratación de personal se aconseja el
procedimiento que se muestra en la Gráfica 26.

Gráfica 26. Procesos para contratación de personal

Fuente: Autores

Se sugiere realizar contratos a término indefinido para dar continuidad a los
trabajadores, evitar la rotación de personal y de esta forma fortalecer el vínculo
entre la organización y el empleado.

Se recomienda que el ingreso del personal se realice de acuerdo al siguiente
cronograma tal como se observa en la Tabla 68.

144

Tabla 68. Cronograma de ingresos y retiros

CRONOGRAMA DE INGRESOS Y RETIROS

CARGO
AÑOS

1 2 3 4 5

PERSONAL INTERNO

Gerente general x x x x x

Asesor comercial x x x

Jefe de producción x x x x x

Técnico de mantenimiento x x

Operario 1 x x x x x

Operario 2 x x x x

Operario 3 x x x

Jefe Administrativo y financiero x x x x x

Secretaria x

OUTSOURCING

Contador x x x x x

Transportador x x x x x

Abogado (caso especial)

Aseadora x x x x x

Fuente: Autores

 6.3.2.5 Constitución de la organización

De acuerdo con el numeral 6.2.2, se sugiere implementar una sociedad por
acciones simplificada SAS, porque en este tipo de sociedad el capital de los socios
es ajeno a la empresa, ya que si la empresa quiebra, el capital individual o bienes
de cada socio no se afecta.

6.3.2.6 Requerimientos de obras físicas, mobiliario, equipos y suministros

De acuerdo a los cargos y al número de personas que laborarán en la compañía,
se sugiere adquirir el mobiliario y equipo de oficina que se cuantifica en la Tabla
69.

145

Tabla 69. Mobiliario y equipo de oficina

Fuente: Autores

6.4 COSTOS Y BENEFICIOS

A continuación se muestran los costos y beneficios identificados en el estudio
administrativo, para el montaje de la planta productora de vasos desechables
biodegradables comestibles.

CARGOS

Mobiliario y equipo de oficina

TELÉFONO

CELULAR

COMPUTADOR

SILLA

ESCRITORIO

FAX

IMPRESORA

MULTIFUNCIONAL

Gerente
General

1

1

1

3

1

-

-

Asesor
comercial

- 1

1

1

1

-

-

Jefe de
Producción

1

-

1

1

1

-

-

Técnico de
mantenimiento

1

-

1

1

1

-

-

Operarios -

-

-

3

-

-

-

Transportador - - - - - - -

Jefe
Administrativo

y financiero
1

-

1 1 1 - -

Contador - - - - - - -

Secretaria

1

1

1

1

1

1

Aseadora

- - - - - - -

Abogado - - - - - - -

Vigilante - - - 1 - - -

Sala de juntas 6 1

Cantidad
Total

5 2 6 18 7 1 1

146

Tabla 70. Costos y beneficios

Beneficios Costos

 Venta de equipo de oficina  Estudio Administrativo

 Constitución de la empresa

 Gastos de personal
Administrativo: salarios,
prestaciones sociales, aportes
parafiscales.

 Programas de reclutamiento,
selección, contratación e
inducción.

147

7. COSTOS Y BENEFICIOS, PRESUPUESTOS, INVERSION Y

FINANCIAMIENTO

En el presente estudio se clasifican, cuantifican y proyectan los costos y beneficios
que se incurrirán en el proyecto y la empresa.

Se muestra el estado de resultados y flujo de caja sin financiación que
corresponden al proyecto. A partir de esta información se analizan alternativa
correspondiente a la financiación, dando como resultado el estado de resultados,
flujo de caja y balance general de la empresa.

7.1 HALLAZGOS

Los hallazgos encontrados se describen a continuación:

7.1.1 Supuestos macroeconómicos

La información que servirá para suponer el entorno en el que opera el producto del
proyecto, se basará en los siguientes factores macroeconómicos:

 Se manejará una tasa promedio de inflación del 4.5 %, revisando el
comportamiento de los próximos años, de acuerdo con el informe
elaborado por el Banco de la República el 06 de noviembre de 2015.42

 Se contemplará manejar una tasa de crecimiento anual del 5.0% del salario
mínimo, durante el horizonte de planeación del proyecto.43

 El factor prestacional será del 52%, acorde a la siguiente información.44

o Aportes parafiscales:

 Sena 2%
 ICBF 3%
 Caja de compensación familiar 4%

o Cargas prestacionales:
 Cesantías 8.33%
 Prima de servicios 8.33%
 Vacaciones 4.17%

 Empresa 8.5%
 Pensión

 Empresa 12%

42

http://www.banrep.gov.co/sites/default/files/publicaciones/archivos/pisi_nov_2015.pdf
43

 http://www.gerencie.com/historico-del-salario-minimo-y-del-auxilio-de-transporte-en-colombia.html
44

 http://www.gerencie.com/nomina.html

148

 Intereses sobre las cesantías 1 % mensual
o Seguridad:

 Salud

 Empresa 8.5%
 Pensión

 Empresa 12%

 Tarifas tributarias:

Las tarifas tributarias que se tendrán en cuenta en el proyecto se describen en la
Tabla 71.

Tabla 71. Tarifas tributarias

Fuente: Autores

7.1.2 Supuestos Microeconómicos

Son los factores resultantes de los estudios de formulación del proyecto y se
describen a continuación:

7.1.3 Supuestos del Estudio de Mercado

Los resultados obtenidos en este estudio arrojaron la siguiente información:

 El mercado que atenderá el proyecto se centra en las grandes marcas de
cafés de la ciudad de Bogotá: Juan Valdez, OMA y Starbucks.

Impuesto Descripción Tarifa

Impuesto sobre la

renta y

complementarios

Es un impuesto anual que se aplica a toda

renta, ingreso, utilidad o beneficio obtenido

en un período fiscal determinado.

33%

Impuesto sobre la

renta para la equidad

CREE:

Es el impuesto de la equidad y se creó para

garantizar programas sociales

fundamentales como el SENA el ICBF y el

sistema de salud.
45

8%

Impuesto sobre las

ventas IVA

Es un gravamen que recae sobre el

consumo de bienes y servicios.

16%

Retención en la

fuente

Es un mecanismo para recaudar impuestos

anticipadamente. El efecto sobre los

impuestos es que en el momento en el que

se declara, estos valores podrán ser

deducidos del valor total del impuesto.

Servicios

generales

(declarantes)

 4%

149

 El consumo promedio de café por establecimiento (Juan Valdez, OMA y
Starbucks), es de 428 tazas biodegradables diarias aproximadamente.

 El producto será un vaso desechable biodegradable comestible, que se
fabricará en tamaños de 7, 10 y 12 onzas (tamaños comerciales).

 Las principales materias primas utilizadas para fabricar los vasos
desechables biodegradables comestibles son las que se describen en la
Tabla 72.

Tabla 72. Principales materias primas

Producto Unidad Precio
Vigencia
Precio

Cobertura Choc Masa Glase
46

 Lb $8.930 23/SEP/15

Harina de trigo
47

 Lb $1.460 23/SEP/15

Papel de dulce
48

 Kg $60.690 23/SEP/15

Fuente: Autores

 Los costos de fabricación y los precios de venta que se manejarán por
paquetes de 12 unidades para los vasos desechables biodegradables
comestibles se observan en la Tabla 73.

Tabla 73. Costos e ingresos del producto

Tamaño de vaso Costo de fabricación Precio de venta

Paquete de vasos de 7 OZ $8.400 $10.800

Paquete de vasos de 10 OZ $10.200 $15.600

Paquete de vasos de 12 OZ $14.400 $18.000

Fuente: Autores

La información que se presenta en la tabla proviene del estudio de mercado.

 Cada tres veces al año, se asumen realizar pautas de ½ página en revistas
de alta circulación, por un valor promedio de $10.000.000 por publicación49.

 La demanda actual de las tres cadenas de café más importantes en Bogotá
(Juan Valdez, OMA y Starbucks), equivale a un consumo diario de 102.100
tazas. A continuación se presenta la demanda proyectada por año para el
horizonte de planeación de cinco años, Tabla 74.

46

 http://www.exito.com/products/0000301901267720/Cobertura+Choc+Masa+Glase
47

 http://www.exito.com/products/0000046805050356/Harina+De+Trigo
4848

 http://papeldeazucar.com/papel-de-azucar.asp
49

 http://medios1.tripod.com/mediospe/id22.html

150

Tabla 74. Proyección de la demanda diaria

Horizonte (Año) Producción total diaria Porcentaje de la demanda

1 2.040 2%

2 4.080 4%

3 6.120 6%

4 8.160 8%

5 10.200 10%

Fuente: Autores

7.1.4 Supuestos del estudio técnico

Los resultados obtenidos en este estudio arrojaron la siguiente información:

 La producción estimada para el primer año será de aproximadamente
2.040 vasos diarios que corresponden a 170 paquetes de 12 unidades. Es
decir que se estima una producción anual de 62.000 paquetes.

 Se estiman los siguientes consumos de servicios públicos del sector
industrial para el primer año, los incrementos anuales se harán de acuerdo
al IPC.

Tabla 75. Servicios públicos estimados para el sector industrial

Servicio público Valor unitario Consumo sector

 industrial (mes)

Acueducto y

alcantarillado (m3)*

$5.665 587 (m3)

Telefonía (gbl)
50

 $94.600 1 (gbl)

Energía (Kw/h)** $400 1090 (Kw/h)

Fuente: Autores

*Para determinar las tarifas de acueducto y alcantarillado, se tomó el
tarifario expedido en el 2014 por el Acueducto de Bogotá51. Para el
consumo de agua se tomó la información de un estudio realizado por la
Universidad Nacional52.

50

 http://etb.com/Hogares/fibra-planes.html
51

 www.acueducto.com.co (Tarifas 2014)
52

http://www.virtual.unal.edu.co/cursos/ciencias/2000088/lecciones/seccion4/capitulo05/04_05_01.htm

http://etb.com/Hogares/fibra-planes.html
http://www.acueducto.com.co/

151

**Para determinar las tarifas de energía, se tomó el tarifario expedido en
enero de 2015 por CODENSA53.

El Ing. Camilo Castillo (experto en Ingeniería electrónica) determinó el
consumo de energía que generan las máquinas, equipos electrónicos,
luminario, entre otros, que se utilizarán en la planta. Ver Anexo H

 Se contempla un crecimiento anual en la producción del 20%, que equivale
al 2% de la demanda total. En la Tabla 76 se muestra dicha producción y su
proyección para un horizonte de cinco años.

Tabla 76. Proyección de la demanda anual

Horizonte (Año) Producción total diaria Porcentaje demanda anual

1 744.600 20%

2 1.489.200 40%

3 2.233.800 60%

4 2.978.400 80%

5 3.723.000 100%

Fuente: Autores

 Se arrendará una bodega de 250m2, que se situará en el barrio Toberin,
zona industrial al norte de Bogotá, por un valor aproximado de $4.500.000.

 La estrategia de expansión será de “pequeños saltos”, se harán
frecuentemente adecuaciones para ampliar el volumen de producción
según la aceptación del producto.

 La fabricación será contra pedido, ya que el producto por ser comestible
tendrá un tiempo de vida corto (no se manejarán inventarios).

 La vida útil de los distintos activos se clasificará de la siguiente forma:

o Inmuebles 20 años.
o Maquinaria, equipos y bienes inmuebles 10 años.
o Vehículos automotores y computadores 5 años.

La depreciación de los anteriores activos se realizará por el método de la línea
recta.

 El valor de salvamento será de cero para todos los activos.

 El horizonte de planeación será de cinco años.

53

 https://www.codensa.com.co/document/Tarifario_enero_2015.pdf

152

7.1.5 Supuestos del estudio ambiental

 El supuesto que se tiene en cuenta para este ITEM es el costo de las
Licencias Sanitarias de Funcionamiento54, que se determina de la siguiente
forma, de acuerdo a la Resolución 33 de 1991:

C = a x b x d x A

C= Costo de la Licencia Sanitaria de Funcionamiento.

a= Factor que depende del estrato socio-económico (del 1 al 6).

b= Factor que representa un porcentaje del salario diario mínimo legal
establecido con base en el riesgo epidemiológico, la vigencia y el área del
establecimiento. El valor de este coeficiente para industrias alimenticias y
bebidas es de 0.5.

d= Salario diario mínimo legal vigente.

A= Raíz cuadrada del área total (construida y no construida), expresada en
metros cuadrados.

C = 3 x 0.5 x $644.350 x √250²

C = $15´282.100

7.1.6 Supuestos del estudio administrativo

Los resultados obtenidos en este estudio arrojaron la siguiente información:

 El tipo de estructura organizacional seleccionada es de tipo “Jerárquica
funcional” y la constitución jurídica será de una sociedad por acciones
simplificada (S.A.S).

 Los cargos que iniciarán la operación de la planta, serán:

CARGOS INTERNOS:

o Gerente general

 Asesor comercial
 Jefe de producción

54

 http://www.alcaldiabogota.gov.co/sisjur/normas/Norma1.jsp?i=789

153

 Técnico de mantenimiento

 Operario (2)
 Jefe Administrativo y financiero

 Secretaria

CARGOS EXTERNOS (OUTSOURCING):

 Abogado

 Contador

 Transportador

 Aseadora

 Vigilante

7.1.7 Clasificación y cuantificación de los costos y beneficios

Con relación a los estudios realizados en la etapa de Formulación, se clasificaron
los costos y beneficios por cada estudio, tal como aparece en la Tabla 77.

Tabla 77. Clasificación costos y beneficios

Estudio

Descripción

Costos Beneficios

Inversión Costo Gasto Ingresos

oper.

Ingresos

no oper.

Mercado

Ingresos por ventas

Paquetes de 7 oz (12 unid) X

Paquetes de 10 oz (12 unid) X

Paquetes de 12 oz (12 unid) X

Costos por ventas X

Gastos por ventas

Publicidad X

Distribución (Transporte) X

Técnico

Arriendo de Bodega X

Adecuaciones y mantenimiento X

Maquinaria y equipo X

Servicios X

Estudios desarrollo del producto X

Ambientales Licencias X

Administrativos

Gastos de constitución empresa x

Gastos de personal X

Programas de reclutamiento,

selección, contratación e

inducción.

X

Equipo de oficina x

Fuente: Autores

154

7.1.8 Cuantificación y proyección de Costos y Beneficios

Para cuantificar y proyectar los costos y beneficios del proyecto, como se
mencionó anteriormente, se estableció un horizonte de planeación de 5 años.

A continuación se presentan los costos y beneficios identificados de los estudios
de mercado, técnico, ambiental y administrativo.

7.1.8.1 Estudio de Mercado

Los costos y beneficios de este estudio, son los que se necesitan para
promocionar el producto y realizar la comercialización correspondiente, tal como
se aprecia en la Tabla 78.
Tabla 78. Cuantificación costos y beneficios del estudio de mercado

CUANTIFICACIÓN INGRESOS POR VENTAS

AÑO 1 AÑO 2 AÑO 3 AÑO 4 AÑO 5

Paquetes de 7 oz
(12 unid) $ 301.563.000 $ 630.266.670 $ 987.943.006 $ 1.376.533.921 $ 1.798.097.434

Paquetes de 10
oz (12 unid) $ 290.394.000 $ 606.923.460 $ 951.352.524 $ 1.325.551.183 $ 1.731.501.233

Paquetes de 12
oz (12 unid) $ 279.225.000 $ 583.580.250 $ 914.762.042 $ 1.274.568.446 $ 1.664.905.032

Total ingresos

por ventas $ 871.182.000 $ 1.820.770.380 $ 2.854.057.572 $ 3.976.653.550 $ 5.194.503.699

CUANTIFICACIÓN COSTOS POR VENTAS

Paquetes de 7 oz
(12 unid) $ 245.103.705 $ 512.266.744 $ 802.978.121 $ 1.118.816.182 $ 1.461.453.637

Paquetes de 10
oz (12 unid) $ 233.432.100 $ 487.873.089 $ 764.741.068 $ 1.065.539.221 $ 1.391.860.607

Paquetes de 12
oz (12 unid) $ 233.432.100 $ 487.873.089 $ 764.741.068 $ 1.065.539.221 $ 1.391.860.607

Total Costos

por ventas $ 711.967.905 $ 1.488.012.922 $ 2.332.460.257 $ 3.249.894.624 $ 4.245.174.851

CUANTIFICACIÓN GASTOS POR VENTAS

Publicidad $ 30.000.000 $ 31.350.000 $ 32.760.750 $ 34.234.984 $ 35.775.559

Distribución
(Transporte) $ 31.100.000 $ 48.749.250 $ 64.999.000 $ 81.248.750 $ 97.498.500

Total Gastos

por ventas $ 61.100.000 $ 80.099.250 $ 97.759.750 $ 115.483.734 $ 133.274.059

Fuente: Autores

155

7.1.8.2 Estudio Técnico

Los principales costos de este estudio se representan en el arriendo de la bodega,
servicios públicos y depreciaciones y amortizaciones tal como se muestra en la
Tabla 79.

Tabla 79.Costos del estudio técnico
PROYECCIÓN COSTOS DE OPERACIÓN

ITEM AÑO 1 AÑO 2 AÑO 3 AÑO 4 AÑO 5

Arriendo de

Bodega $ 4.500.000 $ 4.702.500 $ 4.914.113 $ 5.135.249 $ 5.366.336

Servicios $ 8.819.955 $ 18.916.853 $ 39.868.112 $ 62.662.178 $ 87.431.977

Total $ 13.319.955 $ 23.619.353 $ 44.782.225 $ 67.797.427 $ 92.798.313

GASTOS DE DEPRECIACIÓN

Depreciaciones $ 7.184.100 $ 7.184.100 $ 7.184.100 $ 7.184.100 $ 7.184.100

Amortizaciones $ 5.604.900 $ 5.604.900 $ 5.604.900 $ 5.604.900 $ 5.604.900

Total $ 12.789.000 $ 12.789.000 $ 12.789.000 $ 12.789.000 $ 12.789.000

Fuente: Autores

7.1.8.3 Estudio Ambiental

Los costos correspondientes a este estudio se refieren principalmente a las
licencias sanitarias que requiere la empresa para su funcionamiento tal como se
observa en la Tabla 80.

Tabla 80. Gastos del estudio ambiental
PROYECCIÓN GASTOS DE OPERACIÓN

ITEM AÑO 1 AÑO 2 AÑO 3 AÑO 4 AÑO 5

Licencias $ 15.282.102.08 $ 15.969.797.00 $ 16.688.438.00 $ 17.439.418.00 $ 18.224.192.00

Total $ 15.282.102.08 $ 15.969.797.00 $ 16.688.438.00 $ 17.439.418.00 $ 18.224.192.00

Fuente: Autores

7.1.8.4 Estudio Administrativo

Los gastos de este estudio, se refieren principalmente a los incurridos por los
gastos de personal, como se presenta en la Tabla 81.

156

Tabla 81. Gastos del estudio administrativo
PROYECCIÓN GASTOS ADMINISTRATIVOS

ITEM AÑO 1 AÑO 2 AÑO 3 AÑO 4 AÑO 5

Gastos de

personal $ 137.532.000 $ 159.024.600 $ 223.584.672 $ 249.397.338 $ 261.867.247

Total $ 137.532.000 $ 159.024.600 $ 223.584.672 $ 249.397.338 $ 261.867.247

Fuente: Autores

7.2 CONCLUSIONES

Mediante los costos y beneficios encontrados en cada estudio, se concluye con los
correspondientes estados financieros del proyecto y de la empresa.

7.2.1 Estado de resultados del proyecto

A continuación se presenta el estado de resultados del proyecto (sin financiación),
en donde se muestra de forma detallada los ingresos, costos y gastos que genera
el proyecto durante el horizonte de planeación establecido (5 años).

Tabla 82. Estado de resultados del proyecto
ESTADO DE RESULTADOS DEL PROYECTO

 AÑO 1 AÑO 2 AÑO 3 AÑO 4 AÑO 5

Ingresos

operacionales $ 871.182.000 $1.820.770.380 $ 2.854.057.572 $ 3.976.653.550 $ 5.194.503.699

Costos

operacionales $ 711.967.905 $1.488.012.922 $ 2.332.460.257 $ 3.249.894.624 $ 4.245.174.851

Utilidad Bruta $ 159.214.095 $ 332.757.458 $ 521.597.315 $ 726.758.926 $ 949.328.848

Gastos

operacionales

Publicidad $ 30.000.000 $ 31.350.000 $ 32.760.750 $ 34.234.984 $ 35.775.559

Distribución

(Transporte) $ 31.100.000 $ 48.749.250 $ 64.999.000 $ 81.248.750 $ 97.498.500

Licencias $ 15.282.102 $ 15.969.797 $ 16.688.438 $ 17.439.418 $ 18.224.192

Gastos de

personal $ 137.532.000 $ 159.024.600 $ 223.584.672 $ 249.397.338 $ 261.867.247

157

ESTADO DE RESULTADOS DEL PROYECTO

 AÑO 1 AÑO 2 AÑO 3 AÑO 4 AÑO 5

Arriendo de

Bodega $ 4.500.000 $ 4.702.500 $ 4.914.113 $ 5.135.249 $ 5.366.336

Servicios $ 8.819.955 $ 18.916.853 $ 39.868.112 $ 62.662.178 $ 87.431.977

Depreciación $ 7.184.100 $ 7.184.100 $ 7.184.100 $ 7.184.100 $ 7.184.100

Amortizaciones $ 5.604.900 $ 5.604.900 $ 5.604.900 $ 5.604.900 $ 5.604.900

Total Gastos

operacionales $ 240.023.057 $ 291.502.000 $ 395.604.085 $ 462.906.917 $ 518.952.811

Utilidad

Operacional -$ 80.808.962 $ 41.255.458 $ 125.993.230 $ 263.852.009 $ 430.376.037

Ingresos no

operacionales $ - $ - $ - $ - $ -

Gastos no

operacionales $ - $ - $ - $ - $ -

Utilidad no

Operacional $ - $ - $ - $ - $ -

Utilidad antes de

impuesto -$ 80.808.962 $ 41.255.458 $ 125.993.230 $ 263.852.009 $ 430.376.037

Impuesto de

renta (33%) $ - $ 13.614.301 $ 41.577.765.90 $ 87.071.163 $ 142.024.092

Utilidad neta -$ 80.808.962 $ 27.641.157 $ 84.415.464 $ 176.780.846 $ 288.351.945

Fuente: Autores

7.2.2 Flujo de caja del proyecto

Este flujo de caja evidencia de forma clara y organizada, las entradas y salidas de
dinero a través de las distintas etapas del proyecto (sin financiación), durante el
horizonte de planeación establecido (5 años).

158

Tabla 83. Flujo de caja del proyecto
FLUJO DE CAJA DEL PROYECTO

 Año 0 AÑO 1 AÑO 2 AÑO 3 AÑO 4 AÑO 5

Ingresos

 Ingresos operacionales

$ 871.182.000 $ 1.820.770.380 $ 2.854.057.572 $ 3.976.653.550 $ 5.194.503.699

Ingresos no operacionales

$ - $ - $ - $ - $ -

Total Beneficios

$ 871.182.000 $ 1.820.770.380 $ 2.854.057.572 $ 3.976.653.550 $ 5.194.503.699

Costos

 Costos operacionales

$ 711.967.905 $ 1.488.012.922 $ 2.332.460.257 $ 3.249.894.624 $ 4.245.174.851

Costos de inversión $ 109.865.500

 Total costos $ 109.865.500 $ 711.967.905 $ 1.488.012.922 $ 2.332.460.257 $ 3.249.894.624 $ 4.245.174.851

Gastos operacionales

 Publicidad

$ 30.000.000 $ 31.350.000 $ 32.760.750 $ 34.234.984 $ 35.775.559

Distribución (Transporte)

$ 31.100.000 $ 48.749.250 $ 64.999.000 $ 81.248.750 $ 97.498.500

Licencias

$ 15.282.102 $ 15.969.797 $ 16.688.438 $ 17.439.418 $ 18.224.192

Gastos constitución de

empresa

$ 524.500 $ - $ - $ - $ -

Gastos de personal

$ 137.532.000 $ 159.024.600 $ 223.584.672 $ 249.397.338 $ 261.867.247

Arriendo de Bodega

$ 4.500.000 $ 4.702.500 $ 4.914.113 $ 5.135.249 $ 5.366.336

Servicios

$ 8.819.955 $ 18.916.853 $ 39.868.112 $ 62.662.178 $ 87.431.977

159

FLUJO DE CAJA DEL PROYECTO

 Año 0 AÑO 1 AÑO 2 AÑO 3 AÑO 4 AÑO 5

Depreciación $ 7.184.100 $ 7.184.100 $ 7.184.100 $ 7.184.100 $ 7.184.100

Amortizaciones $ 5.604.900 $ 5.604.900 $ 5.604.900 $ 5.604.900 $ 5.604.900

Impuesto de renta (33%) $ - $ 13.614.301 $ 41.577.765.90 $ 87.071.163 $ 142.024.092

Total Gastos

operacionales $ 240.547.557 $ 305.116.301 $ 437.181.851 $ 549.978.080 $ 660.976.903

Gastos no operacionales $ - $ - $ - $ - $ -

Total Gastos no

operacionales $ - $ - $ - $ - $ -

Total Gastos $ 240.547.557 $ 305.116.301 $ 437.181.851 $ 549.978.080 $ 660.976.903

 Total costos y gastos $ 109.865.500 $ 952.515.462 $ 1.793.129.223 $ 2.769.642.108 $ 3.799.872.704 $ 4.906.151.754

Flujo de caja neto -$ 109.865.500 -$ 81.333.462 $ 27.641.157 $ 84.415.464 $ 176.780.846 $ 288.351.945

Fuente: Autores

160

7.2.3 Análisis de alternativas de financiación

Como se mencionó en estudios anteriores, la inversión inicial es bastante
significativa ($ 109.865.500). Es necesario analizar alguna forma de financiación
que permita disminuir el aporte de los socios en la inversión inicial.

Para dicha financiación se tuvieron en cuenta tres alternativas, que son:

 Bancoldex.

 Banco Corpbanca.

 Banco AV Villas.

Los factores analizados se muestran en la Tabla 84.

Tabla 84. Alternativas de financiación
Entidad

Financiera
Monto mínimo Tasa de interés Plazo Tipo de Crédito

Bancoldex
No tiene monto
mínimo

DTF + 4,35%
DTF + 4,55%
DTF + 4,85%
DTF + 5,20%

1 a 2 años
2 a 3 años
3 a 4 años
4 a 5 años

Crédito
microempresarial

Banco
Corpbanca

No tiene monto
mínimo

DTF + 12,48%
DTF + 11,93%
DTF + 8,77%

1 a 3 años
3 a 5 años

Más de 5 años

Crédito comercial
ordinario

Banco
AV Villas

No tiene monto
mínimo

DTF + 9,63%
DTF + 10,91%
DTF + 12,24%

1 a 3 años
3 a 5 años

Más de 5 años

Crédito comercial
ordinario

Fuente: Autores

La entidad seleccionada es Bancoldex ya que financia en pesos o en dólares, los
costos, gastos operativos y demás necesidades de liquidez que tengan las
empresas para su funcionamiento y desarrollo.

Beneficios de la modalidad:

 Atiende, tanto a personas naturales, como jurídicas consideradas micro,
pequeñas, medianas y grandes empresas de todos los sectores
económicos.

 Financia el 100% de las necesidades.

 El plazo es:

o En pesos hasta 5 años incluidos hasta 3 años de periodo de gracia
o En dólares hasta 5 años incluido hasta 1 año de periodo de gracia

El plazo seleccionado es a 5 años con la tasa de interés del DTF + 5,20% en
pesos colombianos, con 3 años de periodo de gracia.

161

7.2.3.1 Financiación alternativa seleccionada

La inversión inicial del proyecto como se mencionó anteriormente es de
$109´865.500, de los cuales se pretende financiar con Bancoldex el 45%, y el
55% restante será dinero proveniente de los socios.

Partiendo de una DTF+5.20% que corresponde a una tasa de 9.7% efectiva anual
y a partir de un horizonte de planeación de 5 años, se presenta la Tabla 85 con la
amortización del crédito.

Tabla 85. Amortización del crédito
Periodo Saldo inicial Interés Abono a capital Pago Saldo final

0 $ 49.865.500

1 $ 49.865.500 $ 4.836.954 $ 8.216.777 $ 13.053.731 $ 41.648.723

2 $ 41.648.723 $ 4.039.926 $ 9.013.805 $ 13.053.731 $ 32.634.918

3 $ 32.634.918 $ 3.165.587 $ 9.888.144 $ 13.053.731 $ 22.746.775

4 $ 22.746.775 $ 2.206.437 $ 10.847.294 $ 13.053.731 $ 11.899.481

5 $ 11.899.481 $ 1.154.250 $ 11.899.481 $ 13.053.731 $ -

Fuente: Autores

La información de la tabla anterior, se reflejará en el estado de resultados y el flujo
de caja de la empresa que se presentan a continuación.

7.2.3.2 Estado de resultados de la empresa

Una vez seleccionada la entidad y forma de financiación, se generó el siguiente
estado de resultado correspondiente a la empresa.

Tabla 86. Estado de resultados de la empresa
ESTADO DE RESULTADOS DE LA EMPRESA

 AÑO 1 AÑO 2 AÑO 3 AÑO 4 AÑO 5

Ingresos

operacionales $ 871.182.000.00 $ 1.820.770.380.00 $ 2.854.057.572.00 $ 3.976.653.550.00 $ 5.194.503.699.00

Costos

operacionales $ 711.967.905.00 $ 1.488.012.922.00 $ 2.332.460.257.00 $ 3.249.894.624.00 $ 4.245.174.851.00

Utilidad Bruta $ 159.214.095.00 $ 332.757.458.00 $ 521.597.315.00 $ 726.758.926.00 $ 949.328.848.00

162

ESTADO DE RESULTADOS DE LA EMPRESA

 AÑO 1 AÑO 2 AÑO 3 AÑO 4 AÑO 5

Gastos

operacionales

Publicidad $ 30.000.000.00 $ 31.350.000.00 $ 32.760.750.00 $ 34.234.984.00 $ 35.775.559.00

Distribución

(Transporte) $ 31.100.000.00 $ 48.749.250.00 $ 64.999.000.00 $ 81.248.750.00 $ 97.498.500.00

Licencias $ 15.282.102.08 $ 15.969.797.00 $ 16.688.438.00 $ 17.439.418.00 $ 18.224.192.00

Gastos de personal $ 137.532.000.00 $ 159.024.600.00 $ 223.584.672.00 $ 249.397.338.00 $ 261.867.247.00

Arriendo de bodega $ 4.500.000.00 $ 4.702.500.00 $ 4.914.113.00 $ 5.135.249.00 $ 5.366.336.00

Servicios $ 8.819.955.00 $ 18.916.853.00 $ 39.868.112.00 $ 62.662.178.00 $ 87.431.977.00

Depreciación $ 7.184.100.00 $ 7.184.100.00 $ 7.184.100.00 $ 7.184.100.00 $ 7.184.100.00

Amortizaciones $ 5.604.900.00 $ 5.604.900.00 $ 5.604.900.00 $ 5.604.900.00 $ 5.604.900.00

Gastos financieros $ 13.053.730.70 $ 13.053.730.70 $ 13.053.730.70 $ 13.053.730.70 $ 13.053.730.70

Total Gastos

operacionales $ 253.076.787.77 $ 304.555.730.70 $ 408.657.815.70 $ 475.960.647.70 $ 532.006.541.70

Utilidad

Operacional -$ 93.862.692.77 $ 28.201.727.30 $ 112.939.499.30 $ 250.798.278.30 $ 417.322.306.30

Ingresos no

operacionales $ - $ - $ - $ - $ -

Gastos no

operacionales $ - $ - $ - $ - $ -

Utilidad no

Operacional $ - $ - $ - $ - $ -

Utilidad antes de

impuesto -$ 93.862.692.77 $ 28.201.727.30 $ 112.939.499.30 $ 250.798.278.30 $ 417.322.306.30

Impuesto de renta

(33%) $ - $ 9.306.570.01 $ 37.270.034.77 $ 82.763.431.84 $ 137.716.361.08

Utilidad neta -$ 93.862.692.77 $ 18.895.157.29 $ 75.669.464.53 $ 168.034.846.46 $ 279.605.945.22

Fuente: Autores

7.2.3.3 Flujo de caja de la empresa

En la Tabla 87 se presenta el flujo de caja, evidenciando de forma clara y
ordenada, las entradas, las salidas y la financiación en los distintos periodos de la
empresa.

163

Tabla 87. Flujo de caja de la empresa
FLUJO DE CAJA DE LA EMPRESA

 Año 0 AÑO 1 AÑO 2 AÑO 3 AÑO 4 AÑO 5

Ingresos

Ingresos operacionales $ 871.182.000 $ 1.820.770.380 $ 2.854.057.572 $ 3.976.653.550 $ 5.194.503.699

Ingresos no

operacionales

 $ - $ - $ - $ - $ -

Total Beneficios $ - $ 871.182.000 $ 1.820.770.380 $ 2.854.057.572 $ 3.976.653.550 $ 5.194.503.699

Costos

Costos operacionales $ 711.967.905 $ 1.488.012.922 $ 2.332.460.257 $ 3.249.894.624 $ 4.245.174.851

Costos de inversión $ 60.000.000 $ 13.053.730.70 $ 13.053.730.70 $ 13.053.730.70 $ 13.053.730.70 $ 13.053.730.70

Total costos $ 60.000.000 $ 725.021.636 $ 1.501.066.653 $ 2.345.513.988 $ 3.262.948.355 $ 4.258.228.582

Gastos operacionales

Publicidad $ 30.000.000 $ 31.350.000 $ 32.760.750 $ 34.234.984 $ 35.775.559

Distribución (Transporte) $ 31.100.000 $ 48.749.250 $ 64.999.000 $ 81.248.750 $ 97.498.500

Licencias $ 15.282.102 $ 15.969.797 $ 16.688.438 $ 17.439.418 $ 18.224.192

Gastos constitución de

empresa

 $ 524.500 $ - $ - $ - $ -

Gastos de personal $ 137.532.000 $ 159.024.600 $ 223.584.672 $ 249.397.338 $ 261.867.247

Arriendo de Bodega $ 4.500.000 $ 4.702.500 $ 4.914.113 $ 5.135.249 $ 5.366.336

Servicios $ 8.819.955 $ 18.916.853 $ 39.868.112 $ 62.662.178 $ 87.431.977

164

FLUJO DE CAJA DE LA EMPRESA

 Año 0 AÑO 1 AÑO 2 AÑO 3 AÑO 4 AÑO 5

Depreciación $ 7.184.100 $ 7.184.100 $ 7.184.100 $ 7.184.100 $ 7.184.100

Amortizaciones $ 5.604.900 $ 5.604.900 $ 5.604.900 $ 5.604.900 $ 5.604.900

Gastos financieros $ - $ - $ - $ - $ -

Impuesto de renta (33%) $ - $ 9.306.570 $ 37.270.034.77 $ 82.763.432 $ 137.716.361

Total Gastos

operacionales

 $ 240.547.557 $ 300.808.570 $ 432.874.120 $ 545.670.349 $ 656.669.172

Gastos no operacionales $ - $ - $ - $ - $ -

Total Gastos no

operacionales

 $ - $ - $ - $ - $ -

Total Gastos $ 240.547.557 $ 300.808.570 $ 432.874.120 $ 545.670.349 $ 656.669.172

Total costos y gastos $ 60.000.000 $ 965.569.193 $ 1.801.875.223 $ 2.778.388.107 $ 3.808.618.704 $ 4.914.897.754

Flujo de caja neto -$ 60.000.000 -$ 94.387.193 $ 18.895.157 $ 75.669.465 $ 168.034.846 $ 279.605.945

Fuente: Autores

165

7.2.3.4 Balance general de la empresa

Recopilando la información obtenida en el estado de resultados y flujo de caja de
la empresa, se presenta el balance general, en donde se observa detalladamente
los activos, los pasivos y el patrimonio, con el que cuenta la compañía en un
momento del horizonte de planeación establecido (5 años). En este estado
financiero se realizó el cuadre contable para cada año, tal como se muestra en la
Tabla 88.

Tabla 88. Balance general de la empresa
BALANCE GENERAL

 0 1 2 3 4 5

ACTIVOS

ACTIVOS CORRINTES

DIPONIBLE

Caja

TOTAL DISPONIBLE

TOTAL ACTIVO CORRIENTE

ACTIVOS FIJOS

PROPIEDAD PLANTA Y EQUIPOS

Equipos de oficina $ 14.745.000 $ 14.745.000 $ 14.745.000 $ 14.745.000 $ 14.745.000 $ 14.745.000

Maquinaria y equipos $ 47.096.000 $ 47.096.000 $ 47.096.000 $ 47.096.000 $ 47.096.000 $ 47.096.000

Adecuación e instalaciones $ 20.000.000 $ 20.000.000 $ 20.000.000 $ 20.000.000 $ 20.000.000 $ 20.000.000

Total propiedad planta y equipos $ 81.841.000 $ 81.841.000 $ 81.841.000 $ 81.841.000 $ 81.841.000 $ 81.841.000

DEPRECIACIÓN ACUMULADA $ - $ 7.184.100 $ 14.368.200 $ 21.552.300 $ 28.736.400 $ 35.920.500

TOTAL ACTIVOS FIJOS $ 81.841.000 $ 74.656.900 $ 67.472.800 $ 60.288.700 $ 53.104.600 $ 45.920.500

INTANGIBLES

CARGOS DIFERIDOS

Estudio de prefactibilidad $ 20.500.000 $ 20.500.000 $ 20.500.000 $ 20.500.000 $ 20.500.000 $ 20.500.000

166

BALANCE GENERAL

 0 1 2 3 4 5

Constitución empresa $ 524.500 $ 524.500 $ 524.500 $ 524.500 $ 524.500 $ 524.500

Pruebas y puesta en marcha $ 4.000.000 $ 4.000.000 $ 4.000.000 $ 4.000.000 $ 4.000.000 $ 4.000.000

Publicidad $ 3.000.000 $ 3.000.000 $ 3.000.000 $ 3.000.000 $ 3.000.000 $ 3.000.000

Total diferidos $ 28.024.500 $ 28.024.500 $ 28.024.500 $ 28.024.500 $ 28.024.500 $ 28.024.500

AMORTIZACIÓN ACUMULADA $ - $ 5.604.900 $ 11.209.800 $ 16.814.700 $ 22.419.600 $ 28.024.500

TOTAL CARGOS DIFERIDOS $ 28.024.500 $ 22.419.600 $ 16.814.700 $ 11.209.800 $ 5.604.900 $ -

OTROS ACTIVOS 0 0 0 0 0 0

TOTAL ACTIVOS $ 109.865.500 $ 97.076.500 $ 84.287.500 $ 71.498.500 $ 58.709.500 $ 45.920.500

PASIVO

PASIVO CORRIENTE

Obligaciones financieras

Proveedores

Cuentas por pagar (impuestos)

Impuestos. gravámenes y tasas

Obligaciones laborales

Provisiones

Diferidos

Otros pasivos

TOTAL PASIVO CORRIENTE $ - $ - $ - $ - $ - $ -

PASIVO NO CORRIENTE

Obligaciones financieras $ 49.865.500 $ 41.648.723 $ 32.634.918 $ 22.746.775 $ 11.899.481 $ -

Cuentas por pagar

Obligaciones laborales

167

BALANCE GENERAL

 0 1 2 3 4 5

Otros pasivos

TOTAL PASIVO NO CORRIENTE $ 49.865.500 $ 41.648.723 $ 32.634.918 $ 22.746.775 $ 11.899.481 $ -

TOTAL PASIVO $ 49.865.500 $ 41.648.723 $ 32.634.918 $ 22.746.775 $ 11.899.481 $ -

PATRIMONIO

Capital social $ 60.000.000 $ 55.427.777 $ 51.652.582 $ 48.751.725 $ 46.810.019 $ 45.920.500

Superavit de capital

Reservas

Dividendos

Resultados del ejercicio

Resultados de ejercicios anteriores

Superavit por valorización

TOTAL PATRIMONIO $ 60.000.000 $ 55.427.777 $ 51.652.582 $ 48.751.725 $ 46.810.019 $ 45.920.500

TATAL PASIVO +

PATRIMONIO $109.865.500 $ 97.076.500 $ 84.287.500 $ 71.498.500 $ 58.709.500 $ 45.920.500

TOTAL ACTIVO $109.865.500 $ 97.076.500 $ 84.287.500 $ 71.498.500 $ 58.709.500 $ 45.920.500

Fuente: Autores

7.3 RECOMENDACIONES

Con relación a la información encontrada, analizada y concluida sobre los costos y
beneficios del proyecto y la empresa, se recomienda:

 Financiar el proyecto y escoger la entidad Bancoldex para dicha
financiación.

 Hacer la evaluación financiera, tanto del proyecto, como de la empresa, a
partir de los flujos de caja obtenidos, para dar aceptación al proyecto.

 Realizar en la evaluación financiera, un análisis de sensibilidad para

reconocer las variables que afectan la viabilidad del proyecto.

168

8. EVALUACIÓN FINANCIERA

En este capítulo se realizó la evaluación financiera del proyecto, en el cual las
partes interesadas identificadas, estuvieron de acuerdo en la alternativa
seleccionada para el mismo. En este caso, se evaluaron parámetros como el VPN,
la TIR y el B/C para determinar si las alternativas seleccionadas son viables para
el proyecto y los inversionistas.

En la Tabla 89 se resumen las alternativas seleccionadas de cada estudio.

Tabla 89. Alternativas seleccionadas
Alternativas seleccionadas

Estudio Característica Alternativa seleccionada

Estudio de Mercado

Tipo de producto Vaso desechable biodegradable comestible a base
de chocolate, galleta y papel de azúcar.

Tamaño del producto 7oz, 10 oz y 12oz.

Estudio Técnico

Localización Barrio Toberín.

Tipo de producción Producción por lotes.

Estudio Administrativo Tipo de sociedad S.A.S.

Estructura
organizacional

Jerárquica funcional.

Estudio Ambiental N/A N/A.

Estudio de Costos,
Beneficios, presupuestos,
financiamiento y
financiación

Tipo de entidad
financiera

Bancoldex.

Fuente: Autores

8.1 HALLAZGOS

Para determinar la viabilidad financiera del proyecto se encontraron los siguientes
hallazgos.

8.1.1 Cálculo de los indicadores de rentabilidad

A continuación se calculan y aplican los parámetros que se requieren para evaluar
si la alternativa propuesta es factible.

8.1.1.1 Cálculo del WACC

Para determinar el WACC, se debe conocer en primer lugar la inversión inicial y
la proporción de participación de cada uno de los inversionistas, tal como se
muestra en la Tabla 90.

169

Tabla 90. Participación de los inversionistas

INVERSIONISTA Y ENTIDAD FINANCIERA VALOR (COP) PARTICIPACIÒN

Lideyda Soto Angulo $20.000.000 18.20%

Elber Camilo Castillo Buitrago $20.000.000 18.20%

Claudia Patricia Lemus Bautista $20.000.000 18.20%

Bancoldex $49.865.500 45.40%

Fuente: Autores

Luego de conocer la participación de cada integrante, se aplicó la siguiente
fórmula.

𝑊𝐴𝐶𝐶 = (𝐾𝑑 ∗ (
𝐷𝑒𝑢𝑑𝑎

𝐷𝑒𝑢𝑑𝑎 + 𝐶𝑎𝑝𝑖𝑡𝑎𝑙
)) + (𝐾𝑒 ∗ (

𝐶𝑎𝑝𝑖𝑡𝑎𝑙

𝐷𝑒𝑢𝑑𝑎 + 𝐶𝑎𝑝𝑖𝑡𝑎𝑙
))

En donde:

𝐾𝑑 = 𝑡𝑎𝑠𝑎 ∗ (1 − 𝑇𝑠)

𝐾𝑒 = 𝑅𝑓 + ((𝑅𝑚 − 𝑅𝑓) ∗ 𝛽) + 𝑃𝑅𝑃+ .. …

 Tasa de impuesto (Ts): es el impuesto de renta establecido por la ley
colombiana es del 33% de acuerdo con el artículo 240 del estatuto
tributario, así que se asigna a Ts este valor.

 Tasa libre de riesgo (Rf): para el cálculo de esta tasa, se toma como
referencia la tasa promedio TES a 5 años en Colombia, de acuerdo con la
información que emite el Banco de la República desde el año 2003, según
la Tabla 91.

Tabla 91. Cálculo tasa libre de riesgo

TASAS CERO CUPÓN A TÉRMINO

Fecha 1 año 5 años 10 años

2003 9.32% 13.68% 14.06%

2004 8.45% 12.04% 13.23%

2005 6.39% 9.15% 10.75%

2006 6.90% 8.23% 8.47%

2007 8.60% 9.32% 9.25%

170

TASAS CERO CUPÓN A TÉRMINO

Fecha 1 año 5 años 10 años

2008 9.59% 10.80% 10.99%

2009 5.33% 7.79% 8.83%

2010 3.81% 6.93% 7.82%

2011 4.78% 6.73% 7.48%

2012 4.80% 5.69% 6.30%

2013 3.80% 5.27% 6.00%

2014 4.25% 5.68% 6.51%

2015 4.43% 5.77% 6.99%

Promedio 6.19% 8.24% 8.97%

Fuente: SEN y MEC, con cálculos Banco de la República

Las tasas cero cupón son calculadas a partir de la información de los
precios de mercado de los TES en pesos, utilizando el modelo de Nelson &
Siegel55.

De acuerdo a lo anterior, la tasa libre de riesgo Rf = 8.24%.

 Rendimiento esperado del mercado (Rm): esta tasa corresponde al
rendimiento esperado por cada uno de los inversionistas, de acuerdo a las
expectativas de recuperación de dinero.

En este caso los inversionistas cuentan con dinero propio y esperan una
tasa de rendimiento del DTF (4.5%) + 7 puntos, es decir del 11.5%.

 Coeficiente Beta (𝝱): se toma como supuesto el valor de 1 para este
coeficiente, de acuerdo a sugerencia de la Dra. Silvia Iguarán (durante las
clases de Gerencia Financiera), porque para este estudio no fue posible
determinar la rentabilidad del mercado y del sector por ser una empresa
nueva.

 Prima de riesgo país (PRP): para el cálculo del WACC, no se tendrá en
cuenta esta prima, porque la empresa no comercializará en el exterior, por
lo menos en los 5 primeros años.

55

 http://www.banrep.gov.co/es/tes

171

 Costo de la deuda (Kd): teniendo en cuenta que se debe realizar un
crédito con Bancoldex por un valor de $40.865.500 y con una tasa de
interés del 9.5% efectiva anual, se calcula el Kd de la siguiente forma:

𝐾𝑑 = 9.7% ∗ (1 − 33%)

𝐾𝑑 = 6.50%

 Costo del capital (Ke):

𝐾𝑒 = 8.24% + ((11.5% − 8.24%) ∗ 1))

𝐾𝑒 = 11.5%

De acuerdo a lo anterior, el WACC para el proyecto es el siguiente:

𝑊𝐴𝐶𝐶 = (6.50% ∗ (
$49´865.500

$49`865.500+$60´000.000
)) + (11.5% ∗ (

$60´000.000

$49`865.500+$60´000.000
))

𝑾𝑨𝑪𝑪 = 𝟗. 𝟐𝟑%

8.1.1.2 Cálculo de la TIR, VPN y C/B

Los criterios que definieron si la alternativa era viable o no, se describen en la
Tabla 92.

Tabla 92. Criterios de aceptación

Método Criterio de Aceptación Observaciones

VPN VPN≥0
Si el VPN es mayor a cero, significa que el
proyecto genera beneficio.

TIR

TIR>WACC

Si la TIR es mayor que el WACC, muestra cuanto
más obtiene el inversionista de lo que quería.
Genera riqueza.

B/C

B/C > 1

Si la relación VPB/VPC es mayor que 1, significa
que el proyecto le genera desarrollo y bienestar a
los inversionistas.

Fuente: Autores

 Flujo de caja neto del proyecto

En la Tabla 93 se indica el flujo de caja neto del proyecto y con esos datos se
calcula el VPN, la TIR y la relación B/C.

172

Tabla 93. Resumen de caja del proyecto

FLUJO DE CAJA DEL PROYECTO

 Año 0 Año 1 Año 2 Año 3 Año 4 Año 5

Flujo de

caja neto -$109.865.500 -$ 81.333.462 $ 27.641.157 $ 84.415.464 $ 176.780.846 $ 288.351.945

WACC 9.23%

VPN

 $

213.242.935

TIR 34%

B/C 2.15

Fuente: Autores

De acuerdo a los resultados anteriores, se encontró que el VPN es de
$213.242.935, la TIR es del 34% y la relación B/C es de 2.15, calculados con un
WACC del 9.23%.

 Flujo de caja neto de la empresa

En la Tabla 94 se indica el flujo de caja neto de la empresa y con esos datos se
calcula el VPN, la TIR y la relación B/C.

Tabla 94. Resumen flujo de caja de la empresa
FLUJO DE CAJA DE LA EMPRESA

 Año 0 Año 1 Año 2 Año 3 Año 4 Año 5

Flujo de

caja neto -$ 60.000.000 -$ 94.387.193 $ 18.895.157 $ 75.669.465 $ 168.034.846 $ 279.605.945

WACC 9.23%

VPN $ 225.347.871

TIR 42%

B/C 2.53

Fuente: Autores

173

De acuerdo a los resultados anteriores, se encontró que el VPN es de

$225.347.871, la TIR es del 42% y la relación B/C 2.53, calculados con un WACC
del 9.23%.

8.1.2 Análisis de sensibilidad

Los resultados del análisis de sensibilidad para las variables críticas del proyecto
desarrollado se presentan a continuación.

 Variación en el volumen de ventas

El volumen de ventas se consideró como una variable crítica para el proyecto,
debido a que modifica sensiblemente los ingresos operacionales.

Para el análisis de esta variable se utilizaron diferentes porcentajes de ventas
(positivos y negativos), dichos porcentajes se evaluaron independientemente en
un flujo de caja y se analizaron los diferentes indicadores obtenidos para cada
uno, tal como se muestra en la Tabla 95.

Tabla 95. Indicadores resultantes del análisis de sensibilidad

INDICADOR -2% -1% 0 1% 2%

VPN -$ 78.219.389 $ 28.258.354 $ 134.736.096 $ 241.213.839 $ 347.691.581

TIR -3% 13% 27% 39% 50%

B/C 0.62 1.14 1.71 2.33 3

Fuente: Autores

 Variación en el precio venta

La variación en el precio de venta se consideró como una variable crítica para el
proyecto, debido a que modifica sensiblemente los ingresos operacionales.

Para el análisis de esta variable se utilizaron diferentes precios de venta, dichos
precios se evaluaron independientemente en un flujo de caja y se analizaron los
diferentes indicadores obtenidos para cada uno, tal como se muestra en la Tabla
96.

174

Tabla 96. Análisis de variación en el precio de venta

 Análisis de variación en el precio de venta

 -$ 300.00 -$ 200.00 -$ 100.00 -$ 50.00

VPN -$ 98.340.500 -$ 33.930.640 $ 4.655.230 $ 65.007.400

TIR -12% -2% 4% 14%

B/C 0.48 0.83 1.03 1.65

8.2 CONCLUSIONES

A continuación se presentan las conclusiones relevantes de la evaluación
financiera realizada.

8.2.1 Indicadores de rentabilidad

Los resultados de viabilidad financiera para la operación del proyecto se presentan
a continuación en la Tabla 97.

Tabla 97. Indicadores de rentabilidad

INDICADORES DEL PROYECTO INDICADORES DE LA EMPRESA

VPN $ 213.242.935 OK VPN $ 225.347.871 OK

TIR 34% OK TIR 42% OK

B/C 2.15 OK B/C 2.53 OK

Fuente: Autores

Como se observa en la tabla anterior, tanto el proyecto como la empresa son
financieramente viables, ya que los resultados de los indicadores son positivos.

 VPN: los valores obtenidos de VPN son mayores que 0, esto indica que los
inversionistas obtendrán más de lo que desean.

 TIR: los valores obtenidos de la TIR son mayores que el WACC, esto indica
que la TIR supera el costo de los fondos con que se financia el proyecto, es
decir el proyecto genera riqueza.

175

 B/C: los valores obtenidos de la relación B/C son mayores que 1, esto
indica que los beneficios son mayores que los costos.

Después de evaluar y analizar cada indicador se considera que el proyecto
“Montaje de una empresa productora de vasos desechables biodegradables
comestibles en la ciudad de Bogotá” es viable, que genera beneficios para los
inversionistas y se da por aceptada la alternativa.

8.2.2 Análisis de sensibilidad

 De acuerdo al análisis realizado anteriormente (Tabla 95), se concluye que
la compañía debe cumplir con al menos el 99% de la proyección de ventas
planeado, para que el proyecto sea viable.
Si se realiza una variación en los volúmenes de ventas se afecta
directamente los ingresos operacionales. Si disminuyen las ventas en
más del 1%, los indicadores muestran que el proyecto es inviable.

 De acuerdo al análisis realizado al precio de venta, se concluye que la
compañía puede disminuir hasta $50 pesos del precio de venta.

8.3 RECOMENDACIONES

8.3.1 Indicadores de rentabilidad

Los indicadores de rentabilidad obtenidos anteriormente muestran que el proyecto
es viable ya que genera beneficios para la compañía y sus inversionistas, por tal
razón se recomienda realizar un Estudio de Factibilidad que genere información
más precisa y de esta forma dar vía libre a la ejecución del proyecto.

8.3.2 Análisis de sensibilidad

Se recomienda aumentar el porcentaje de venta por lo menos en un 1% anual, tal
como se muestra en el análisis de sensibilidad presentado en las conclusiones,
esto con el fin de mantener un crecimiento en la rentabilidad del negocio y
disminuir el riesgo de incurrir en pérdidas en el proyecto.

176

9. GERENCIA DEL TRABAJO DE GRADO

En este capítulo se aplicaron los procesos gerenciales aprendidos en la
Especialización “Desarrollo y Gerencia Integral de Proyectos”, se realizó teniendo
en cuenta el modelo del PMBOK en sus cinco grupos de procesos: Iniciación,
Planeación, Ejecución, Seguimiento y control y Cierre, y cada uno se describe a
continuación.

9.1 PROCESO DE INICIACIÓN

El proceso de iniciación está conformado por el Project Charter y la identificación
de stakeholders.

9.1.1 Project chárter

Para dar inicio al Trabajo de Grado, cuyo objeto fue la “Elaboración del estudio de
prefactibilidad para el montaje de una empresa productora de vasos desechables
biodegradables comestibles”, se realizó el Project Charter (Acta de constitución
del proyecto) que estipulaba los siguientes aspectos:

 Fecha de aprobación formal para dar inicio al Trabajo de Grado: 27 de
febrero de 2015.

 Sponsor: Ingeniero Daniel Salazar Ferro, Director del Trabajo de Grado.

 Gerente del proyecto: Ingeniera Claudia Patricia Lemus Bautista, a quien se
le dio autoridad para tomar decisiones, liderar el cumplimiento de la triple
restricción, controlar los cambios necesarios y mantener la integridad del
proyecto, según los requerimientos establecidos para el Trabajo de Grado.

El Project charter, se presenta en el Anexo A.

9.1.2 Identificación de Stakeholders

Los stakeholders para el Trabajo de Grado se categorizaron en dos grupos: los
del proyecto y los académicos, los cuales se presentan en el Anexo I. Luego, se
realizó el registro de los stakeholders, teniendo en cuenta las necesidades,
expectativas y deseos de cada uno, tal como se observa en el Anexo B.

177

9.2 PROCESO DE PLANEACIÓN

El proceso de planeación comenzó con la elaboración del Plan de gerencia, el cual
fue presentado ante el comité del Trabajo de Grado, el 14 de agosto de 2015,
dicho plan contiene los siguientes elementos:

 Proceso de planeación
o Plan de gestión de stakeholders.
o Requerimientos (gerenciales, funcionales y no funcionales).
o Matriz de trazabilidad de los requerimientos.
o Declaración de alcance. Ver Anexo J.
o WBS y diccionario de la WBS. Ver Anexos K y L.
o Línea base de tiempo. Ver Anexo M.
o Línea base de costo. Ver Anexo N.
o Organigrama del Trabajo de Grado. Ver Anexo O.
o Descripción de cargos y responsabilidades.
o Plan de calidad Ver Anexo P.
o Matriz de asignación de responsabilidades Ver Anexo Q.
o Matriz de comunicaciones.
o Registro de riesgos.

 Procesos de seguimiento y control
o Reuniones de asesoría y socialización del Trabajo de Grado.
o Informe de desempeño.
o Control de cambios.

 Procesos de cierre
o Verificación de entregables.
o Lecciones aprendidas.
o Evaluación de desempeño.
o Aceptación y aprobación formal del Trabajo de Grado.

9.3 EJECUCIÓN

El proceso de ejecución del Trabajo de Grado se aplicó de acuerdo al PMBOK, de
la siguiente forma.

9.3.1 Gestión de stakeholders

Para realizar el análisis de stakeholders se utilizó el modelo de Poder/Interés
para cada uno, se les dio una calificación y luego se graficaron para obtener una
estrategia genérica, que se puede observar en las gráficas 27y 28.

178

Gráfica 27. Poder/Interés de los Stakeholders del proyecto

179

Gráfica 28. Poder/Interés de los Stakeholders académicos

180

Con la información anterior se construyó una matriz indicando el estado actual y el
deseado para cada uno de los stakeholders y luego se plantearon las estrategias
de manejo Ver Anexo R.

9.3.2 Requerimientos

Los requerimientos se establecieron de acuerdo a las necesidades, expectativas y
deseos de los stakeholders identificados y se observan en los anexos S y T de
este documento.

9.3.3 Comunicaciones

De acuerdo con el Plan de Gerencia, las comunicaciones se manejaron de la
siguiente forma:

 Reuniones quincenales: las reuniones se debían programar con
anterioridad por medio de una agenda, este documento era enviado por
correo electrónico los días lunes a todos los asistentes. Ver Anexo U.

Inicialmente las sesiones se desarrollaban los viernes cada quince días, en
la oficina de la Unidad de Proyectos, pero debido a retrasos en los
entregables, se tomó la decisión de realizar una cada semana.

Como soporte de lo acordado en cada reunión se originaba un acta, que
se explica con mayor detalle más adelante.

 Skype: el Director y el equipo de trabajo utilizaron este medio cuando se
requería de una reunión extraordinaria.

 Llamadas telefónicas: de acuerdo a las “reglas del juego”, establecidas en
la primera reunión, se acordó que la única persona autorizada para utilizar
este medio con el Director del Trabajo de Grado era la Gerente del
Proyecto, está decisión se respetó durante todo el desarrollo del Trabajo de
Grado.

 Correos electrónicos: este medio de comunicación se utilizó normalmente
para enviar las agendas de la reunión y confirmar las citas programadas
con el Director.

 Whatsapp: esta herramienta fue utilizada de forma general por el equipo de
trabajo para sus comunicaciones internas, como se puede observar en la
Gráfica 29.

181

Gráfica 29. Mensajes Whatsapp

Fuente: Autores

9.3.4 Gestión de riesgos

Como parte del Plan de Gerencia, se construyó el registro de riesgos que se
presenta en el Anexo V.

Se aclara que durante la elaboración del Trabajo de Grado se materializó el riego
R-07. Como respuesta a dicho riesgo, la Gerente del proyecto realizó solicitud de
cambio SC-01, en la cual se pidió una ampliación de tiempo de dos semanas, la
cual fue aprobada por el Comité de Trabajo de Grado el 05 de noviembre de 2015.

9.4 SEGUIMIENTO Y CONTROL

Los instrumentos que se utilizaron para realizar el seguimiento y control fueron los
siguientes: reuniones de asesoría y socialización, informe de desempeño y
registro de control de cambios.

9.4.1 Reuniones de asesoría y socialización del Trabajo de Grado

Las sesiones se desarrollaron cada quince días y de cada reunión se producía un
acta en la cual se dejaba registro de los siguientes aspectos: asunto de la reunión,
asistentes, temas tratados, compromisos, responsabilidades de cada miembro del
equipo de trabajo y decisiones tomadas.

 Un ejemplo del formato de acta de reunión se puede apreciar en el Anexo W.

182

9.4.2 Informes de desempeño

Periódicamente el equipo desarrollaba el informe de desempeño el cual
proporcionaba información relevante para la toma de decisiones.

Por ejemplo, en la gráfica 1, se puede evidenciar que para el 9 de octubre de
2015, se presentaba un retraso importante en el cronograma, debido a que la
consecución de la información necesaria para elaborar el Estudio de Mercado fue
dispendiosa, por ende el documento fue entregado dos semanas después de lo
establecido.

El informe de desempeño registraba una caída importante del indicador SPI,
llegando a un valor de 0.87, lo cual indicaba que se debía tener “cuidado”, y era
necesario tomar acciones pertinentes para volver al plan.

Para mejorar el indicador, se tomó la decisión de incrementar las horas de trabajo
por parte de los integrantes del equipo y avanzar con los estudios técnicos y
ambientales.

Para la siguiente semana, hubo una mejora notable en el índice SPI, pasando de
un valor de 0.87 a 0.93, lo cual indicaba que nuevamente se regresaba al rango
aceptable del indicador. Lo anterior se evidencia en la Gráfica 30.

Gráfica 30. Informes de desempeño, descripción de indicadores

Informe 09-Oct-15 Informe 16-Oct-15

Fuente: Autores

183

9.4.3 Control de Cambios

Durante la ejecución del Trabajo de Grado, surgieron dos solicitudes de cambio:

 SC-01 Cambio del nombre del Trabajo de Grado.

El nombre inicial del Trabajo de Grado era: “Elaboración del estudio de
prefactibilidad para el montaje y puesta en marcha de una empresa
productora de vasos desechables biodegradables comestibles en la ciudad
de Bogotá”.

Se solicitó que del nombre se eliminaran las palabras “puesta en marcha”,
pues no se tiene claridad del tiempo que se requiere para dejar a punto la
planta y se puede confundir con la operación del producto del proyecto.

Esta solicitud se originó por recomendación del Ingeniero César Leal,
cuando se realizó la sustentación del Plan de Gerencia. El comité de control
de cambios aprobó la solicitud, después de analizar y concluir que esta
decisión no afectaba el alcance, tiempo y costo del proyecto. El documento
de esta solicitud de cambio, se presenta en el Anexo X.

 SC-02 Ampliación de la fecha de entrega del informe final y el libro de
gerencia.

Las razones por las cuales la Gerente del Proyecto tomó la decisión de
solicitar al Director del Trabajo de Grado una prórroga de dos semanas
fueron las siguientes: la primera, porque la consecución de la información
de oferta y demanda del sector fue dispendiosa, ocasionando retrasos en
los demás estudios y, la segunda, porque el equipo de trabajo tuvo que
atender compromisos académicos y laborales que afectaron el desarrollo
normal de la elaboración del trabajo.

Dicha solicitud fue evaluada y aprobada por el Comité de Trabajo de Grado,
porque varios grupos de la Cohorte 20 efectuaron solicitudes similares. La
nueva fecha de entrega fue aplazada para el viernes 20 de noviembre de
2015.

184

9.5 PROCESO DE CIERRE

9.5.1 Verificación de entregables

El equipo de trabajo realizó una reunión interna, para revisar que todos los
entregables estuvieran completos y fueran consistentes. Para ello, realizaron un
check list, que se puede apreciar en el Anexo Y.

9.5.2 Lecciones aprendidas

Las lecciones aprendidas durante la ejecución del Trabajo de Grado, se listan a
continuación:

 Revisar los documentos elaborados en medio magnético antes de imprimir,
para realizar control de calidad y evitar reimpresiones que generan costos
que fueron contemplados en la planeación.

 Acudir al juicio de expertos cuando no se encuentre fácilmente la
información requerida para elaborar los estudios, ya que cuentan con el
criterio y la experiencia para brindar información confiable.

 Cumplir con los compromisos pactados con el Director de Trabajo de
Grado, en cuanto a entrega de informes, agenda y reuniones, porque esto
puede generar retrasos en el cronograma planeado.

 Estar en continua comunicación con el Director y el equipo de trabajo, para
estar informados de la agenda y, de esta forma programar las reuniones
sin afectar las actividades de cada uno.

9.5.3 Evaluación de desempeño

El Director al finalizar el Trabajo de Grado, realizó una evaluación de cada
miembro del equipo, teniendo en cuenta los siguientes parámetros:

1. Cumplimiento reglas del juego y compromisos.
2. Trabajo en equipo.
3. Atención a recomendaciones.
4. Presentación de entregables.
5. Proactividad.

185

Estos aspectos fueron calificados de 1 a 5, de la siguiente forma:

1 = Totalmente en desacuerdo.
2 = Bastante en desacuerdo.
3 = Difícil de precisar.
4 = Bastante de acuerdo.
5 = Totalmente de acuerdo.
Un ejemplo de esta evaluación se presenta en el Anexo Z.

9.5.4 Aceptación y aprobación formal del Trabajo de Grado

El director del Trabajo de Grado aceptó y aprobó formalmente el Trabajo de Grado
el día 23 de Noviembre de 2015, mediante Acta de Finalización que aparece en el
Anexo AA de este documento.

186

ANEXOS

ANEXO A. PROJECT CHARTER

187

ANEXO B. Registro de Stakeholders
Id Tipo Stakeholders Rol Perfil Expectativa Poder Interés Riesgo Oportunidad

S-01 Interno Directivos

Sponsor: los
más interesados
en que el
proyecto se
ejecute y dar
inicio al
proyecto.

Ingenieros con
especialización en
Desarrollo y
Gerencia integral de
proyectos con
experiencia general
de 3 años.

Realizar la
ejecución del
proyecto
exitosamente y
que la empresa
se posicione en
el mercado y
que tenga
buena
rentabilidad.

Alto

Son los más
interesados en que el
proyecto se lleve a
cabo y sea rentable.

Que el proyecto
fracase y la
inversión se pierda,
que el equipo
conformado no sea
el ideal.

Que el proyecto
sea un éxito y
que se recupere
la inversión
rápidamente.

S-02 Interno
Gerente de
Proyecto

Liderar el
montaje de la
planta
productora de
vasos
desechables
biodegradables
comestibles.

Ingeniero con
especialización en
Desarrollo y
Gerencia integral de
proyectos con
experiencia
específica de 2
años en gerencia
de proyectos.

Cumplir con la
triple restricción,
calidad y
análisis de
riesgo de los
proyectos de la
empresa.

Alto

Está interesado en que
el proyecto se ejecute
exitosamente,
cumpliendo con la triple
restricción.

Que no se cumpla la
triple restricción.

Que la gerencia
sea exitosa, el
proyecto cumpla
con el alcance,
tiempo y costo y
el producto
tenga éxito.

S-03 Interno Empleados

Aportar el
trabajo para
obtener la
producción
requerida para
el desarrollo del
proyecto.

Profesionales con el
estudio y la
experiencia
necesaria para
cada una de las
áreas de la
empresa.

Que la empresa
crezca y se
consolide en el
mercado y les
permita el
crecimiento
personal y
profesional.

Bajo

Están interesados en
que la empresa crezca
y por lo tanto se
mejoren sus
condiciones laborales,
generando estabilidad
y crecimiento
profesional.

Que el personal
contratado no
cumpla con los
resultados y los
objetivos
propuestos.

Que se
reconozca el
trabajo y las
labores
realizadas por
cada uno de
ellos.

S-04 Externo INVIMA

Controlar y
vigilar para que
los productos
cumplan con los
estándares de
calidad.

Ente nacional que
controla y vigila la
calidad y seguridad
de los productos.

Estándares de
calidad y
seguridad en los
productos con
técnicas
adecuadas para
el
procesamiento
de alimentos.

Alto

Está interesado en que
la empresa cumpla con
los estándares de
calidad.

Que se realice el
cierre de la planta
por sanidad, esto
genera mala
publicidad para la
empresa.

Que la empresa
cumpla con los
estándares de
calidad y por
ende los
productos sean
de la mejor
calidad.

188

Id Tipo Stakeholders Rol Perfil Expectativa Poder Interés Riesgo Oportunidad

S-05 Externo

Secretaría del
Medio
Ambiente de
Bogotá

Promover,
orientar y
regular la
sustentabilidad
ambiental.

Entidad que lidera y
coordina el sistema
ambiental del
distrito.

Que los
productos
fabricados por la
empresa
contribuyan a la
conservación
del medio
ambiente.

Medio

Está interesado que la
empresa aporte
beneficios para el
medio ambiente.

Que se realice el
cierre de la planta
por malas prácticas
ambientales.

Que brinde
reconocimiento a
la empresa por
el aporte a la
conservación del
medio ambiente
con el producto.

S-06 Externo DIAN

Controlar y
vigilar para que
la empresa
cumpla con las
obligaciones
tributarias,
aduaneras y
cambiarias y
facilitador para
las operaciones
del comercio
internacional.

Ente nacional que
garantiza el
cumplimiento de las
obligaciones
tributarias,
aduaneras y
cambiarias y facilita
las operaciones del
comercio
internacional.

Que la empresa
se encuentre a
paz y salvo con
las obligaciones
tributarias.

Alto

Está interesado en que
la empresa esté al día
con sus obligaciones
tributarias, aduaneras y
cambiarias.

Que se generen
multas por evasión
de impuestos.

S-07 Externo Competidores

Realizar la venta
de productos
biodegradables
a nivel nacional.

Empresas
dedicadas a la
venta de productos
biodegradables a
nivel nacional.

Que no existan
más empresas
en el mercado
que ofrezcan los
mismos
productos.

Bajo

Posicionarse en el
mercado con los
productos que ya
manejan.

Que elaboren
productos
biodegradables
comestibles.

S-08 Externo Proveedores

Empresas que
suministran los
insumos y
equipos
necesarios para
la operación de
la empresa.

Empresa
comercializadora de
equipos y materias
primas requeridas
para el proceso de
producción.

Posicionarse en
el mercado con
la venta de sus
productos.

Bajo

Está interesado en que
se presente la
posibilidad de vender
sus productos.

Que no cumpla con
los tiempos de
entrega y/o
requerimientos de
los equipos o
suministros.

Obtener un buen
descuento por la
compra total de
los equipos y/o
suministros.

189

Id Tipo Stakeholders Rol Perfil Expectativa Poder Interés Riesgo Oportunidad

S-09 Externo

Habitantes del
sector
cercanos a la
planta de
producción.

Residentes
cercanos a la
planta de
fabricación de
vasos
biodegradables
comestibles.

Personas que
poseen viviendas
aledañas a la
planta de
producción.

Generación de
empleo y
mejoramiento de
la calidad de vida.

Bajo

Está interesado en la
generación de empleo
y mejoramiento de la
calidad de vida, que no
se generen malas
condiciones en el
sector como basuras,
ruido, tráfico y que se
cumplan con las
normas urbanísticas.

Que se opongan a
la apertura de la
nueva planta en el
sector y generen
retrasos en la
entrega de pedidos,
aumentos en costos
administrativos y
posibles daños en
el producto.

Obtener un
contrato de
trabajo en la
planta a montar.

S-10 Externo
Junta de
acción
comunal

Grupo de
vecinos del
sector que se
dedican a sumar
esfuerzos y
recursos para
solucionar las
necesidades de
la comunidad y
promover la
participación
ciudadana.

Líderes del
sector
interesados en el
bienestar de la
comunidad.

Generación de
empleo y
mejoramiento de
la calidad de vida
de los habitantes
del sector.

Bajo

Están interesados en la
generación de empleo
y mejoramiento de la
calidad de vida, que no
se generen malas
condiciones en el
sector como basuras,
ruido, tráfico y que se
cumplan con las
normas urbanísticas.

Que se opongan a
la apertura de la
nueva planta en el
sector y generen
retrasos en la
entrega de pedidos,
aumentos en costos
administrativos y
posibles daños en
el producto.

Obtener
contratos
laborales para
los habitantes
del sector
cercano a la
planta de
producción.

S-11 Externo

Compañías
cercanas a la
planta de
producción

Residentes
cercanos a la
planta de
fabricación de
vasos
biodegradables
comestibles.

Personas que
poseen viviendas
aledañas a la
planta de
producción.

Generación de
empleo y
mejoramiento de
la calidad de vida.

Bajo

Está interesado en la
generación de empleo
y mejoramiento de la
calidad de vida, que no
se generen malas
condiciones en el
sector como basuras,
ruido, tráfico y que se
cumplan con las
normas urbanísticas.

Que se opongan a
la apertura de la
nueva planta en el
sector y generen
retrasos en la
entrega de pedidos,
aumentos en costos
administrativos y
posibles daños en
el producto.

Obtener un
contrato de
trabajo en la
planta a montar.

S-12

Externo Clientes

Empresa
interesada en la
compra de
productos
biodegradables
que no generen
un impacto
ambiental.

Empresas
dedicadas a la
distribución y
venta de bebidas
calientes.

Contar con un
producto que
ayude a la
conservación del
medio ambiente y
que sirva de
impulso a la
marca que
representa.

Medio

Están interesados en
que el producto sea de
alta calidad que
promueva su marca y
que ayude en la
conservación del medio
ambiente.

Que no adquiera los
productos.

Buscar nuevos
clientes y la
oportunidad de
crear un café
propio.

Fuente: Autores

190

ANEXO C. APU vasos desechables biodegradables comestibles 7 Oz

VASOS DESECHABLES BIODEGRADABLES COMESTIBLES 7 OZ UNIDAD : UNID

I. EQUIPO

Descripción Tipo Tarifa/Hora Rendimiento Valor-Unit.

HORNO PREPARACIÓN GALLETA Unidad $ 5,000.00 93.13 $ 53.69

MARMITA DE PREPARACIÓN Unidad $ 5,000.00 93.13 $ 53.69

TOLVA DE ALMACENAMIENTO Unidad $ 5,000.00 93.13 $ 53.69

MÁQUINA FORMADORA VASO Unidad $ 5,000.00 93.13 $ 53.69

 Sub-Total $ 215.00

II. MATERIAS PRIMAS

Descripción Unidad Precio-Unit. Cantidad Valor-Unit.

Cobertura de Chocolate LB $ 8,930.00 0.010 $ 89.30

Harina LB $ 1,460.00 0.020 $ 29.20

Papel de Dulce KG $ 60,690.00 0.002 $ 121.38

Nota: peso promedio vaso 26gr Sub-Total $ 240.00

III. MANO DE OBRA

Trabajador Jornal Prestaciones Jornal Total Rendimiento Valor-Unit.

1 COCINERO $ 32,217.50 152% $ 48,970.60 745.00 $ 65.73

2 OPERARIOS $ 42,956.67 152% $ 65,294.13 745.00 $ 87.64

 Sub-Total $ 154.00

Total Costo

Directo $ 609.00

 Utilidad 30% $ 182.70

 IVA 16% 97.44

 $ 889.14

Fuente: Autores

191

ANEXO D. APU vasos desechables biodegradables comestibles 10 Oz

VASOS DESECHABLES BIODEGRADABLES COMESTIBLES 10 OZ UNIDAD : UNID

I. EQUIPO

Descripción Tipo Tarifa/Hora Rendimiento Valor-Unit.

HORNO PREPARACIÓN GALLETA Unidad $ 5,000.00 70.00 $ 71.43

MARMITA DE PREPARACIÓN Unidad $ 5,000.00 70.00 $ 71.43

TOLVA DE ALMACENAMIENTO Unidad $ 5,000.00 70.00 $ 71.43

MÁQUINA FORMADORA VASO Unidad $ 5,000.00 70.00 $ 71.43

 Sub-Total $ 286.00

II. MATERIAS PRIMAS

Descripción Unidad Precio-Unit. Cantidad Valor-Unit.

Cobertura de Chocolate LB $ 8,930.00 0.012 $ 107.16

Harina LB $ 1,460.00 0.025 $ 36.50

Papel de Dulce KG $ 60,690.00 0.004 $ 242.76

Nota: peso promedio vaso 34gr Sub-Total $ 387.00

III. MANO DE OBRA

Trabajador Jornal Prestaciones Jornal Total Rendimiento Valor-Unit.

1 COCINERO $ 32,217.50 152% $ 48,970.60 560.00 $ 87.45

2 OPERARIOS $ 42,956.67 152% $ 65,294.13 560.00 $ 116.60

 Sub-Total $ 205.00

Total Costo

Directo $ 878.00

 Utilidad 30% $ 263.40

 IVA 16% 140.48

 $1,281.88

Fuente: Autores

192

ANEXO E. APU vasos desechables biodegradables comestibles 12 Oz

VASOS DESECHABLES BIODEGRADABLES COMESTIBLES 12 OZ UNIDAD : UNID

I. EQUIPO

Descripción Tipo Tarifa/Hora Rendimiento Valor-Unit.

HORNO PREPARACIÓN GALLETA Unidad $ 5,000.00 70.00 $ 71.43

MARMITA DE PREPARACIÓN Unidad $ 5,000.00 70.00 $ 71.43

TOLVA DE ALMACENAMIENTO Unidad $ 5,000.00 70.00 $ 71.43

MÁQUINA FORMADORA VASO Unidad $ 5,000.00 70.00 $ 71.43

 Sub-Total $ 286.00

II. MATERIAS PRIMAS

Descripción Unidad Precio-Unit. Cantidad Valor-Unit.

Cobertura de Chocolate LB $ 8,930.00 0.014 $ 125.02

Harina LB $ 1,460.00 0.030 $ 43.80

Papel de Dulce KG $ 60,690.00 0.006 $ 364.14

Nota: peso promedio vaso 40gr Sub-Total $ 533.00

III. MANO DE OBRA

Trabajador Jornal Prestaciones Jornal Total Rendimiento Valor-Unit.

1 COCINERO

$

32,217.50 152% $ 48,970.60 560.00 $ 87.45

2 OPERARIOS

$

42,956.67 152% $ 65,294.13 560.00 $ 116.60

 Sub-Total $ 205.00

Total Costo

Directo $ 1,024.00

 Utilidad 30% $ 307.20

 IVA 16% 163.84

 $1,495.04

Fuente: Autores

193

ANEXO F. Máquina mezcladora de masa ATM

Marca: Maquiconos

Gráfica 31. Mezcladora de masa

Mezcladora construida modularmente para la producción de todo tipo de masa

liquida. Todos los ingredientes del tanque de acopio son enviados al tanque

mezclador. De allí la masa es pasada al horno por un depósito de reserva de

masa.

Datos técnicos

 Sistema mezclador modular semiautomático

 Mezclador y dosificador de agua tibia/fría, resolución de temperatura +/- 1°C,

es posible dosificación fina y gruesa

 Fácil apertura de la tapa del tanque de mezcla, es posible añadir manualmente

componentes menores

 Tanque de reserva de masa con revolvedor y tamiz vibrador sobre él.

 Voltaje de alimentación: 440V

 Ancho 150cm, alto 100cm y profundidad 60cm

194

ANEXO G. Horno de vasos moldeados E25

Marca: Maquiconos

Gráfica 32. Horno de vasos

Las máquinas para producción semiautomática de vasos. Dependiendo del

diámetro de producto rinden hasta 3 vasos en minuto y medio.

Dato técnicos

 Servicio por palanca manual.

 Cierre y unión de moldes mediante palanca acodada sin mantención.

 Moldes intercambiables.

 Dispositivo de volteo y vertido exactamente dosificable.

 Calefacción eléctrica.

 Voltaje de alimentación: 440V.

 Ancho 100cm, alto 120cm y profundo 60cm

195

ANEXO H. Cálculo consumo de energía

Planta productora de vasos desechables biodegradables comestibles

196

ANEXO I. Identificación de Stakeholders del Trabajo de Grado

STAKEHOLDERS DEL PROYECTO

Identificador Stakeholder Identificador Stakeholder

S-01 Gerente General S-10 Grupo Phoenix

S-02 Gerente de Proyecto S-11 Darnel

S-03 Jefe de Investigación y
Desarrollo

S-12 Proveedores

S-04 Empleados S-13 Habitantes del Sector

S-05 INVIMA S-14 Junta de Acción Comunal

S-06 Secretaría del Medio
Ambiente de Bogotá

S-15 Restaurantes y Cafeterías
Aledañas

S-07 Colciencias S-16 Compañías Aledañas

S-08 Dian S-17 Clientes

S-09 Green Kipers

STAKEHOLDERS ACADÉMICOS

Identificador Stakeholder Identificador Stakeholder

S-18 Unidad de Proyectos S-23 Equipo de Trabajo

S-19 Comité Evaluador S-24 Asesores del Trabajo de
Grado

S-20 Director del Trabajo de Grado S-25 Estudiantes Cohorte 20

S-21 Segundo Evaluador S-26 Secretarias Unidad de
Proyectos

S-22 Gerente del Trabajo de Grado
Fuente: Autores

197

ANEXO J. Declaración de alcance

NOMBRE Y DESCRIPCIÓN DEL PROYECTO:

“Elaboración del estudio de prefactibilidad para el montaje de una empresa productora de vasos

desechables biodegradables comestibles en la ciudad de Bogotá”.

El proyecto contempla en su alcance la elaboración del estudio a nivel de prefactibilidad del

montaje y operación de una empresa fabricante de vasos desechables comestibles, ubicada en la

ciudad de Bogotá. Dicho estudio incluye las siguientes etapas: IAEP (Planteamiento del problema y

alineación estratégica), formulación (estudios: de mercado, técnicos, ambientales, administrativos

y análisis de costo / beneficio, presupuesto, inversión y financiamiento), evaluación financiera y

entregables académicos (entrega y sustentación de la propuesta de grado, entrega y sustentación

del plan de gerencia, entrega y sustentación del informe final).

PROPÓSITO:

Contribuir con la formación de Gerentes de proyectos competitivos que, mediante la aplicación

de conocimientos y herramientas adquiridas durante el proceso de aprendizaje en la

Especialización en Desarrollo y Gerencia Integral de Proyectos, puedan desempeñar sus funciones

ética y responsablemente.

OBJETIVOS:

Cumplir con los requerimientos del Trabajo de Grado dentro del alcance, costo y tiempo
planeado.

Cumplir con las especificaciones mencionadas en las normas NTC vigentes, que se refieren a las
normas de presentación de trabajos escritos aplicables para el Trabajo de Grado

Aplicar las herramientas y conocimientos adquiridos durante la Especialización de Desarrollo y
Gerencia integral de Proyectos

DESCRIPCIÓN DEL ALCANCE DEL PRODUCTO:

El Trabajo de Grado debe aplicar los conocimientos y herramientas adquiridos durante la
especialización, cumplir con las normas vigentes de ICONTEC (NTC 1486, NTC 5613 y NTC 4490) y
con los artículos 47, 48, 49 y 50 del reglamento estudiantil de postgrados de la escuela. La
estructuración del informe debe ser concisa, clara, coherente y su contenido no debe superar las
200 páginas (no se contemplan: documentos anexos y libro de gerencia del Trabajo de Grado).

198

El informe debe contener básicamente las siguientes partes:

1. Preliminares: tapa, guardas, cubiertas, portada, página de aceptación, página de dedicatoria
(opcional), página de agradecimientos (opcional), contenido, listas especiales, glosario y
resumen ejecutivo.

2. Cuerpo del documento: introducción, propósito, justificación, objetivos generales, capítulos
(desarrollo, conclusiones y recomendaciones), registro conciso del informe gerencial del
Trabajo de Grado.

3. Complementarios: bibliografías y anexos.

CRITERIOS DE ACEPTACIÓN DEL PRODUCTO:

CONCEPTO OBJETIVOS CRITERIO DE ÉXITO

Alcance

Efectuar el Trabajo de Grado:
“Elaboración del estudio de
prefactibilidad para el montaje de una
empresa productora de vasos
desechables biodegradables
comestibles en la ciudad de Bogotá”,
incluyendo las siguientes etapas: IAEP,
formulación, evaluación y entregables
académicos, de acuerdo a la WBS del
proyecto.

El trabajo debe cumplir con los siguientes parámetros:

*Normas ICONTEC (NTC 1486, NTC 5613 y NTC4490)
*Artículos 47, 48, 49 y 50 del Reglamento Estudiantil
de Post Grados de la Escuela.
*Cuerpo del informe final no mayor a 200 páginas.
*El informe debe tener el contenido básico de
acuerdo a las guías generales para Trabajo de Grado.
*Aprobación del Trabajo de Grado por parte del
Director y de los integrantes del Comité Evaluador.

Tiempo

Realizar y entregar el Trabajo de
Grado en el plazo establecido.

Cumplir con la entrega definitiva para el lunes 8 de
febrero de 2016. Informe revisado y aprobado con la
firma del Director.

Costo

Cumplir con el presupuesto estimado
para el Trabajo de Grado $19´400.000,
con una tolerancia más o menos del
5%.

No exceder el presupuesto estimado para el Trabajo
de Grado.

SUPUESTOS:

 Se tendrá acceso a toda la información necesaria para llevar a cabo el proyecto.

199

200

PERFIL

 PLANTEAMIENTO
DEL PROBLEMA

ESTUDIO TÉCNICO

ESTUDIO DE C/B,
PRESUPUESTO,
INVERSIÓN Y

FINANCIAMIENTO

ELABORACIÓN DEL ESTUDIO DE PREFACTIBILIDAD PARA EL MONTAJE Y PUESTA EN MARCHA
DE UNA |EMPRESA PRODUCTORA DE VASOS DESECHABLES BIODEGRADABLES COMESTIBLES

EN LA CIUDAD DE BOGOTÁ

 GERENCIA ESTUDIO DE PREFACTIBILIDAD

 PREFACTIBILIDAD ENTREGABLES ACADÉMICOS

 EVALUACIÓN

FINANCIERA
 FORMULACIÓN

 ESTUDIO DE
MERCADO

ESTUDIO AMBIENTAL

ESTUDIO
ADMINISTRATIVO

 IAEP

 ALINEACIÓN
ESTRATÉGICA

DOCUMENTOS SUSTENTACIONES

INSCRIPCIÓN DEL TRABAJO
DE GRADO

PROPUESTA TRABAJO DE
GRADO

PLAN DE GERENCIA

INFORME

SUSTENTACIÓN
PROPUESTA

SUSTENTACIÓN
PLAN DE GERENCIA

SUSTENTACIÓN
FINAL

ANEXO K. WBS del Trabajo de Grado

201

ANEXO L. Diccionario de la WBS

NIVEL CODIGO WBS
CUENTA DE
CONTROL

NOMBRE DEL
ELEMENTO

ELEMENTOS
DEPENDIENTES

DESCRIPCIÓN DEL TRABAJO DEL ELEMENTO
UNIDAD

ORGANIZACIONAL
RESPONSABLE

1 1 SI Gerencia N/A

Aplicar conocimientos, habilidades y herramientas
gerenciales a la "Elaboración del estudio de
prefactibilidad para el montaje de una empresa
productora de vasos desechables biodegradables
comestibles en la ciudad de Bogotá", mediante
procesos de iniciación, planeación, ejecución, control
y cierre.

Gerente del proyecto

1 2 NO Producto N/A - N/A

2 2.1 NO Idea N/A - N/A

2 2.2 NO Perfil N/A - N/A

2 2.3 NO Prefactibilidad 2.3.1 / 2.3.2/ 2.3.3 - N/A

3 2.3.1 NO IAEP 2.3.1.1 / 2.3.1.2 - N/A

4 2.3.1.1 SI
Planteamiento del
problema

N/A
Identificar los problemas por resolver, exigencias por
cumplir, necesidades por satisfacer y oportunidades
por aprovechar.

Gerente de IAEP

5 2.3.1.2 SI Alineación estratégica N/A Establecer la contribución del proyecto a los objetivos
estratégicos de las organizaciones interesadas.

Gerente de IAEP

3 2.3.2 NO Formulación
2.3.2.1 / 2.3.2.2 /
2.3.2.3 / 2.3.2.4 -

202

NIVEL CODIGO WBS
CUENTA DE

CONTROL

NOMBRE DEL

ELEMENTO

ELEMENTOS

DEPENDIENTES
DESCRIPCIÓN DEL TRABAJO DEL ELEMENTO

UNIDAD

ORGANIZACIONAL

RESPONSABLE

4 2.3.2.1 SI Estudio de mercado N/A

Realizar los siguientes estudios y proyecciones:

análisis competitivo, estudio de oferta y

demanda, proyecciones de oferta y demanda,

estrategias de comercialización y relación costo

/ beneficio.

Gerente de formulación

5 2.3.2.2 SI Estudio técnico N/A

Realizar estrategias de operación, de

localización (factores que afectan las decisiones

de localización y técnicas de localización),

estimar recursos, diseños de instalaciones y

evaluar la relación costo/ beneficio.

Gerente de formulación

6 2.3.2.3 SI Estudio ambiental N/A

Identificar impactos ambientales, realizar

estrategias de manejo ambiental, seguimiento y

control, validar alternativas y evaluar relación

costo / beneficio.

Gerente de formulación

7 2.3.2.4 SI
Estudio

administrativo
N/A

Definir la estrategia organizacional, construir el

organismo social de la empresa y evaluar la

relación costo / beneficio.

Gerente de formulación

8 2.3.2.5 SI

Estudio C/B,

presupuesto,

inversión y

financiamiento

N/A
Identificar las fuentes de financiación y la

viabilidad.
Gerente de formulación

203

NIVEL CODIGO WBS
CUENTA DE

CONTROL

NOMBRE DEL

ELEMENTO

ELEMENTOS

DEPENDIENTES
DESCRIPCIÓN DEL TRABAJO DEL ELEMENTO

UNIDAD

ORGANIZACIONAL

RESPONSABLE

3 2.3.3 NO
Evaluación

Financiera
N/A

-
Gerente de evaluación

2 2.4 NO
Entregables

académicos
2.4.1 /2.4.2

-
N/A

3 2.4.1 NO Documentos
2.4.1.1 /2.4.1.2

/2.4.1.3/2.4.1.4 -
N/A

4 2.4.1.1 SI
Inscripción del

Trabajo de Grado
N/A

Realizar la ficha de inscripción de Trabajo de

Grado y radicarlo en la oficina de la Unidad de

proyectos.

Gerente de operación

5 2.4.1.2 SI
propuesta Trabajo

de Grado
N/A Realizar la propuesta para el Trabajo de Grado y

radicarlo en la oficina de la Unidad de proyectos.
Gerente de operación

6 2.4.1.3 SI plan de gerencia N/A
Realizar el plan de gerencia de acuerdo a las

indicaciones del Anexo C.
Gerente de operación

7 2.4.1.4 SI Informe N/A
Realizar el informe final del trabajo y radicarlo

en la oficina de la Unidad de Proyectos.
Gerente de operación

3 2.4.2 NO Sustentaciones
2.4.2.1 /2.4.2.2 /

2.4.2.3 -
N/A

204

NIVEL CODIGO WBS
CUENTA DE

CONTROL

NOMBRE DEL

ELEMENTO

ELEMENTOS

DEPENDIENTES
DESCRIPCIÓN DEL TRABAJO DEL ELEMENTO

UNIDAD

ORGANIZACIONAL

RESPONSABLE

4 2.4.2.1 SI
Sustentación

propuesta
N/A

Presentar la sustentación de la propuesta de

grado ante el comité evaluador.
Gerente de operación

5 2.4.2.2 SI
Sustentación plan de

gerencia
N/A

Presentar la sustentación formal del plan de

gerencia ante el comité evaluador.
Gerente de operación

6 2.4.2.3 SI Sustentación final N/A
Presentar la sustentación formal del informe del

Trabajo de Grado ante el comité evaluador.
Gerente de operación

Fuente: Autores

205

ANEXO M. Línea base de tiempo

Fuente: Autores

206

 $-

 $5,000,000.00

 $10,000,000.00

 $15,000,000.00

 $20,000,000.00

 $25,000,000.00

0 5 10 15 20

Costos vs Tiempo

ANEXO N. Línea base de costo

Fuente: Autores

Tiempo Control Costo

29/05/2015 0 0

03/06/2015 1 $ 6,219,911.00

12/06/2015 2 $ 6,307,311.00

26/06/2015 3 $ 6,936,822.00

10/07/2015 4 $ 7,569,471.00

24/07/2015 5 $ 8,281,782.00

31/07/2015 6 $ 8,830,993.00

14/08/2015 7 $ 9,703,848.00

04/09/2015 8 $ 11,032,639.00

18/09/2015 9 $ 12,297,190.00

02/10/2015 10 $ 13,465,341.00

16/10/2015 11 $ 14,946,582.00

30/10/2015 12 $ 15,932,573.00

13/11/2015 13 $ 16,415,684.00

27/11/2015 14 $ 16,785,595.00

11/12/2015 15 $ 17,155,506.00

24/12/2015 16 $ 17,525,417.00

08/01/2016 17 $ 17,895,328.00

22/01/2016 18 $ 18,600,039.00

29/01/2016 19 $ 19,367,150.00

PES

OS

($)

SEMANAS

207

ANEXO O. Organigrama del Trabajo de Grado

Fuente: Autores

GERENTE DEL PROYECTO

Ing. Claudia Lemus

DIRECTOR DEL TRABAJO DE

GRADO

Ing. Daniel Salazar Ferro

ASESORES INTERNOS Y

EXTERNOS

GERENTE

IAEP Y FORMULACIÓN

Ing. Lideyda Soto

GERENTE EVALUACIÓN

Ing. Camilo Castillo

GERENTE

ENTREGABLES ACADÉMICOS

Ing. Camilo Castillo

208

ANEXO P. Plan de calidad

OBJETIVOS RESPONSABLE INDICADOR META FRECUENCIA

Cumplir con los requerimientos del proyecto

dentro del alcance, costo y tiempo planeado.

Gerente del

proyecto /

Equipo de

trabajo

 CPI: (Earned Value (EV)

/Actual Cost (AC))
0.90<CPI<1.05

Quincenal

SPI: (Earned Value (EV)

/Planned Value (PV)
0.90<SPI<1.05

Entregables completos =

(Entregables entregados

/Entregables totales)*100

100%

Cumplir con las especificaciones

mencionadas en las normas NTC vigentes,

que se refieren a las normas de presentación

de trabajos escritos aplicables para el Trabajo

de Grado.

Gerente del

proyecto /

Equipo de

trabajo

(Documentos devueltos por

incumplimiento con las

normas NTC / Documentos

entregados)*100

90% Quincenal

Aplicar las herramientas y conocimientos

adquiridos durante la Especialización de

Desarrollo y Gerencia integral de proyectos.

Gerente del

proyecto /

Equipo de

trabajo

(Puntaje obtenido Trabajo de

Grado/Puntaje máximo

Trabajo de Grado)*100

90% Una vez

Fuente: Autores

209

ANEXO Q. Matriz de asignación de responsabilidades

Fuente: Autores

210

ANEXO R. Plan de gestión de Stakeholders

ID Stakeholders Clase Inconsciente Opositor Neutral Partidario Líder
Estrategia
Genérica

Estrategia de Manejo

S-01 Gerente General Interno

Manejar de
cerca

Informar de todos los
asuntos relacionados con el
proyecto.

S-02
Gerente de
Proyecto

Interno

Manejar de
cerca

Brindar la información
oportuna y real del estado
del proyecto y los alcances.

S-03
Jefe Investigación
y Desarrollo

Interno

Manejar de
cerca

Garantizar la disponibilidad
de los recursos para cumplir
con el proceso de diseño y
elaboración del producto.

S-04 Empleados Interno

Mantener
informado

Garantizar la disponibilidad
de los recursos necesarios
en cada una de las
actividades diarias, dar
reconocimientos e
incentivos por el
desempeño.

S-05 Invima Externo

Manejar de
cerca

Entregar oportunamente la
documentación requerida
para el otorgamiento de las
licencias.

S-06
Secretaria del
Medio Ambiente
de Bogotá

Externo

Manejar de
cerca

Dar a conocer los beneficios
que generará el producto al
medio ambiente y el
compromiso de la empresa
con esta labor.

S-07 Colciencias Externo

Manejar de
cerca

Mostrar toda la información
referente al proyecto y el
producto a desarrollar.

211

ID Stakeholders Clase Inconsciente Opositor Neutral Partidario Líder
Estrategia
Genérica

Estrategia de Manejo

S-08 DIAN Externo

Manejar de
cerca

Realizar los pagos
relacionados con las
obligaciones tributarias.

S-09 Green kipers Externo

Hacer
seguimiento

Dar un manejo confidencial
a la información de la
empresa.

S-10 Grupo Phoenix Externo

Hacer
seguimiento

Dar un manejo confidencial
a la información de la
empresa.

S-11 Darnel Externo

Hacer
seguimiento

Dar un manejo confidencial
a la información de la
empresa.

S-12 Proveedores Externo

Mantener
satisfechos

Enviar información y
especificaciones de los
equipos requeridos y
cumplir con los pagos
oportunamente.

S-13
Habitantes del
Sector

Externo

Hacer
seguimiento

Mantener informados
durante todo el proyecto de
las actividades a realizar con
el fin de que no se presente
ningún tipo de alteraciones
en el sector.

S-14
Junta de Acción
Comunal

Externo

Hacer
seguimiento

Mantener informados
durante todo el proyecto de
las actividades a realizar con
el fin de que no se presente
ningún tipo de alteraciones
en el sector.

212

ID Stakeholders Clase Inconsciente Opositor Neutral Partidario Líder
Estrategia
Genérica

Estrategia de Manejo

S-15
Restaurantes y
Cafeterías del
Sector

Externo

Hacer
seguimiento

Informar de los posibles
beneficios que tendrán al
tener esta planta de
producción cerca de sus
establecimientos
comerciales.

S-16
Compañías
aledañas

Externo

Hacer
seguimiento

Mantenerlos informados
durante todo el proyecto de
las actividades a realizar con
el fin de no generar
perjuicios a las otras
empresas aledañas.

S-17 Clientes Externo

Mantener
satisfechos

Mantener una relación
activa en el proyecto,
Manejar estrategias de
comunicación y
comercialización mediante
publicidad y promociones
para dar a conocer los
productos ofrecidos.

S-18 Unidad de
Proyectos Escuela
Colombiana de
Ingeniería Julio
Garavito

Externo

 Manejar de
cerca

S-19 Comité Evaluador Externo Manejar de
cerca

Dar a conocer los resultados
del Trabajo de Grado de
acuerdo a las fechas
programadas.

213

ID Stakeholders Clase Inconsciente Opositor Neutral Partidario Líder Estrategia
Genérica

Estrategia de Manejo

S-20
Director del
Trabajo de Grado

Externo

Manejar de
cerca

Mantener informado,
realizar los cambios
solicitados, entregar
avances y la información
completa del Trabajo de
Grado.

S-21
Segundo
evaluador

Externo

Manejar de
cerca

Mostrar avance del Trabajo
de Grado y solicitar asesoría
en caso de ser requerido.

S-22
Gerente del
Trabajo de Grado

Interno

Manejar de
cerca

Disponer de toda la
información requerida para
la elaboración del Trabajo
de Grado.

S-23 Equipo de Trabajo Interno

Manejar de
cerca

Informar de los avances del
proyecto y la
retroalimentación recibida.

S-24
Asesores del
Trabajo de Grado

Externo

Manejar de
cerca

Entregar la información
relacionada al Trabajo de
Grado y al tema en
específico sobre el cual se
solicitará la asesoría.

S-25

Estudiantes de
especialización
cohorte 20

Externo

Mantener

informados

Brindar la información que
pueda aportar al proyecto
que estén realizando.

S-26
Secretarias
Unidad de
Proyectos

Externo

Hacer
seguimiento

Realizar las entregas en las
fechas establecidas.

Fuente: Autores

214

ANEXO S. Requerimientos de la gerencia

Requerimientos de la Gerencia del Trabajo de Grado

ID DESCRIPCIÓN STAKEHOLDER SOLICITANTE

RG-001

Cumplir con el cronograma impuesto por la

Unidad de Proyectos para realizar las

entregas del Trabajo de Grado.

S-18 Unidad de proyectos ECI, S-19

comité evaluador, S-22 Gerente del

Trabajo de Grado, S-23 Equipo del

Trabajo de Grado.

RG-002

Entregar en el Trabajo de Grado a nivel de

prefactibilidad los estudios de IAEP,

formulación, evaluación financiera.

S-18 Unidad de proyectos ECI, S-19

comité evaluador, S-20 director del

Trabajo de Grado.

RG-003

Hacer todos los ajustes y correcciones de los

informes parciales y al documento final,

según recomendaciones del director del

Trabajo de Grado.

S-19 comité evaluador, S-20 director

del Trabajo de Grado, S-22 Gerente

del Trabajo de Grado.

RG-004

Realizar reuniones periódicas quincenales

con el Director del Trabajo de Grado para

verificar el estado del mismo.

S-20 director del Trabajo de Grado,

S-22 Gerente del Trabajo de Grado,

S-23 Equipo del Trabajo de Grado.

RG-005
Enviar copia en todas las notificaciones

enviadas al director del Trabajo de Grado.

S-26 Secretarias unidad de

proyectos.

RG-006

Enviar la agenda los lunes antes de la

reunión programada con el director del

Trabajo de Grado.

S-20 director del Trabajo de Grado.

RG-007
Elaborar un acta con los temas tratados y los

compromisos adquiridos en cada reunión.
S-20 director del Trabajo de Grado.

215

ANEXO T. Requerimientos funcionales y no funcionales

Requerimientos funcionales

ID DESCRIPCIÓN STAKEHOLDER SOLICITANTE

RF-001
Que la información documental teórica y metodológica

a consultar tenga menos de 10 años de publicación.

S-18 Unidad de proyectos ECI, S-19 comité

evaluador, S-20 director del Trabajo de Grado.

RF-002

Que las fuentes utilizadas sean certificadas como

material bibliográfico (libros, artículos,

investigaciones).

S-18 Unidad de proyectos ECI, S-19 comité

evaluador, S-20 director del Trabajo de Grado.

RF-003
Que el estudio de mercado permita cuantificar la

demanda que atenderá el proyecto.

S-19 comité evaluador, S-20 director del

Trabajo de Grado, S-22 Gerente del Trabajo de

Grado, S-23 Equipo del Trabajo de Grado.

RF-004

Que el estudio técnico permita identificar la mejor

alternativa en cuanto a proceso productivo,

maquinaria, equipo y herramienta, localización.

S-19 comité evaluador, S-20 director del

Trabajo de Grado, S-22 Gerente del Trabajo de

Grado, S-23 Equipo del Trabajo de Grado.

Fuente: Autores

Requerimientos no funcionales

ID DESCRIPCIÓN STAKEHOLDER SOLICITANTE

RNF-001

El desarrollo del Trabajo de Grado debe seguir los

lineamientos expuestos en "Guías Generales para el

Trabajo de Grado".

S-19 comité evaluador, S-20 director del Trabajo

de Grado, S-22 Gerente del Trabajo de Grado,

S-23 Equipo del Trabajo de Grado.

RNF-002

La extensión del cuerpo principal del documento no

deberá superar las 200 páginas, en esta extensión no

se contemplan ni anexos, ni el libro de gerencia del

Trabajo de Grado.

S-18 Unidad de proyectos ECI, S-19 comité

evaluador.

RNF-003

El documento final deberá ser entregado en la Unidad

de Proyectos en dos copias magnéticas y una física

debidamente empastada de acuerdo a los

lineamientos del desarrollo del Trabajo de Grado.

S-18 Unidad de proyectos ECI, S-19 comité

evaluador.

RNF-004
El informe del Trabajo de Grado debe cumplir con las

normas ICONTEC NTC 1486, NTC 5613 y NTC 4490.

S-19 comité evaluador, S-20 director del Trabajo

de Grado, S-22 Gerente del Trabajo de Grado,

S-23 Equipo del Trabajo de Grado.

RNF-005

En la elaboración del Trabajo de Grado se requiere un

tiempo de dedicación estimada de 144 horas por parte

de cada uno de los estudiantes que conforman el

equipo de trabajo.

S-19 comité evaluador, S-20 director del Trabajo

de Grado, S-22 Gerente del Trabajo de Grado,

S-23 Equipo del Trabajo de Grado.

Fuente: Autores

216

ANEXO U. Agenda de reunión

ELABORACIÓN DEL ESTUDIO DE PREFACTIBILIDAD PARA EL MONTAJE DE UNA
EMPRESA PRODUCTORA DE VASOS DESECHABLES BIODEGRADABLES COMESTIBLES EN

LA CIUDAD DE BOGOTÁ

FORMATO AGENDA DE REUNIÓN

 AGENDA No.002

FECHA DE ELABORACIÓN: 31 de agosto de 2015

FECHA DE REUNIÓN: 04 de agosto de 2015

HORA: 2:00 P.M

LUGAR: Oficina Unidad de Proyectos de la Escuela Colombiana de Ingeniería

ASISTENTES:

Ing. Daniel Salazar Ferro Director Trabajo de Grado
Ing. Claudia Patricia Lemus Gerente del Proyecto
Ing. Lideyda Soto Angulo Gerente de IAEP y Formulación
Ing. Camilo Castillo Buitrago Gerente de Evaluación y Entregables

Académicos

Los temas a tratar en la reunión son los siguientes:

1. Retroalimentación sustentación Plan de Gerencia.

2. Revisión y observaciones del documento del Perfil.

3. Revisión y observaciones del documento de la IAEP.

4. Tips para la elaboración del Estudio de Mercado.

5. Fin de la reunión.

Atentamente,

Claudia Patricia Lemus
Gerente del Proyecto

217

ANEXO V. Registro de riesgos

ID CAUSA EVENTO CONSECUENCIA RESPUESTA

R-01

Si el equipo de trabajo incumple las

reglas de juego dadas por el Director

del Trabajo de Grado.

El Director comunica el

incumplimiento al

Comité Evaluador.

El Director

renunciaría a su

cargo y se

presentarían

atrasos en los

entregables del

Trabajo de Grado.

Se debe pactar un compromiso formal con

todos los integrantes del equipo de trabajo para

cumplir las reglas. Si algún integrante falla se

puede generar un memorando, a la tercera falla

se le comunica al Sponsor y esto podría causar

la salida del grupo.

R-02

Si uno de los integrantes no puede

acudir a las reuniones planeadas con

el Director del Trabajo de Grado.

Se estaría incumpliendo

con las reglas del juego.
No habría reunión.

El otro integrante se debe conectar por skype

para estar presente en la reunión.

R-03
Si renuncia un integrante del equipo

de trabajo.

Se descompondría el

equipo de trabajo.

Se presentarían

atrasos en la

ejecución del

proyecto.

Se recurriría al esquema de calificación

diferencial.

 Se necesitaría mayor esfuerzo y dedicación por

parte de los dos integrantes restantes.

R-04
Si uno de los equipos de cómputo de

los integrantes se avería.

Se puede perder

información.

Se presentarían

atrasos

significativos en

los entregables del

Trabajo de Grado.

Hacer backup de la información diariamente,

subirla a la nube, guardar en dos USB´S y

realizar mantenimiento preventivo de los

equipos.

218

ID CAUSA EVENTO CONSECUENCIA RESPUESTA

R-05

Si el director del Trabajo de Grado no

tiene el tiempo suficiente para las

asesorías.

No ejercería

correctamente la

dirección del trabajo.

El equipo de

trabajo no tendría

la asesoría y

retroalimentación

adecuada.

Se deben buscar otras alternativas, por ejemplo

reuniones por Skype y acudir al segundo

calificador.

R-06

Si no hay claridad en las

observaciones y sugerencias dadas

por el director del trabajo.

Faltaría comprensión

para la ejecución de las

actividades planeadas.

Se presentarían

reprocesos en las

actividades.

Aprovechar las reuniones con el director de

Trabajo de Grado para aclarar todas las dudas

en esas sesiones, si no es posible es preciso

acudir al segundo evaluador.

R-07
Si aumenta o disminuye el tiempo

para la elaboración de los entregables

del Trabajo de Grado.

Se presentaría una

desviación en la línea

base de tiempo.

No se cumpliría

con las entregas

en las fechas

planeadas.

Se debe recurrir a la reserva de contingencia del

proyecto.

R-08

Si el equipo de trabajo tiene una

mayor dedicación de las 144 horas

establecidas.

Se presentaría una

desviación en la línea

base de costo.

No se cumpliría

con el presupuesto

planeado.

Se debe recurrir a la reserva de contingencia del

proyecto.

Fuente: Autores

219

ANEXO W. Acta de reunión

220

221

ANEXO X. Formato solicitud de cambios

ELABORACIÓN DEL ESTUDIO DE PREFACTIBILIDAD PARA EL MONTAJE

DE UNA EMPRESA PRODUCTORA DE VASOS DESECHABLES

BIODEGRADABLES COMESTIBLES EN LA CIUDAD DE BOGOTÁ

FORMATO DE SOLICITUD DE CAMBIOS

SC-002

FECHA DE SOLICITUD: 6 de noviembre de 2015

SOLICITANTE: Claudia Lemus

DESCRIPCIÓN Y RAZÓN DE SER DEL CAMBIO

Se solicita quitar del nombre del proyecto las palabras "puesta en marcha", debido a que pueden

presentarse confusiones e indicar que el proyecto toma una parte de la operación, lo cual no es

verdad.

PROPUESTA DEL CAMBIO

La propuesta para el nombre es: "Estudio de prefactibilidad para el montaje de una empresa

productora de vasos desechables biodegradables comestibles en la ciudad de Bogotá"

Espacio reservado para ser diligenciado por el Comité de Control de Cambios (CCC)

RESPONSABLE DEL CAMBIO

IMPLICACIONES

ALCANCE: no hay implicaciones. Sin embargo esclarece el panorama de alcance.

TIEMPO: no hay implicaciones

COSTO: no hay implicaciones

RESPUESTA SI NO POSTERGADA

222

POR QUÉ?:

APROBACIÓN (Firmas de los miembros del CCC)

Nombre Cargo Firma

Daniel Salazar Ferro Director Trabajo de Grado

Claudia Patricia Lemus Bautista Gerente del proyecto

Lideyda Soto Angulo Gerente de IAEP y Formulación

Elber Camilo Castillo Buitrago
Gerente de evaluación y

entregables

223

ANEXO Y. Check list entregables del Trabajo de Grado

224

ANEXO Z. Formato evaluación de desempeño

225

ANEXO AA. Acta de finalización del Trabajo de Grado

226

