
UNIVERSIDAD PERUANA DE CIENCIAS APLICADAS
ESCUELA DE POSTGRADO
[image: logoUPC - copia]
PROGRAMA DE
MASTER BUSSINES ADMINISTRATION
PLAN DE NEGOCIOS PARA LA PUESTA EN MARCHA DE UN RESTAURANTE DE COMIDA CRIOLLA EN LA CIUDAD DE AREQUIPA
TRABAJO DE INVESTIGACIÓN PRESENTADO POR:
Atarama Espejo, Renato
Eduardo Márquez, Claudia
Paredes Manrique, Alonso

PARA OPTAR EL GRADO ACADÉMICO DE
MAGISTER EN ADMINISTRACIÓN DE EMPRESAS

Arequipa, 02 noviembre 2016

DEDICATORIA

A mi familia, en compensación por su tiempo y su paciencia.

Alonso Paredes Manrique.

Gracias a Dios, mi familia y amigos

Renato Atarama Espejo

A Dios, mi madre y hermano, este logro es para ustedes.
Claudia A. Eduardo Márquez.

RESUMEN EJECUTIVO
El presente trabajo de investigación consiste en el desarrollo de un plan de negocios para la puesta en marcha de un restaurante de comida criolla en la ciudad de Arequipa. El objetivo central es demostrar por qué un negocio de esta característica es rentable y viable.
Para lograr lo anteriormente descrito se recopilo información del INEI, BCRP, y también se utilizó información primaria y como herramienta se utilizó encuestas. Con esta información presentaremos los principales resultados de nuestra investigación y el de las encuestas:
- El Perú fue elegido en el 2015 y por cuarta vez consecutiva como el mejor destino gastronómico del mundo en los World Travel Awards[1]. Según la Camara Nacional de Turismo, entre el 2005 y el 2014 se registró una tasa de crecimiento promedio de 9% anual. Los extranjeros gastan más de 1.000 dólares en comida durante una estadía de cuatro días. Según Apega[2] la gastronomía peruana en los años 2011-2013 tuvo un vertiginoso desarrollo, que la convierte en una fuerza dinamizadora de la economía nacional. Tan es así que el gasto en alimentación en 2011 fue de 45,000 millones de nuevos soles aproximadamente, lo que representa el 9.5% del PBI. De esa cantidad, 1,500.millones de nuevos soles (4%) fue lo que destinaron los turistas a su alimentación; mientras que un 70% del gasto total correspondió al consumo en hogares y el 30% a comer en restaurantes, puestos de comida, menús y pensiones.

- Para el 2014 se aperturaron 984 restaurantes de comida en la ciudad de Arequipa, y en años anteriores se mantuvo una tendencia positiva.
- El negocio se enfocara en la estrategia de Diferenciación por precio y sabor. Por un lado los precios serán menores en comparación a la competencia. Para esto se analizó dos restaurantes de comida similar que se encuentran cerca al nuestro.
- El mercado objetivo son las personas mayores de 25 años pertenecientes al NSE AB de Arequipa
- De los resultados de las encuestas se obtuvo que el 32% asiste entre 2 y 4 veces por semana a un restaurante y que los gastos están en el rango de S/. 26 a S/.60.
- Un 89% esta dispuesto a visitar el restaurante propuesto (ubicado en Cayma) aun viviendo en otros distritos, por las preferencias de precio, buen sabor y buen servicio.
- La variedad de platos que se ofrecerá busca atender los gustos de los clientes, ofreciéndoles cada día alternativas para su exigente paladar.
- Los resultados del VAN y TIR son: S/. 4,916.09 y 16.56%. Se puede interpretar este resultado como positivo. Asimismo, el VAN indica que el negocio es rentable y que este puede aceptarse y por último el TIR al ser 16.56% es mayor a la tasa exigida de 15% la alternativa de negocio es atractiva para invertir.
- De acuerdo a estos resultados y sumado al boom gastronómico que experimenta el país y la ciudad, hacen de este negocio una opción concreta de inversión.

INDICE GENERAL

RESUMEN EJECUTIVO iii
INDICE DE CUADROS: viii
1.INTRODUCCIÓN 1
CAPITULO 1: ESTUDIO DEL MERCADO 3
1.1 Cocina Peruana en el Mundo 3
1.2 Escenario Nacional 4
1.3 La Comida como Impulsor del Turismo 6
1.4 PBI y la Gastronomía a Nivel Nacional: 7
1.5. Gasto de Alimentos fuera del Hogar en Perú: 8
1.6 PBI de Arequipa: 9
1.7 Apertura de Restaurantes en Arequipa: 9
1.8 Turismo en Arequipa: 10
1.9 Demografía De Arequipa 12
CAPITULO 2. DEFINICIÓN DEL NEGOCIO, MISIÓN, VISIÓN Y OBJETIVOS 14
2.1 Definición de la Idea de Negocio: 14
2.2 Misión: 15
2.3 Visión: 15
2.4 Objetivos: 15
CAPITULO 3: ANALISIS PESTEL 16
3.1 Político: 16
3.2 Económico: 16
3.3 Social: 17
3.4 Tecnológico: 18
3.5 Ecológico: 18
3.6 Legal 19
CAPITULO 4: ANALISIS FODA Y ANALISIS MATRIZ EFI EFE 20
4.1 Fortalezas: 20
4.2 Oportunidades: 20
4.3 Debilidades: 21
4.4 Amenazas: 21
4.5 Análisis Matriz EFI EFE 21
4.5.1 Matriz de Evaluación del Factor Externo: 21

4.5.2 Matriz de evaluación del Factor Interno: 23
4.5.3 Matriz Interna Y Externa (IE) 25
CAPITULO 5: ESTRATEGIA DE MARKETING 27
5.1 Poder de Negociación de Los Clientes: 27
5.2 Rivalidad entre Empresas Competidoras: 27
5.3 Entrada potencial de Nuevos Competidores: 28
5.4 Desarrollo de Productos Sustitutos: 28
5.5 Poder de Negociación de los Proveedores: 28
5.6 Estrategia Competitiva 29
CAPITULO 6: SEGMENTACION DE MERCADO 30
6.1 Calculo de la Muestra de Segmentación: 30
6.2 Resultados del Muestreo: 33
CAPITULO 7: ESTRATEGIAS DEL NEGOCIO 41
7.1 Producto: 41
7.2 Precio 43
7.3 Plaza 43
7.4 Promoción 43
7.5 Ubicación del Restaurante: 44
 7.6 Trámites Administrativos: 47
CAPITULO 8: LEGALIZACION Y PUESTA EN MARCHA 49
8.1 Tramites Municipales: 49
8.2 Calculo del aforo: 52
8.3 Plan de Producción: 61
8.3.1 Proceso de Atención 61
8.3.2 Organigrama 62
8.3.3 Descripción de Funciones 62
8.3.4. Perfil de los Colaboradores: 64
8.3.5 Sistema de Compensaciones: 66
CAPITULO 9: ESTUDIO FINANCIERO 67
9.1 Inversión Inicial: 67
9.2 Determinación de Costos Fijos: 73
9.3 Aporte de Accionistas: 73
9.4 Costo de Oportunidad del Capital: 74
9.5 Evaluación Financiera: 76
9.5.1 Flujo de Caja: 76
9.5.2 Determinación De Las Ventas: 77
9.5.3 Prorrateo de los Costos Fijos 78
9.6 Flujo de Caja: 81
 9.7 Estado de Resultados 83
9.8 Periodo De Recuperación 84
10.CONCLUSIONES 85
11.ANEXOS 87
ANEXO 1. Encuesta: 87
ANEXO 2: Costeo: 89
ANEXO 3: Evaluación Financiera de Empresa 1 96
ANEXO 4: Evaluación Financiera Bancaria Empresa 2 102
ANEXO 5 Tarifario BBVA Continental: 104
ANEXO 6: Carta 105
12.BIBLIOGRAFIA 106

INDICE DE CUADROS:

 Gráfico 01: PBI de Arequipa ………………………………………………..……09
 Grafico 02: Apertura de Restaurante en Arequipa………………………………10
Gráfico 03: Turismo en Arequipa…………………………………………………11
Grafico 04: Población en Arequipa………………………………………………..12
Grafico 05: Proyección de Inflación en el Perú………………………………...17
Grafico 06: Matriz de Evaluación del Factor Externo……………………………22
Grafico 07: Matriz de evaluación del Factor Interno…………………………….24
Grafico 08: Distribución de Hogares por departamento…………………………31
Grafico 09: Diagrama de GANTT……………………………………………….46
Cuadro1 de Cálculo de Aforo …………………………………….………………..53
Grafico 10: Diagrama de Flujo…………………………………………………… 61
Grafico 11 Diseño Organizativo De Nuestra Empresa…………………………...62
Cuadro2 Depreciación………………………………………………………………71
Cuadro3 Depreciación……………………………………………………………....72

1. INTRODUCCIÓN
La cocina peruana es considerada como una de las más variadas y ricas del mundo, ya que reúne exquisitos ingredientes como la papa, la yuca, peces, mariscos, carnes, verduras, frutas entre otros que es imposible de enumerarlos en su totalidad; la mezcla de cada uno de sus ingredientes crea la comida criolla, comida andina y comida de la selva, llegando a conquistar el exigente paladar de los comensales peruanos y extranjeros.
Además, gracias a la gastronomía peruana que ha sido cada vez reconocida a nivel internacional ha logrado impulsar nuestra economía, siendo que en los últimos 5 años el crecimiento económico que ha tenido el Perú fue del 6% en promedio, impulsado por el consumo interno.
Cabe indicar, que hay un incremento del turismo y aumento de apertura de restaurantes.
Siendo así, por lo antes señalado, se quiere implementar un Restaurante de Comida Criolla en la ciudad de Arequipa, para impulsar a todos los arequipeños, turismo nacional y extranjero el consumo de la fascinante comida peruana, así mismo conseguir una oportunidad de negocio que nos permita brindar un servicio de calidad.
La idea principal del restaurante consiste en la preparación de la comida criolla la cual será vendida a los comensales. Por ejemplo, y tomando como referencia los resultados de la encuesta los de mayor preferencia son el Lomo saltado, Arroz con pollo y el Ají de gallina y tendrá como horario de atención desde el mediodía hasta las 05:00pm. Adicionalmente se podrán acompañar estas comidas con bebidas como la chica morada y gaseosas.
Este negocio buscara ser un espacio de la cocina peruana donde se pueda encontrar además de los tradicionales caldos, una amplia variedad de comida tradicional que contenga la fusión inicial de la tradición culinaria del antiguo Perú y los sabores contemporáneos que han puesto a la comida peruana en los más altos estándares mundiales de sabor.
La temática que se propondrá será tradicional, natural y basada en una cultura de peruanidad.

CAPITULO 1: ESTUDIO DEL MERCADO

1.1 Cocina Peruana en el Mundo
 El Perú fue elegido en el 2015 y por cuarta vez consecutiva como el mejor destino gastronómico del mundo en los World Travel Awards. Y varios medios de comunicación lo ubican en la lista de los diez destinos más fascinantes en el arte culinario. Por ejemplo, National Geographic ubica al Perú en el sexto lugar detrás de Italia, Grecia, España, México, Francia y delante de Tailandia, Copenhague, Nueva York y Japón. Por otra parte, Lonely Planet menciona a Lima como la novedad entre los diez mejores destinos culinarios del planeta. Y el suplemento 1843, de la prestigiosa revista británica The Economist, incluye en su primer número un artículo en donde considera a Lima como la capital gastronómica de América Latina.
Prom Perú y la empresa privada han organizado una campaña de promoción de la cocina peruana tanto en festivales, en hoteles, como en ferias internacionales. Gastón Acurio ha planteado la necesidad de, más bien, invertir en aquellos pequeños restaurantes de peruanos que desde hace años se han batido solos en el mundo. El Estado, en vez de hacer festivales en hoteles, debe invertir en estos espacios peruanos, capacitándolos para que se acerquen más a altos estándares, trayéndolos al Perú o enviando instructores de cocina a ellos. El gran reto está en trasladarle a los pequeños restaurantes, cuyo sabor es excepcional, conocimientos que les permitan conocer de contratos, marketing, branding, negociaciones, costos, servicios, diseño y todo aquello que hace falta para que ese gran plato se convierta en una potencial gran marca internacional. [3]Hay que considerar la importancia de capacitar o asesorar a los empresarios emergentes. No todos los que han triunfado en el extranjero son grandes cocineros o empresas con franquicias.
Las franquicias peruanas ya cuentan con presencia en 16 mercados, principalmente latinoamericanos, así como en Estados Unidos y España. El desarrollo de la gastronomía ha venido apuntalando el incremento del número de franquicias peruanas con un 68% de participación del rubro de restaurantes, juguerías y comidas rápidas. Entre las franquicias podemos mencionar Astrid & Gastón, Bembos, Embarcadero 41, China Wok, Hanzo, Heladería 4D, La Mar, Osaka, Pardos Chicken, Rocky´s, Rosa Náutica, Segundo Muelle, Tanta, Mi Propiedad Privada, Juguería Disfruta y Las Brujas de Cachiche. También chefs peruanos como Virgilio Martínez, Rafael Osterling y Jaime Pesaque han implementado exitosos restaurantes en el exterior.
1.2 Escenario Nacional
Según Mario Valderrama de Apega – sociedad peruana de gastronomía, podemos entender que en la última 2 décadas, la gastronomía peruana ha experimentado un boom el cual ha podido unir las raíces culturales que conforman nuestro país. La comida se ha convertido en motivo de orgullo e identidad entre los peruanos.
La comida peruana, se ha posicionado mundialmente como una de las cocinas de referencia en cuanto a sabor y productos que la componen. Así mismo la cocina peruana ha promovido el turismo en nuestro país de manera importante. Este boom gastronómico también hizo que reafirmar la identidad peruana, y rescata platos y sabores regionales los cuales e habían quedado olivados en el tiempo.
La cocina peruana promueve también una gran cadena de valor que comienza con los agricultores quienes labran sus campos y pescadores que se internan en el mar para poder llevar a los principales mercados y hogares del país los productos de más alta calidad que nos da el suelo peruano.
 En el Perú existen cerca de cien mil restaurantes, que emplean a 400 mil trabajadores .esta gran cadena de valor también abarca a las industrias procesadoras de alimentos, fabricantes de máquinas y utensilios de cocina , y a centros de formación en gastronomía.
 Está claro que el boom peruano ha trascendido el ámbito de la cocina y tiene un visible impacto en la economía. De acuerdo con el estudio “El boom gastronómico al 2013”, elaborado por Apega, se estima que el gasto en alimentación en el 2011 fue de 45.000 millones de soles aproximadamente, lo que representó el 9,5% del PBI.
La gastronomía se ha convertido en uno de los motores del crecimiento económico y en los últimos cinco años ha crecido por encima del promedio del PBI nacional. Según el mismo estudio de Apega, los establecimientos de comida (restaurantes y hoteles) crecieron 6,9% anual entre el 2005 y el 2010, y dieron empleo a cerca de 380 mil personas, un 7% de la PEA.
Este boom ha provocado un increíble dinamismo en el desarrollo de microempresas. Son numerosos los casos de personas que tuvieron un pequeño puesto de mercado, una carretilla o un negocio en el patio o garaje de su casa, y que terminaron gestionando restaurantes exitosos e incluso cadenas de restaurantes.
Varios emprendimientos que participaron en Mistura encontraron allí su trampolín a la fama. No solo porque consiguieron la exposición que nunca antes habían tenido, sino porque se toparon con el estímulo necesario para superarse, gracias a los procesos de capacitación y monitoreo a los que accedieron por ser parte de la feria, y por el reto de competir con otros locales para ganar más público.
Según una encuesta urbana nacional de IPSOS, la población menciona como principal razón para sentirse orgullosos del Perú a la gastronomía (39%), le sigue Machu Picchu (36%), la cultura y el arte (35%), los recursos naturales (31%), el crecimiento económico (8%) y otros[4].
1.3 La Comida como Impulsor del Turismo
El número de turistas que recalan en nuestro país se incrementa de manera exponencial. Entre el 2005 y el 2014 se registró una tasa de crecimiento promedio de 9% anual. Entre 70.000 y 80.000 extranjeros visitan cada año el Perú motivados por saborear su comida y gastan más de 1.000 dólares en ese rubro durante una estadía de cuatro días, según la Cámara Nacional de Turismo (Canatur).
Según Prom-Perú,[5] la gastronomía es uno de los puntos que influye en la elección del Perú como destino y más del 95% de turistas se encuentra satisfecho luego de probarla. Otras encuestas realizadas entre turistas indican que más del 90% considera la comida peruana entre buena y muy buena.
 Esto ha hecho que la comida, sumada a los lugares turísticos que se encuentran en todo el Perú sean la combinación perfecta para poder activar todos los negocios relacionados al turismo, y de forma masiva a los restaurantes de comida regional, la cual es apreciada a la hora de tomar decisión de que lugares visitar.
El Ministerio de Comercio Exterior y Turismo lanzó en el 2011 la marca país consiguiendo un impacto muy positivo para la imagen del Perú. Esta marca incorporó desde un inicio a la gastronomía como uno de sus componentes fundamentales.[6] Tras ese primer paso toca ahora crear y promover la marca Cocina Peruana vinculada a la Marca Perú, con la idea de que se impulse con gran impacto a la gastronomía y esto se articule con la promoción de un conjunto de platillos y productos como ajíes, papas, quinua, pisco, entre otros.
1.4 PBI y la Gastronomía a Nivel Nacional:
Según Apega[7] la gastronomía peruana en los últimos años da cuenta de un vertiginoso desarrollo, que la convierte en una fuerza dinamizadora de la economía nacional. Tan es así que el gasto en alimentación en 2011 fue de 45,000 millones de nuevos soles aproximadamente, lo que representa el 9.5% del PBI. De esa cantidad, 1,500 millones de nuevos soles (4%) fue lo que destinaron los turistas a su alimentación; mientras que un 70% del gasto total correspondió al consumo en hogares y el 30% a comer en restaurantes, puestos de comida, menús y pensiones. Actualmente (Apega realiza el análisis para el año 2013), cinco millones y medio de personas se benefician directa o indirectamente por la cadena gastronómica en todos sus niveles, desde la actividad primaria (61% de los puestos de trabajo) a la industria (5%), el comercio (10%) y el servicio de restauración (24%).En cuanto a las preferencias culinarias a nivel nacional, la mayoría de los peruanos se decanta por la cocina criolla, seguida del pollo a la brasa, la comida típica regional y los pescados y mariscos. Los platos de mayor preferencia entre los limeños son el cebiche (36%), el arroz con pollo, los anticuchos, la causa rellena, el lomo saltado y el ají de gallina. [8]
1.5. Gasto de Alimentos fuera del Hogar en Perú:
En el año 2014, la población de Lima Metropolitana (incluye a la Provincia Constitucional del Callao) es la que destina mayor proporción al gasto de alimentos fuera del hogar. En el año 2014, el 35,8% del gasto de alimentos se realizó fuera del hogar que comparado con el nivel de gasto, de hace diez años atrás (2005) fue 22,4% y aumentó en 13,4 puntos porcentuales.
 A nivel de región natural, la proporción del gasto en alimentos fuera del hogar es ligeramente superior en la Costa (33,4%) que en la Sierra (33,0%) y Selva (32,4%).
Población masculina gasta más en consumo de alimentos fuera del hogar: Según la Encuesta Nacional de Hogares que ejecuta el INEI, en el año 2014, los hombres gastaron en promedio al mes, 34,5% más que las mujeres que gastaron S/. 42,5 nuevos soles, en el consumo de alimentos fuera del hogar.
Por grupos de edad, la población de 25 a más años de edad es la que gasta más en promedio por consumo de alimentos fuera del hogar, es decir, 33,0% más que la población de 14 a 24 años de edad que gasta S/.40,8 nuevos soles.
Según nivel de educación alcanzado, los que tienen educación superior son los que realizan el mayor gasto en alimentos fuera del hogar.

1.6 PBI de Arequipa:

Como suma de todo lo producido en un periodo es que tenemos el PBI. Cada departamento y región se ha vuelto competitiva para generar un mayor PBI, lo que conlleva a tener mayores ingresos, incluidos también por los servicios que se ofrece. Para este análisis hemos considerado el PBI a precios constantes, ya que se analizaran varios periodos corregidos por el indicador inflación.
Gráfico 01: PBI de Arequipa:

 FUENTE: Instituto Nacional de Estadística e Informática.
Este PBI tiene tendencia positiva. Cada vez hay mayor desarrollo. Los negocios vienen siendo prósperos, y todo esto son datos alentadores a emprender negocios en nuestra ciudad.
1.7 Apertura de Restaurantes en Arequipa:
En Arequipa ciudad, al año 2014 se tramitaron en total 983 licencias de apertura de restaurantes, como lo muestra el siguiente cuadro.

Grafico 02: Apertura de Restaurante en Arequipa

FUENTE: Instituto Nacional de Estadística e Informática - Registro Nacional de Municipalidades (RENAMU).
Como se puede apreciar en el grafico anterior Arequipa viene experimentando un crecimiento positivo, siendo así, esto nos ha motivado a proponer la idea de negocio de un Restaurante Criollo y esto también está enlazado con un aumento en la demografía, y en el turismo que se desarrollara más adelante, estos tres crecimientos de restaurantes, demografía y turismo harán que tenga un efecto positivo en el PBI.
1.8 Turismo en Arequipa:
Conocida como la Blanca Ciudad, nuestra Arequipa siempre es motivo de visita, tanto de turistas nacionales como extranjeros. Una de los motivos de visita es el conocer y probar nuevos sabores. La comida típica de nuestra ciudad siempre es recomendada por todo aquel que la ha visitado. En el siguiente grafico mostramos los arribos de los turistas nacionales a nuestra ciudad.

Gráfico 03: Turismo en Arequipa:

FUENTE: Ministerio de Comercio Exterior y Turismo - Encuesta Mensual de Establecimientos de Hospedaje.
Del cuadro anterior se puede observar que hubo una leve caída (6559) entre el años 2014 y 2015 esto fue debido a que Arequipa sufrió como todas las regiones del Perú, una desaceleración en el primer semestre 2015, en parte causada por asuntos socio ambientales (proyecto minero Tía María) y factores económicos globales (bajo crecimiento del PBI, disminución del indicador compuesto de actividad económica, tercera inflación más alta dentro de la Macro Región Sur, entre otros temas), sin embargo como indica en su blog el Ing. Ivan Frías, “Arequipa se va a ir recuperando y consolidando en gran medida por los aproximadamente US$10,000 millones de inversión a darse entre el 2016 y 2019.
Inversiones que corresponden principalmente a proyectos mineros (ampliación de Cerro Verde, Zafranal, June Field Group y Pampa de Pongo), los cuales crearán alrededor de 11 mil puestos de trabajo, esta ola de proyectos traerá consigo una mayor construcción de viviendas, por lo que este sector también tendría un crecimiento asegurado. De esta forma, se espera que la Región Arequipa continúe con un expectante avance en los próximos años, incrementando una mayor participación empresarial.” [9]
Siendo así, por antes indicado podemos decir que Arequipa tendrá una tendencia en el turismo mayor que el año pasado.
1.9 Demografía De Arequipa
Nuestro segmento objetivo es el público en general. En este sentido es importante resaltar la importancia de la demografía ya que a pesar de que hay un crecimiento respecto a los dos últimos censos, la capacidad de pago mucho depende de la edad de las personas.
Grafico 04: Población en Arequipa

Fuente: INEI
El cuadro anterior muestra el aumento poblacional de todos los distritos de Arequipa ciudad (excluyendo provincias) sin contar los turistas nacionales y extranjeros que arriban a la ciudad. Estos dos grupos antes mencionados crean un plus para nuestro segmento. Pueden reemplazar y compensar la parte de personas de la ciudad que tengan otras preferencias, tratando asi de nivelar la posible descompensación de público que tengamos.

CAPITULO 2. DEFINICIÓN DEL NEGOCIO, MISIÓN, VISIÓN Y OBJETIVOS

2.1 Definición de la Idea de Negocio:
Tomando como referencia al Instituto Culinario Le Cordon Bleu[10], podemos definir la comida criolla como una fusión de culturas latinas e hispanoamericanas, gracias a la herencia preincaica, incaica y española, rescatando ingredientes locales como legumbres, tubérculos, maíz, frutas entre otros, consolidando así una gran variedad de platos que con el paso de tiempo han sido perfeccionados hasta la actualidad.
Por lo antes indicado la idea de negocio del Restaurante Criollo está inspirado en dar conocer la tradición de los caldos arequipeños más emblemáticos y los platos criollos más destacables del Perú los mismos que serán elaborados por gente 100% Arequipeña, esta idea de Restaurante Criollo se desarrollara de la siguiente manera:
- EL local inspirado en un ambiente tradicional, es decir adornado con cuadros que resalten nuestra cultura peruana, con manteles andinos, entre otros.
- Se tiene la propuesta de dar a nuestros comensales una variedad de platos de entrada, de fondo y postres para que puedan armar su propio almuerzo criollo.
- Este restaurante tendrá como elementos importantes el precio, buen servicio, buen sabor y un ambiente agradable, logrando con estos elementos la preferencia de nuestros clientes.

2.2 Misión:
Somos un restaurante de comida criolla situado en la ciudad de Arequipa, que a sus clientes comida preparada a base de insumos peruanos que supera ampliamente las expectativas no solo de sabor sino también de servicio y calidad, teniendo como valores compromiso, respeto y servicio.
2.3 Visión:
Convertirnos en la cadena de Restaurantes de Comida Criolla más innovadora y reconocida de Arequipa, por nuestra excelencia en la calidad del servicio y sabor en cada uno de nuestros platos.
2.4 Objetivos:
a) Implementar al 100% nuestro negocio de restaurante y comida rápida tradicional para el primer año de funcionamiento.
b) En el primer año de funcionamiento ocupar el 5% de la participación de mercado.
c) En un plazo de 2 años, inaugurar otro local con la misma idea de negocio.
d) Mejorar la productividad reduciendo el tiempo de preparación de comida.
e) Reducir los costos en un 10% mediante el logro de un alto nivel de negociación con proveedores para finales del primer año.

CAPITULO 3: ANALISIS PESTEL
3.1 Político:
La reciente elección de Pedro Pablo Kuczynski muestra un panorama favorable para las inversiones y para el desarrollo de negocios. Hasta el momento se especula buenas señales para este nuevo gobierno, sin embargo, se tendrá que esperar los primeros años de gobierno para poder entender el comportamiento de los mecanismos políticos. Hasta el momento nuestro país ha experimentado estabilidad política y económica que se ha traducido en inversión privada y en mayor consumo nacional.

En un plano local, en Arequipa se vienen otorgando licencias para aperturas de restaurantes sin mayores problemas, de acuerdo al grafico mostrado anteriormente, existe una tendencia positiva que refleja el emprendimiento para iniciar negocios propios.

3.2 Económico:
De acuerdo al Reporte de Inflación presentado por el BCRP, para este año se tiene que: “La inflación se ubique alrededor del límite superior del rango meta en los siguientes meses y termine el año (2016) con una tasa de 2,8 por ciento. La tendencia decreciente continuaría en 2017, cerrando dicho año con una tasa alrededor de 2,04 por ciento. La convergencia de la inflación durante el horizonte de proyección es consistente con una caída sostenida en las expectativas de inflación durante el periodo; consecuencia de las medidas de política monetaria, la ausencia de choques de oferta sobre los precios de alimentos, y a un crecimiento económico sin presiones inflacionarias de demanda.”[11]

Grafico 05: Proyección de Inflación en el Perú:

[image:]
 Fuente: Reporte de Inflación Septiembre 2016 BCRP.

Esta estimación de finalizar el 2017 con 2.04% hace que los costos aumenten en esa proporción, y de igual forma este incremento se reflejara en las ventas.

Esta estimación favorece al negocio propuesto, ya que al proyectarse una caída de inflación hasta 2% este incrementaría el margen de ganancia sin alterar los precios de venta.
3.3 Social:
En este punto se quiere resaltar nuevamente que se ha dejado de lado la comida tradicional por la comida de alto nivel que es la gourmet y la comida rápida. En este sentido no hay muchas oportunidades de inclusión para jóvenes que quieren incursionar en el mundo de la cocina, ya que se requiere mucha experiencia, estudios y reconocimiento. Este plan apunta a apoyar a jóvenes que están cursando estudios de cocina y egresados para contratarlos y así impulsar el sentido patriótico de nuestra cocina.
Con esta idea se generara más empleo y se dará oportunidad a personas de bajos recursos, impulsando el desarrollo de la cocina peruana, explotando insumos de la zona que son recursos propios.

3.4 Tecnológico:

Para optimizar la gestión del negocio, se implementara un software que permitirá controlar todos los aspectos desde la toma de pedido de los clientes hasta la facturación. Actualmente hay una gran oferta de programas que ayudan a la gestión de restaurantes, los más conocidos y accesibles son Hardsoft Peru y E-resto. Con el uso de estos programas se puede controlar los pedidos de las mesas, las ordenes generadas en cocina, la cobranza y hasta ofrecer descuentos.

3.5 Ecológico:
Los principales aspectos ecológicos que pueden tener impacto son la emisión de gases y el manejo de desperdicios producto de las operaciones diarias.

En el país y aun más en la ciudad de Arequipa recién se están tomando medidas para el manejo de residuos y control de gases que se emiten en las diferentes industrias. Para ello se quiere desarrollar un plan de control de gases durante el funcionamiento del restaurante. Así mismo se trabajara de la mano con la MPA para establecer un mayor control con los productos que se pueden reciclar para contribuir con un medio ambiente sostenible y también no perjudicar el lugar donde se encuentre ubicado el Restaurante Criollo.

3.6 Legal
Desde el punto de vista legal se puede mencionar que cada vez más el cliente final cuenta con información para evitar “ser sorprendido” por parte del vendedor, estableciendo una venta transparente. Además el establecimiento propuesto va a contar con todas las medidas legales como trámites de licencias, así mismo ante inspecciones de salubridad contaremos con todas las medidas y protocolos necesarios para evitar multas y sanciones y permisos necesarios.

CAPITULO 4: ANALISIS FODA Y ANALISIS MATRIZ EFI EFE

En este capítulo se definirá los aspectos internos: fortalezas, debilidades y aspectos externos: amenazas y oportunidades.

4.1 Fortalezas:
- Personal idóneo para la preparación de la comida y adicionales, con amplia experiencia en este rubro.
- Diseño y decoración diferente a la competencia, para dar a conocer la cultura peruana a turistas nacionales y extranjeros.
- La ubicación será en la zona financiera de la ciudad de Arequipa, en el distrito de Cayma, donde convergen empresas financieras, de servicios, comerciales, etc., además de la afluencia del público en general y por ser también un barrio tradicional, con afluencia de turistas nacionales y extranjeros.
- Explotación de insumos, recursos y recetas tradicionales de Arequipa.

4.2 Oportunidades:
- Situación económica del país estable y favorable para el desarrollo e inversión.
- Incremento de la demanda (mayor demografía).
- Oportunidad de ser encontrado en el sitio web TripAdvisor, para captar otro segmento de mercado (turistas nacionales y extranjeros).
- Explotar la comida típica arequipeña.

4.3 Debilidades:
- No contamos con local propio.
- Posibles retrasos en los pedidos en horas de mayor afluencia.
- Presupuesto limitado.
- Falta de reconocimiento por ser una marca nueva.
- Poca experiencia en la cadena de suministros: proveedores, compras, almacenes.
- Los insumos perecibles pueden afectar la rentabilidad del negocio.

4.4 Amenazas:
- Demora en los trámites en la MPA para obtener la licencias y permisos correspondientes.
- Competencia con precios competitivos.
- Cambios en la inflación que impacten directamente en el costo de los insumos.
- Productos sustitutos como la comida vegetariana, comida light, rápida, etc.
- Incremento de restaurantes en la zona.

4.5 Análisis Matriz EFI EFE[12]

4.5.1 Matriz de Evaluación del Factor Externo:
Permite a los estrategas resumir y evaluar la información económica, social, cultural, demográfica, ambiental, política, gubernamental, legal, tecnológica y competitiva. Para este análisis se elaboró la siguiente matriz:

Grafico 06: Matriz de Evaluación del Factor Externo:
[image:]
Elaboración Propia.
Sin importar el número de oportunidades y amenazas claves incluidas en la matriz EFE, el valor ponderado más alto posible para una empresa es de 4.0 y el más bajo posible es 1.0. Un puntaje de valor 4.0 indica que una empresa responde de manera sorprendente a las oportunidades y amenazas presentes en su sector, en otras palabras, las estrategias de la empresa aprovechan en forma eficaz las oportunidades existentes y reducen al mínimo los efectos adversos potenciales de las amenazas.
Para el análisis el resultado es de 2.75, que está por encima del promedio, esto quiere decir que se aprovechara al mínimo las oportunidades y se reducirá muy poco las amenazas. Para el negocio se tiene que adquirir más experiencia para reducir al mínimo las amenazas, esto permitirá obtener un mayor puntaje y responder mejor frente a situaciones externas que se presenten.
4.5.2 Matriz de evaluación del Factor Interno:

Resume y evalúa las fortalezas y las debilidades principales en las áreas funcionales de una empresa, al igual que proporciona una base para identificar y evaluar las relaciones entre estas áreas. A continuación mostramos la matriz EFI para nuestro negocio, quedando de la siguiente manera:

Grafico 07: Matriz de evaluación del Factor Interno:
[image:]
Elaboración propia.

Al igual que en la Matriz EFE, valores por debajo de 2.5 caracterizan a empresas que son débiles internamente, mientras que los puntajes muy por arriba de 2.5 indican una posición interna sólida. En este análisis el resultado es de 2.3, lo que quiere decir que tenemos que trabajar en las debilidades para reducirlas o eliminarlas completamente. Por un lado, estas debilidades pueden presentarse al inicio de la puesta en marcha de nuestro negocio, pero conforme adquiramos experiencia obtendremos un puntaje mayor a 2.5.

4.5.3 Matriz Interna Y Externa (IE)

Esta matriz ubica las diversas divisiones de una empresa en un esquema de nueve cuadrantes, es también conocida como una matriz de cartera. Esta matriz se basa en los puntajes de valor totales de la matriz EFI sobre el eje x y los puntajes de valor totales de la matriz EFE en el eje y. Asi mismo, esta se divide en tres regiones principales que poseen implicaciones estratégicas diferentes. En primer lugar, la recomendación para las divisiones que se encuentran en los cuadrantes I, II o IV es crecer y construir. Las estrategias intensivas (penetración en el mercado, desarrollo de mercados o desarrollo de productos) o las estrategias de integración (hacia atrás, hacia adelante y horizontal) son las más adecuadas para estas divisiones.

En segundo lugar, las divisiones que se ubican en los cuadrantes III, V o VII se dirigen mejor por medio de las estrategias de conservar y mantener, la penetración de mercado y el desarrollo de productos son dos estrategias que se emplean con frecuencia en estos tipos de divisiones.

En tercer lugar, una recomendación común para las divisiones que se localizan en los cuadrantes VI, VIII o IX es cosechar.

Las empresas exitosas logran una cartera de negocios cuya posición se ubica en el cuadrante I de esta matriz o cerca de esta.[13]
[image:]Elaboración propia
Para el análisis, se tiene como resultado para la matriz EFI un total de 2.30, y para la matriz EFE 2.75. Esto coloca al negocio en el cuadrante V, en la cual se recomienda Conservar y mantener, es decir emplear la penetración de mercado o el desarrollo de productos. Así mismo se estará cerca del cuadrante II que es crecer y construir. A este división es a la que se desea apuntar.

De acuerdo al libro Conceptos de Administración Estratégica de Fred R. David, es que necesitamos evaluar nuestra estrategia actual hacia el mercado en forma seria, si bien la industria en la que se desarrolla el negocio se encuentra en crecimiento, aun no se puede competir de manera eficaz y se necesita determinar el motivo por el cual la estrategia actual de la empresa no funciona y de qué modo se podrá cambiar para mejorar la productividad.

CAPITULO 5: ESTRATEGIA DE MARKETING

Este capítulo se encuentra enfocado en acciones directas que permitan lograr los objetivos que se planteó. Para ello será necesario alinear la estrategia de marketing a la estrategia corporativa de la empresa, a través de las FUERZAS COMPETITIVAS DE MICHAEL PORTER, este modelo es un método de análisis muy utilizado para formular estrategias[14].
5.1 Poder de Negociación de Los Clientes:

Cuando los clientes están concentrados en un lugar, son muchos o compran por volumen, su poder de negociación representa una fuerza importante que afecta la intensidad de la competencia en una industria. Para el análisis, los clientes son muchos, y pueden influir en el precio, la rentabilidad dependerá de los consumidores directamente, para ello es necesario dejarlos satisfechos al 100%. Los comensales siempre buscaran calidad en todos los sentidos, por eso en fuerza se considera que es alta.
5.2 Rivalidad entre Empresas Competidoras:
Las estrategias que sigue una empresa tienen éxito solo en la medida que proporcione una ventaja competitiva sobre las estrategias que aplican las empresas rivales, y la intensidad de la rivalidad tiende a aumentar conforme aumente el número de competidores. Esta fuerza es alta en el sentido que existen muchos restaurantes denominados “menús” y comida rápida, que abarcan a la gran mayoría de comensales donde la gente concurre, lo que seria otra alternativa más para los clientes. Por lo tanto se considera que esta fuerza es alta.
5.3 Entrada potencial de Nuevos Competidores:

En el mercado hay un gran número de competidores. Todos ellos con mucha experiencia (economías de escala, lealtad de clientes, requerimiento de capital, ubicación). Por otro lado hay establecimientos de baja calidad, variedad, servicio, ubicación, etc., lo que hace que no tengan clientes leales, poniendo en riesgo el negocio, cambiando de rubro en el mediano plazo, abriendo la posibilidad de que aperturen otros negocios de comida similares, generando competencia. Es por eso que se considera esta fuerza alta.

5.4 Desarrollo de Productos Sustitutos:
Se considera como sustitutos los restaurantes vegetarianos y los que se ubican en los patios de comida de los malls. Los primeros son de baja penetración ya que es un mercado muy reducido (comida vegetariana) y los segundos si agrupan una gran cantidad de mercado, pero con la diferencia de que el producto final (comida) es perjudicial para la salud. El producto que se ofrece producto es de alta calidad y variedad, por ello se considera que esta fuerza es baja.
5.5 Poder de Negociación de los Proveedores:
En el negocio que se desarrollara, las compras por volumen son indispensables para atender la gran cantidad de platos que se vende. Es así que existen proveedores de distintos tipos, los hay para las carnes, papas, bebidas, etc. También se tiene centros de abastos mayoristas, donde se pueden adquirir directamente a los productores verduras frescas, entre otros. También se considera que el formar alianzas estratégicas fortalecería nuestra relación con los proveedores y reduciría el riesgo de estar desabastecidos. Pero al haber mucha oferta se considera que esta fuerza es baja.
5.6 Estrategia Competitiva
De acuerdo a Michael Porter, estas estrategias son acciones ofensivas o defensivas de una empresa para crear una posición defendible dentro de una industria, creando en el largo plazo una determinada posición y desempeño[15]. Estas estrategias son:

	Liderazgo en costos
	Producción eficiente

	Diferenciación
	Servicio, marca

	Enfoque
	Nichos de mercado, generación de necesidades

Luego de analizar las Fuerzas Competitivas, se puede determinar qué estrategia seguir. El negocio que se desarrollara se enfocara en la estrategia de Diferenciación por precio y sabor. Por un lado los precios serán menores en comparación a la competencia. Para esto se analizara dos restaurantes de comida similar que se encuentran cerca al nuestro. Estos restaurantes son: Costumbres y La Nueva Palomino.
Por otro lado se diferenciara en sabor, por lo que se contratara a un chef de experiencia, el mismo que aportara el sabor deseado para nuestros platos. En esta parte se desarrollaran pruebas en vacío para degustar el sabor de la comida que se ofrecerá y la percepción de los clientes del servicio, sabor y ambientación del local, ofreciéndolo a grupos de trabajadores de diferentes empresas de la zona.
CAPITULO 6: SEGMENTACION DE MERCADO
El público objetivo será hombres y mujeres mayores de 25 años pertenecientes a los niveles socioeconómicos AB de Arequipa, principalmente del distrito de Cayma que es en donde se ubicara el negocio. En esta zona se encuentra la zona financiera y comercial de Arequipa, es así que se puede encontrar el mayor desarrollo de negocio de la ciudad.
Por otro lado esta segmentación no excluye a las personas que viven en otros distritos, ya que según los resultados obtenidos de la encuesta, hay personas que si estarían dispuestas a ir a al negocio que se propone. Para generar este resultado hemos tomado datos del INEI y APEIM, para tener un dato más exacto, y del mismo modo obtener la muestra y realizar la encuesta respectiva.

6.1 Calculo de la Muestra de Segmentación:

Para el cálculo de la muestra se escogió a la población de los distritos más representativos de Arequipa para el año 2015.

	DISTRITOS
	2015

	Arequipa
	54,095

	Cayma
	91,802

	Cerro Colorado
	148,164

	Yanahuara
	25,483

	JLBYR
	76,711

	Total
	396,255

Según APEIM[16], de una muestra de 995 personas, se pudo concluir que el 20% de la población pertenece al NSE AB y el 33.4% pertenece al NSE C, según tabla que a continuación se muestra:
Grafico 08: Distribución de Hogares por departamento:
 [image:]

Del porcentaje indicado por APEIM, se procedió a calcular el sector AB de los principales distritos de Arequipa, teniendo el siguiente resultado:

	DISTRITOS
	20% - AB

	Arequipa
	10,819

	Cayma
	18,360.4

	Cerro Colorado
	29,632.8

	Yanahuara
	5,096.6

	JLBYR
	15,342.2

	Total
	79,251

De los datos obtenidos en el cuadro anterior se realizó el Cálculo de la Muestra, cabe indicar que para el cálculo de esta se utilizó la siguiente fórmula:

[image:]

Dónde:
N es total de población de Arequipa que pertenece al segmento AB
p es la probabilidad a favor
q es la probabilidad en contra
e es el error muestral
Z es el nivel de confianza (generalmente aceptado al 95%)
	

Niveles de confianza
	
	
	
	
	
	
	

	Valor de Zα
	1,15
	1,28
	1,44
	1,65
	1,96
	2,24
	2,58

	Nivel de confianza
	75%
	80%
	85%
	90%
	95%
	97,5%
	99%

Reemplazando las variables se obtiene los siguientes datos:

	N
	79251

	e
	5%

	p
	0.5

	q
	0.5

De los datos obtenidos se realizó el Cálculo de Muestra, obteniéndose que el valor “n” será 382.32, es decir que este será nuestro número de encuestas a realizar.
6.2 Resultados del Muestreo:

Se elaboró una encuesta de 7 preguntas a 382 personas de las cuales se obtuvo los siguientes resultados:

- Pregunta 1:

De los resultados obtenidos en la pregunta 1, se tiene que según el 32% de las personas encuestadas frecuentan más de 4 veces a la semana a un restaurante, siendo así, nuestro restaurante criollo abrira los 7 días de la semana ya que se puede observar que si existiria una visita frecuente por parte de nuestros clientes.

- Pregunta 2:

De los resultados obtenidos en la pregunta 2, se tiene que según el 66% de las personas encuestadas gastan mas de 60 soles en consumo cuando visitan un restaurante, cabe indicar que no significa que por sólo una persona gasten más de S/.60.00 sino que pueda ser que paguen por el consumo de otras personas (familia, amigos, compañeros de trabajo, entro otros). Cabe precisar que según el cuadro anterior se puede observar que sólo un 13% gasta menos de 25 soles en su consumo, siendo que nos da la idea que el público arequipeño, gasta más de de 25 soles en un restaurante ya se sólo o acompañado. Por lo antes indicado, este dato ayudara a proyectar los precios para los platos criollos que queremos ofrecer.

- Pregunta 3:

De los resultados obtenidos en la pregunta 3 se tiene que las personas en el momento de elegir un restaurante buscan primero Precios (es decir precios bajos), segundo Bueno Sabor, y tercero Buen servicio, siendo así la idea del Restaurante Criollo tendrá como estrategia será brindar comida criolla a un precio bajo que tenga un buen sabor y que esto este acompañado con un buen servicio y así lograr que el restaurante este dentro de las primeras alternativas de nuestros clientes a la hora de comer. Siendo así, nuestra estrategia de diferenciación estará muy relacionada con este resultado.

- Pregunta 4:

De los resultados obtenidos en la pregunta 4 se tiene que las personas prefiren acompañar su comida como primera opción con Chicha Morada y segúnda opción con Limonada, y como última opción, este resutaldo nos lleva a saber que nuestras principales e infaltables bebidas será la Chicha Morada y la Limonada.

- Pregunta 5:

Con el resultado de la pregunta 5 se trato de saber si las personas estan dispuesta a vistar un Restuarante Criollo ubicado en el Distrito de Cayma, y según los resultados se obtiene que un 89% de personas SI estan dispuestas a concurrir nuestro establecimiento si brinda una comida con precios comodos acompañados de un buen servicio. Por lo que la estrategia de diferenciación estará muy relacionada con este resultado.

- Pregunta 6:

Mediante esta pregunta 6 se trato de saber el horario en el que asisten las personas a un resturante, cabe indicar que el resultado de esta pregunta guarda una relación con la pregunta 1, siendo así, con el resultado del cuadroo anterior se puede observar que las personas asisten a un restaurante más de 4 veces a la semana en el horario de la 1:00 pm a 3:00 pm, siendo así, nuestro restaurante tendra una apertura desde las 12:00 pm para la atención de nuestros clientes sabiendo que nuestros clientes nos visitaran más en el horario desctado.

-
Pregunta 7:

Como se puede observar en el cuadro en el grafico anterior un 79% de comensales no tiene problemas de movibilización de un distrito a otro ya que cuentan con carro particular.
En el gráfico siguiente se puede observar la conformación de los encuestados por distritos.

CAPITULO 7: ESTRATEGIAS DEL NEGOCIO

7.1 Producto:
El producto final son los platos de comida que servirá durante el horario de atención, acompañados del servicio de calidad que ofrezcamos.
Dentro de la carta de comida criolla podemos encontrar las siguientes partes: entradas, que pueden ser ensaladas, sopas, causas, entre otros, platos de fondo, cuya elaboración se mostrara en el anexo correspondiente, postres y bebidas.

Adicionalmente se ofrecerá tres sopas tradicionales además de las entradas que a continuación se muestra, a fin que los comensales puedan encontrarlas en el local sin ninguna dificultad.

Estos platos son:

	LUNES
	MIERCOLES
	VIERNES

	Chaque
	Menestrón
	Chuño Molido

Nuestra carta:
	Entradas
	Chaque
	Platos de fondo
	Ají de gallina

	Menestrón
	Arroz con pollo

	Chuño molido
	Arroz tapado

	Causa de pollo
	Escabeche de pollo

	
	Estofado de carne/pollo

	
	Frejoles con seco

	Sopa de casa/Caldo blanco
	Locro de carne

	Palta rellena
	Lomo saltado

	Papa a la huancaína
	Milanesa de pollo

	Tamales
	Pescado frito

	Postres
	Arroz con leche
	Pollo al horno

	Arroz zambito
	Bebidas
	Chicha de jora

	Mazamorra Morada
	Chicha morada

	Pie de limón
	Gaseosas

	Queso helado
	Jugo de papaya

	Tocino de cielo
	Limonada

	Helado
	Maracuyá

	Vinos

7.2 Precio
La propuesta de precio va a estar acorde con los resultados de la encuesta, ya que son los precios promedio que los clientes están dispuestos a pagar. De acuerdo a la encuesta el promedio va desde S/. 26 a S/. 60. Pero nuestro restaurante está orientado a ser aún más accesible a todos los comensales, ya que un 13% gasta menos de S/. 25.00.

7.3 Plaza
No se contará con distribuidores ni intermediarios entre la comida y el cliente, ya que el consumo es inmediato.

7.4 Promoción
El negocio buscara impartir un mensaje que combine buen sabor y ambiente agradable. Para ello tendremos las siguientes promociones:

- Inauguración: Invitaciones a personas del entorno gastronómico, contactos comerciales y grupos de interés, para que a través de recomendaciones puedan asistir a este evento
- Almuerzo ejecutivos: Dirigido a aquellas personas con el tiempo exacto para disfrutar de un apetitoso almuerzo en nuestro local.
- Almuerzos institucionales: Ofreceremos invitaciones a colaboradores de diferentes instituciones para que puedan visitar el local, se ofrecerá combinaciones y ofertas agradables.
- Publicidad: Para hacer publicidad del negocio crearemos el nombre y logo del restaurante, basados en temas criollos y nacionales que realcen la gastronomía peruana. El nombre del negocio será: “Perú Nuestro”.
Los socios se encargaran de la promoción por redes sociales donde se revisaran los comentarios que recibe el restaurante acerca de la atención y la calidad de la comida, absolviendo dudas y tomaremos esta información como feedback para reforzar la promesa del negocio.

7.5 Ubicación del Restaurante:
El local estará ubicado en el distrito de Cayma que según las encuestas realizadas los comensales no tendrán inconvenientes para visitar el local.
Los diseños del local son los siguientes:

[image:]
[image:]
[image:]

7.6 Trámites Administrativos:
Para la implantación del negocio, se realizarán una serie de actividades, las cuales están agrupadas en cuatro grupos de actividades:
ü Trámites legales y Constitución
ü Infraestructura
ü Operación y Recursos
ü Comunicación y Publicidad

Las actividades para la puesta en marcha del negocio, las cuales van desde la constitución de la empresa hasta la fiesta de inauguración del local, se darán en un plazo de 15 semanas, como se puede observar en el siguiente diagrama:

Grafico 09: Diagrama de GANTT:
[image:]

CAPITULO 8: LEGALIZACION Y PUESTA EN MARCHA

8.1 Tramites Municipales:
Según la Municipalidad Distrital de Cayma nos pide los siguientes requisitos según la área del establecimiento:
Para establecimientos de hasta 100 m2. de área:
Deberán presentar una Declaración Jurada de Observación de Condiciones de Seguridad. La Municipalidad realizará una inspección Técnica de Seguridad en Defensa Civil Básica posterior al otorgamiento de la Licencia de Funcionamiento.
Requisitos:
- Solicitud de Licencia de Funcionamiento, con carácter de Declaración Jurada, según formato.
- Persona natural, indicar número de RUC y DNI o Carné de extranjería.
- Vigencia de poder y DNI o Carné de Extranjería del representante legal.
- Carta Poder con firma legalizada, en caso de representación de Personas naturales.
 Requisitos Adicionales:
- Copia de título profesional en caso de servicios relacionados con la salud.
- Copia simple de autorización sectorial, en el caso de aquellas actividades que la requieran de manera previa al otorgamiento de la Licencia si corresponde.
- Copia simple de la autorización expedida por el Instituto Nacional de Cultura, conforme a la Ley Nº 28296, Ley General del Patrimonio Cultural de la Nación.

Para establecimientos de 100 hasta 500 m2. de área.
- Deberán presentar una Declaración Jurada de Observación de Condiciones de Seguridad. La Municipalidad realizará una inspección Técnica de Seguridad en Defensa Civil Básica previa al otorgamiento de la Licencia de Funcionamiento.

Requisitos:
- Solicitud de Licencia de Funcionamiento, con carácter de Declaración Jurada, según formato
- Persona natural, indicar número de RUC y DNI o Carné de extranjería.
- Vigencia de poder y DNI o Carné de Extranjería del representante legal.
- Carta Poder con firma legalizada, en caso de representación de personas naturales.
 Requisitos Adicionales:
- Copia de título profesional en caso de servicios relacionados con la salud.
- Copia simple de autorización sectorial, en el caso de aquellas actividades que la requieran de manera previa al otorgamiento de la Licencia si corresponde.
- Copia simple de la autorización expedida por el Instituto Nacional de Cultura, conforme a la Ley Nº 28296, Ley General del Patrimonio Cultural de la Nación.

Para establecimientos de más 500 m2 de área
El titular deberá obtener el Certificado de Inspección Técnica de Seguridad en Defensa Civil de Detalle ó Multidisciplinaria, otorgado por el Instituto Nacional de Defensa Civil INDECI, previamente a la solicitud de obtención de la Licencia de Funcionamiento.
Requisitos:
- Solicitud de Licencia de Funcionamiento, con carácter de Declaración Jurada, según formato.
- Persona natural. Presentación de número de RUC y DNI o Carné de extranjería,
- Certificado de Inspección Técnica de Seguridad en Defensa Civil de Detalle o Multidisciplinaria según sea el caso, expedida por INDECI.
- Vigencia de poder del Representante Legal en caso de persona jurídica.
- Carta Poder con firma legalizada, en caso de representación de personas naturales.

Requisitos Adicionales:
- Copia de título profesional en caso de servicios relacionados con la salud.
- Copia simple de autorización sectorial, en el caso de aquellas actividades que la requieran de manera previa al otorgamiento de la Licencia si corresponde
- Copia simple de la autorización expedida por el Instituto Nacional de Cultura, conforme a la Ley Nº 28296, Ley General del Patrimonio Cultural de la Nación.
En Relación a nuestro negocio: De lo antes indicado, nuestro establecimiento tiene más de 200 metros cuadros por lo que se tendrá que realizar el trámite para locales de más de 100 hasta 500 metros cuadrados.
8.2 Calculo del aforo:
De acuerdo al Centro Nacional de Estimación, Prevención y reducción de Riesgos de Desastres-CENEPRED[17], debemos de tomar ciertas medidas para poder calcular el aforo que tendrá nuestro local.
Para ello mostraremos el cuadro según Centro Nacional de Estimación, Prevención y reducción de Riesgos de Desastres-CENEPRED del cálculo de Aforo según para determinar con precisión como determinaremos nuestro aforo:

Cuadro1 de Cálculo de Aforo:
	ESTABLECIMIENTO
	DESCRIPCION
	SEGUN CALCULO DE SALIDAS Y PASAJES DE CIRCULACION
	SEGÚN CANTIDAD DE mobiliario - RNE A.130 art 20

	Siempre que se disponga de los anchos de circulaciones correspondientes

	INDICE

	HOSPEDAJE
HOTELES
	HOSPEDAJE
	RNE A.030 HOSPEDAJE ART 17 AFORO
	

	HOTELES DE 4 Y 5 ESTRELLAS
	18.0 M2 por persona
	1 persona por cama

	HOTELES DE 2 Y 3 ESTRELLAS
	15.0 M2 por persona
	

	HOTELES DE 1 ESTRELLAS
	12.0 M2 por persona
	Excepción:

	APART-HOTEL DE 4 Y 5 ESTRELLA
	20.0 M2 por persona
	En Habitación matrimonial

	APART-HOTEL DE 2 Y 3 ESTRELLA
	17.0 M2 por persona
	2 personas por cama

	APART-HOTEL DE 1 ESTRELLA
	14.0 M2 por persona
	

	HOSTAL DE 1 A 3 ESTRELLAS
	12.0 M2 por persona
	

	RESORT
	20.0 M2 por persona
	

	EDUCACION
	EDUCACION
	RNE A.040 EDUCACION ART 9 AFORO
	1 PERSONA por asiento

	AUDITORIOS
	1 asiento por persona

	SALA DE USOS MULTIPLE
	1.0 M2 por persona

	SALA DE CLASE
	1.5M2 por persona

	CAMARINES, GIMNASIOS
	4.0M2 por persona

	TALLERES, LABORATORIOS, BIBLIOTECAS
	4.0M2 por persona

	
	

	AMBIENTES DE USO ADMINITRATIVOS
	10.0M2 por persona

	SALUD
	SALUD
	RNE A. 050 SALUD ART 6
	RM 660_2014_MINSA_I
 art. 6.2.1.16

	AREA DE SERVICIO AMBULATORIO Y DIAGNOSTICO
	 6.0 M2 por persona
	1 PERSONA por asiento

	SECTOR DE HABITACIONES (Superficie total)
	8.0 M2 por persona
	1 PERSONA por cama

	OFICINAS ADINISTRATIVAS
	10.0 M2 por persona
	1 PERSONA por asiento

	AREA DE TRATAMIENTO A PACIENTES INTERNOS
	20.0 M2 por persona

	SALAS DE ESPERA
	0.8 M2 por persona

	SERVICIOS AUXILIARES
	8.0 M2 por persona

	AREA DE REFUGIO PARA PACIENTES CON SILLAS DE RUEDAS
	1.40M2 por persona

	
	AREA DE REFUGIO EN PISOS QUE NO ALBERGUEN PACIENTES
	0.50M2 por persona
	

	DEPOSITOS Y ALMACENES
	30.0 M2 por persona

	INDUSTRIA
	INDUSTRIA
	RNE A.060 INDUSTRIA ART 19 AFORO
	

	ZONAS DE PROCESOS
	1 Trabajador por persona
	

	AREA ADMINISTRATIVA
	10 M2 por persona
	1 PERSONA por asiento

	
	
	
	

	COMERCIO
	COMERCIO
	RNE A.070 COMERCIO ART 8 AFORO
	

	TIENDA INDEPENDIENTE en 1er piso
	2.8 M2 por persona
	

	TIENDA INDEPENDIENTE en 2do piso
	5.6 M2 por persona
	

	TIENDA INDEPENDIENTE interconectada de dos pisos
	3.7 M2 por persona
	

	RESTAURANTE, CAFETERIA - COCINA
	9.3 M2 por persona
	1 TRABAJADOR/PERS

	RESTAURANTE -COMIDA RAPIDA –BAR
	RESTAURANTE - AREA DE MESAS
	1.5 M2 por persona
	1 persona por asiento

	COMIDA RAPIDA O AL PASO (COCINA)
	5 M2 por persona

	COMIDA RAPIDA O AL PASO (área de mesa, área de atención)
	1.5 M2 por persona

	LOCALES BANCARIOS O FINANCIEROS
	5 M2 por persona

	LOCALES P/EVENTOS, SALONES DE BAILE
	1.5 M2 por persona

	BARES, DISCOTECA Y PUBs
	1 M2 por persona

	VARIOS
	CASINOS Y SALAS DE JUEGOS
	3.3 M2 por persona
	01 persona por silla para acompañante, si dispone de espacio sin obstruir circulación

	LOCALES DE ESPECTACULOS CON ASIENTOS FIJOS
	1 asiento por persona
	

	PARQUES DE DIVERSIONES Y DE RECREO
	4 M2 por persona
	

	SPA, BAÑOS TURCOS, BAÑOS A VAPOR, SAUNA,
	10 M2 por persona
	

	GIMNASIOS, FISIOCULTURISMO (AREA CON MAQUINAS)
	4.6 M2 por persona
	

	GIMNASIOS, FISIOCULTURISMO (AREA SIN MAQUINAS)
	1.4 M2 por persona
	

	
	
	

	TIENDA POR DEPARTAMENTO
	3.0 M2 por persona
	

	SUPERMERCADOS
	2.5 M2 por persona
	

	TIENDA DEL MEJORAMIENTO DEL HOGAR
	3.0 M2 por persona
	

	OTRAS TIENDAS DE AUTOSERVICIO
	2.5 M2 por persona
	

	MERCADOS MAYORISTAS
	5.0 M2 por persona
	

	MERCADO MINORISTA
	2.0 M2 por persona
	

	GALERIA COMERCIAL
	2.0 M2 por persona
	

	GALERIA FERIAL
	2.0 M2 por persona
	

	LOCALES CON ASIENTO FIJO
	1 asiento por persona
	1 persona por asiento

	LOS USOS NO MENCIONADOS, CONSIDERAR EL USO SEMEJANTE
	
	

	OFICINAS-
SERVICIOS COMUNALES
	
	
	

	OFICINAS
	RNE A.080 OFICINAS ART 6 AFORO
	

	OFICINAS
	9.5 M2 por persona
	1 persona por asiento

	
	
	

	SERVICIOS COMUNALES
	RNE A.090 SERV COMUNAL ART 11 AFORO
	

	OFICINAS ADMINISTRATIVAS
	10.0 M2 por persona
	1 persona por asiento

	ASILOS Y ORFANATOS
	6.0 M2 por persona
	

	AMBIENTES DE REUNION
	1.0 M2 por persona
	1 persona por asiento

	AREA DE EXPECTADORES DE PIE
	0.25 M2 por persona
	

	RECINTOS PARA CULTOS
	1.0 M2 por persona
	1 persona por asiento

	SALAS DE EXPOSICION
	3.0 M2 por persona
	

	BIBLIOTECAS, AREAS DE LIBROS
	10.0 M2 por persona
	

	BIBLIOTECAS, AREAS DE LECTURA
	4.5 M2 por persona
	1 persona por asiento

	ESTACIONAMIENTO DE USO GENERAL
	16.0 M2 por persona
	1 vehiculo por persona

	LOS USOS NO MENCIONADOS, CONSIDERAR EL USO SEMEJANTE
	
	

	
	
	

	RECREACION Y DEPORTES
	RECREACION Y DEPORTES
	RNE A.100 RECREACION DEPORTES ART 7 AFORO
	

	DISCOTECAS Y SALA DE BAILE
	1.0 M2 por persona
	

	CASINOS
	2.0 M2 por persona
	1 persona por asiento

	AMBIENTES ADMINISTRATIVOS
	10.0 M2 por persona

	VESTUARIOS, CAMERINOS
	3.0 M2 por persona
	

	DEPOSITOS Y ALMACENAMIENTO
	40.0 M2 por persona
	1 persona por asiento

	PISCINAS TECHADAS
	3.0 M2 por persona
	

	PISCINAS
	4.5 M2 por persona
	

	LOS USOS NO MENCIONADOS, CONSIDERAR EL USO SEMEJANTE
	
	

	
	
	

	
	
	
	

	TRANSPORTES Y COMUNICACIONES
	RNE A. 110 TRANSPORTES COMUNICACIONES
	

	PARA AFOROS, CONSIDERAR EL USO SEMEJANTE
	

	
	
	

	NOTA:
	
	

	PARA EL CASO DE PERSONAS DE APOYO QUE PERMANECEN DE PIE O QUE SE MANTIENEN EN CIRCULACION: CONSIDERAR 1 TRABAJADOR POR PERSONA

	
	

	PARA EL AFORO TOTAL CONSIDERAR EL MAXIMO AFORO DE CADA AMBIENTE, PISO, SIN SUMAR LOS AMBIENTES UTILIZADOS POR LOS MISMOS USUARIOS

De acuerdo al cuadro anterior nuestra área de mesas está determinada por el factor de 1.5m2 por persona. Debemos tener en cuenta el tradicional 60% - 40%. Dentro del sector restaurantero existe una ley escrita y que es de uso común. Establece que del total de espacio del local donde vas a instalar tu restaurante debes reservar el 60% de los metros cuadrados para el área de servicio y 40% para el área de producción.
Para nuestro restaurante, este tendrá un aforo de 100 comensales, por lo tanto: 100por 1.5 m2, = 150 m2 para nuestro salón comedor. Este resultado representa el 60 % de la capacidad total del local. El 40% restante se destinara al área de operación y producción, por lo que necesitaremos un local con una capacidad de 250 m2.
Para determinar la cantidad de mesas tomaremos como ejemplo un caso de la página web Business Chef[18], que también aplica el factor de 1.5m2 por persona para un local de 250m2.
Ya conociendo las dimensiones del comedor, el segundo paso es adquirir las mesas del restaurante, por lo que tendremos que calcular la medida que ocupará las mesas con sillas y la circulación entre las sillas, ya sea de forma rectangular o diagonal. De manera general, la mayoría de las mesas para restaurantes respetarán las siguientes medidas:

	 MUEBLES
	DISTRIBUCIÓN RECTANGULAR
	DISTRIBUCIÓN DIAGONAL

	La mesa medirá
	75 cm. (como mínimo)
	80 cm (como mínimo)

	Las dos silla medirán
	100 cm. (50 cm cada una)
	70 cm.(35 cm cada una diagonalmente hablando)

	Circulación
	85 cm.
	85 cm2.

	Lado de la mesa
	260 cm.
	235 cm.

Por lo general los restaurantes optan por la distribución de mesas diagonalmente, ya que les permite tener más capacidad y optimizar así el espacio del comedor.
Retomando las medidas aplicadas:
Salón de 15 m (largo) x 10 m (ancho)=150 m2
Procedimiento
15 m / 2.35 m (mesa diagonal)= 6.38 a lo largo
10 m/ 2.35 m (mesa diagonal)= 4.25 mesas a lo ancho
6.38 x 4.25= 27.11 (se sube a 28 mesas)
El resumen de las medidas mínimas que se sugieren para el lado de mesas de un restaurante se muestra en la siguiente tabla.

	ESTABLECIMIENTO
	RECTANGULAR
	DIAGONAL

	Restaurante
	2.60 m
	2.35 m

	Cafetería
	2.45 m
	2.25 m

Tipos de mesas: De manera habitual, la mayoría de los restauranteros prefieren instalar más mesas de cuatro asientos que de dos. La sugerencia es que sigamos la siguiente proporción: que el 80% de nuestras mesas sean de cuatro asientos y el 20% de dos.
Retomando nuestras medidas:

Necesitamos 28 mesas en nuestro comedor, por lo que si aplicamos el 80/20:
28 x 80%= 22.4, Es decir 22 mesas de cuatro asientos, que es el igual a 88 comensales.
28 x 20%= 5.6, Es decir 6 mesas de 2 asientos, que es igual a 12 comensales.
88 + 12 = 100
Por lo tanto nuestro aforo queda en 100 comensales, tal y como se había planteado al inicio del cálculo.

8.3 Plan de Producción:
8.3.1 Proceso de Atención
A continuación mostraremos mediante un diagrama de flujo, como será el proceso de atención de nuestro negocio:
Grafico 10: Diagrama de Flujo:
[image:]

8.3.2 Organigrama
Grafico 11 Diseño Organizativo De Nuestra Empresa

 8.3.3 Descripción de Funciones

 Junta de Socios: Conformada por tres inversionistas del negocio.
ü Fija el monto de los dividendos y las formas de pago.
ü Se reunirán una vez al mes para analizar la situación de la empresa y el cumplimiento de los objetivos.
ü Trazan los planes de acción y objetivos para el administrador.
ü Contratan y despiden a los empleados.

Administrador:
ü Jefe del área de Operaciones (cocineros, meseros, mozos, asistentes, seguridad y personal de limpieza).
ü Elaborar el presupuesto.
ü Elaborar el plan de capacitación del personal.
ü Supervisar, dirigir y coordinar las actividades de la empresa.
ü Controlar y autorizar las compras requeridas.
ü Firmar y autorizar permisos, certificados, cheques y pagos (proveedores, empleados, impuestos, etc.).
ü Control de la contabilidad.
Cocinero
ü Manejar el inventario de la cocina.
ü Preparar el pedido y mantener la calidad de la comida.
ü Elaborar el pedido de insumos y entregarlo al jefe de operaciones.
ü Encargado de la higiene de la cocina.

Asistentes de cocina
ü Personal de ayuda a los cocineros en la elaboración de todos los productos.
Mozos
ü Recibir pedidos de los clientes
ü Presentar los pedidos en la zona de despacho de las comidas.
ü Completar la ficha de pedido, y realiza el control al final de la jornada.
ü Entregar el pedido al cliente.
ü Mantener la limpieza permanente en el lugar (mesas).
Seguridad
ü Controlar el ingreso de clientes.
ü Cuidar que no exista disturbios e inconvenientes dentro del local.
ü Elaborar estrategias de seguridad del local.
8.3.4. Perfil de los Colaboradores:

A continuación se detallará el perfil de los empleados que se requiere en el negocio. Estos perfiles servirán de guía durante todo el proceso de selección y evaluación de los postulantes a los distintos puestos:
	
PUESTO
	
PERFIL

	
ADMINISTRADOR

	· Bachiller o Licenciado en Administración de Negocios o Administración de servicios de hostelería y restaurantes.
· Experiencia no menor a 1 año administrando restaurantes.
· Capacidad de liderazgo
· Capacidad de planificación
· Habilidades interpersonales
· Conocimiento intermedio de Excel y Word.
· Actitud emprendedora

	
COCINERO
	· Estudios de Gastronomía
· Experiencia mayor a 1 año en restaurantes

	
ASISTENTE DE COCINA
	· Estudios técnicos Gastronomia.
· Experiencia no menor de 6 meses trabajando en restaurantes
· Alta capacidad de comunicación.
· Habilidades interpersonales.

	
MOZOS
	· Experiencia no menor a 1 año en el área de servicio al cliente.
· Persona proactiva
· Alta capacidad de relaciones interpersonales
· Alta capacidad de comunicación
· Actitud emprendedora
· Capacidad de Trabajo en Equipo

	
SEGURIDAD
	
· Experiencia no menor a 2 años en seguridad de negocios.

8.3.5 Sistema de Compensaciones:
A continuación se presenta el salario mensual de todas las funciones:
	CARGO
	Sueldo S/.
	PAGO MENSUAL S/.

	ADMINISTRADOR
	2,000
	2,000

	COCINEROS (1)
	1500
	1,500

	ASISTENTES DE COCINA (3)
	850
	2,550

	MOZOS (4)
	850
	3,400

	SEGURIDAD
	900
	900

	TOTAL
	
	10,350

 CAPITULO 9: ESTUDIO FINANCIERO

9.1 INVERSIÓN INICIAL:

A continuación se detalla todos los costos a los que se deben incurrir para poner el negocio en marcha:
	INVERSIÓN E IMPLEMENTACIÓN
	CANTIDAD
	P.U.
	MONTO

	INVERSIÓN EN ÁREA DE COCINA
	
	
	

	Cocina 6H SURGE
	2
	 S/. 2,450.00
	 S/. 4,900.00

	Congeladora COLDEX
	2
	 S/. 2,000.00
	 S/. 4,000.00

	Refrigeradora MABE
	2
	 S/. 1,100.00
	 S/. 2,200.00

	Horno microondas
	2
	 S/. 1,050.00
	 S/. 2,100.00

	Licuadora OSTER
	4
	 S/. 600.00
	 S/. 2,400.00

	Juego de de ollas, freidoras y sartenes de cocina
	2
	 S/. 1,800.00
	 S/. 3,600.00

	Campanas extractoras
	2
	 S/. 3,000.00
	 S/. 6,000.00

	Accesorios varios
	
	 S/. 800.00
	 S/. 800.00

	
	
	TOTAL
	 S/. 26,000.00

	INVERSIÓN E IMPLEMENTACIÓN
	CANTIDAD
	P.U.
	MONTO

	INVERSIÓN EN VAJILLA
	
	
	

	Juego de platos (extendidos, soperos, etc)
	10
	 S/. 150.00
	 S/. 1,500.00

	Juego de cubiertos
	10
	 S/. 100.00
	 S/. 1,000.00

	Juego de jarras, vasos, copas, servilleteros, saleros, etc
	15
	 S/. 100.00
	 S/. 1,500.00

	
	
	 TOTAL
	 S/. 4,000.00

	INVERSIÓN E IMPLEMENTACIÓN
	CANTIDAD
	P.U.
	MONTO

	INVERSIÓN EN MOBILIARIO
	
	
	

	1 mesa + 4 sillas
	15
	 S/. 130.00
	 S/. 1,950.00

	Computadora
	1
	 S/. 1,000.00
	 S/. 1,000.00

	Caja registradora
	1
	 S/. 1,000.00
	 S/. 1,000.00

	Equipo de sonido + instalación
	1
	 S/. 1,500.00
	 S/. 1,500.00

	Juego de utensilios de limpieza (escobas, trapos, baldes, desinfectantes, etc.)
	5
	 S/. 300.00
	 S/. 1,500.00

	Software gestión de restaurante
	1
	 S/. 550.00
	 S/. 550.00

	Mantenimiento y actualización software
	1
	 S/. 200.00
	 S/. 200.00

	
	
	 TOTAL
	 S/. 7,700.00

	INVERSIÓN E IMPLEMENTACIÓN
	CANTIDAD
	P.U.
	MONTO

	GASTOS VARIOS
	
	
	

	Licencias de funcionamiento
	
	
	 S/. 1,500.00

	Uniformes (mozos, personal de cocina, Jefe de operaciones)
	10
	 S/. 90.00
	 S/. 900.00

	Contingencias
	
	
	 S/. 500.00

	
	
	 TOTAL
	 S/. 2,900.00

	INVERSIÓN E IMPLEMENTACIÓN
	CANTIDAD
	P.U.
	MONTO

	GASTOS PUBLICIDAD
	
	
	

	Página web + derechos y mantenimiento
	1
	 S/. 200.00
	 S/. 200.00

	Decoración y ambientación del local
	
	
	 S/. 2,000.00

	Gastos varios
	
	
	 S/. 500.00

	
	
	 TOTAL
	 S/. 2,700.00

Por lo tanto, la inversión inicial será de S/. 43,300.00
A continuación se muestra el cuadro de depreciación de los activos adquiridos para el local, los cuales están incluidos en la inversión inicial:

CUADRO DE MOBILIARIO
	INVERSIÓN E IMPLEMENTACIÓN
	CANTIDAD
	P.U.
	MONTO

	INVERSIÓN EN MOBILIARIO
	
	
	

	1 mesa + 4 sillas
	15
	 S/. 130.00
	 S/. 1,950.00

	Computadora
	1
	 S/. 1,000.00
	 S/. 1,000.00

	Caja registradora
	1
	 S/. 1,000.00
	 S/. 1,000.00

	Equipo de sonido + instalación
	1
	 S/. 1,500.00
	 S/. 1,500.00

	Juego de utensilios de limpieza (escobas, trapos, baldes, desinfectantes, etc.)
	5
	 S/. 300.00
	 S/. 1,500.00

	Software gestión de restaurante
	1
	 S/. 550.00
	 S/. 550.00

	Mantenimiento y actualización software
	1
	 S/. 200.00
	 S/. 200.00

	
	
	 TOTAL
	 S/. 7,700.00

CUADRO EQUIPOS DE COCINA
	INVERSIÓN E IMPLEMENTACIÓN
	CANTIDAD
	P.U.
	MONTO

	INVERSIÓN EN AREA DE COCINA
	
	
	

	Cocina 6H SURGE
	2
	 S/. 2,450.00
	 S/. 4,900.00

	Congeladora COLDEX
	2
	 S/. 2,000.00
	 S/. 4,000.00

	Refrigeradora MABE
	2
	 S/. 1,100.00
	 S/. 2,200.00

	Horno microondas
	2
	 S/. 1,050.00
	 S/. 2,100.00

	Licuadora OSTER
	4
	 S/. 600.00
	 S/. 2,400.00

	Juego de de ollas, freidoras y sartenes de cocina
	2
	 S/. 1,800.00
	 S/. 3,600.00

	Campanas extractoras
	2
	 S/. 3,000.00
	 S/. 6,000.00

	Accesorios varios
	
	 S/. 800.00
	 S/. 800.00

	
	
	TOTAL
	 S/. 26,000.00

Cuadro2 Depreciación:
[image:]Para el análisis no consideramos el Mantenimiento y actualización de software.

Cuadro 03: Depreciación
[image:]
La depreciación elaborada se incluira en el flujo de caja.

9.2 Determinación de Costos Fijos:
	COSTOS FIJOS
	MONTO S/.

	Alquiler
	3,000

	Luz, agua, internet, teléfono
	1,000

	Total
	4,000

9.3 Aporte de Accionistas:

Al ser una empresa de responsabilidad limitada cada socio contribuirá con una cuota de capital de S/. 20,000.00 nuevos soles, haciendo un total de S/. 60,000.00 nuevos soles entre los tres socios que pondrán en marcha el negocio:
	SOCIOS
	APORTE

	Alonso Paredes
	 S/.20,000.00

	Claudia Eduardo
	 S/.20,000.00

	Renato Atarama
	 S/.20,000.00

	TOTAL
	 S/.60,000.00

Con este aporte quedamos cubiertos para la inversión inicial, estimada en S/. 43,300.00.
Un punto importante en este acápite es el aporte de capital. Al momento de iniciar un negocio es importante detallar cada punto de cómo desarrollaremos el plan de negocios asi como haremos con la inversión y flujo de caja. Lamentablemente existe un gran porcentaje de emprendedores que no consiguen financiamiento para su proyecto, ya que es una empresa nueva y esta difiere mucho a una empresa en marcha, además del riesgo implícito en que incurriría la institución financiera en caso de que el proyecto no obtuviera la rentabilidad deseada.
Por este motivo es que no necesitaremos de financiamiento, puesto que la diferencia de la inversión inicial y el aporte de accionistas arroja S/. 16,700 que nos quedaría como capital de trabajo.
9.4 Costo de Oportunidad del Capital:
El costo de oportunidad del capital, o mejor conocido como WACC, de acuerdo al IESE Business School[19], es: la tasa a la que se debe descontar el flujo de caja para obtener el mismo valor de las acciones que proporciona el descuento de los flujos para el accionista, es un promedio ponderado entre un coste y una rentabilidad exigida.
Nosotros que somos los inversionistas, deseamos obtener una rentabilidad del 15% para este proyecto, asi mismo la tasa de préstamo para este importe es de 30%. Con estos datos es que vamos a estimar el costo de oportunidad de capital. El calculo se demuestra a continuación:

Formula:
WACC=Ke E/(E+D) + Kd (1-T) D/(E+D), donde:
Ke: Coste de los Fondos Propios
Kd: Coste de la Deuda Financiera
E: Fondos Propios
D: Deuda Financiera
T: Tasa impositiva
Para la obtención del WACC, se utilizó tanto la tasa anual con la cual nosotros obtendríamos un préstamo de tal monto, es decir un préstamo por S/. 60,000.00 y la tasa anual tributaria (30%).
Con los datos anteriores armamos nuestro calculo del WACC:

	WACC=Ke E/(E+D) + Kd (1-T) D/(E+D)

	Ke: Coste de los Fondos Propios

	Kd: Coste de la Deuda Financiera

	E: Fondos Propios

	D: Deuda Financiera

	T: Tasa impositiva

Para nuestro calculo la deuda financiera es S/. 0.00, ya que todo el dinero será aporte de capital, por lo tanto:
	Ke
	15%

	Kd
	30%

	E
	60,000

	D
	0

	T
	0.3

Por lo tanto nuestro WACC = 15%.
9.5 Evaluación Financiera:

9.5.1 Flujo de Caja:
Para determinar los costos en los que se va a incurrir, se tomara como referencia las cantidades utilizadas de un restaurante ubicado en el distrito de Cayma, asi como los costos de los insumos necesarios para la elaboración de los diferentes platos de comida. Los costos son referenciales de acuerdo a los diferentes centros de abastos de Arequipa.
Cabe resaltar que las cantidades indicadas rinden para 6 personas. Esto se debe a que la mayoría de las compras se hacen al por mayor, por kilo o por medio kilo, y de forma general las compras realizadas rinden para esta cantidad de personas. El cálculo por persona se hace mediante regla de tres para hacer más fácil la estimación. Así mismo hemos tomado los costos de los principales insumos, ya que los demás insumos como por ejemplo: sal, comino, aceite, etc., son usados en todos los platos ofertados.
9.5.2 Determinación De Las Ventas:

adjuntan al presente trabajo.
	Empresa 2
	
	
	
	
	

	Platos
	PV
	Cantidad diaria
	Cantidad mensual
	Importe venta mensual
	%

	Platos criollos
	26
	200
	6000
	S/. 156,000
	44%

	Platos internacionales
	30
	150
	4500
	S/. 135,000
	38%

	Menus
	15
	150
	4500
	S/. 67,500
	19%

	
	
	
	Total mensual
	S/. 358,500
	100%

	
	
	
	Total anual
	S/. 4’302,000
	

Esta información fue proporcionada por el funcionario de la cuenta en un banco local. Así mismo el administrador del restaurante de la empresa 2 nos recomienda empezar con la mitad de las ventas, ya que aun siendo optimistas en todo sentido, las verdaderas ventas se darán a conocer el día que se abra al público. Esta cantidad de ventas es producto de la solidez, reconocimiento y trayectoria ya que como sabemos, este restaurante se ha hecho de fama y de clientela.

Para la Empresa 1 tenemos:
	Empresa 1
	2013
	2014
	2015

	Ventas anuales
	S/. 4’422,191
	S/. 5’209,186
	S/. 5’401,056.70

Las ventas para el 2015 se estimaron, ya que las ventas para Agosto del 2015 según estado de Ganancias y perdidas asciende a S/. 3’600,704.47, y la proyección estimada es la mostrada en el cuadro anterior.
El promedio de ventas anules es de S/. 5’010,811,20, y la venta mensual seria de S/. 417,568 para la empresa 2, similar al de la empresa 1. De acuerdo a esto se puede estimar que aproximadamente S/. 183,730 (44%) son ventas de platos criollos.

Para el negocio propuesto y de acuerdo a la recomendación del administrador del restaurante de la empresa 2 y las ventas presentadas anteriormente, presentamos la siguiente estimación de ventas:

	Perú Nuestro
	
	
	
	

	Platos
	PV promedio
	Cantidad diaria
	Cantidad mensual
	Importe venta mensual

	Platos criollos
	S/. 17.5
	100
	3000 platos
	S/. 52,500

	Refrescos
	S/. 7.00
	50 Litros
	1500 litros
	S/. 10,500

	
	
	
	Total
	S/. 63,000

La determinación de la venta de refrescos la presentamos a continuación:
	Concentrado de chicha morada[20]
	S/. 11.49
	rinde 12 L

	Costo
	 S/. 47.88
	50 L diarios

	Costo
	 S/. 1,436.40
	1500 L mes

	Costo agua[21]
	S/. 17.49
	20 L

	Costo
	S/. 43.73
	50 L diarios

	Costo
	S/. 1,311.90
	1500 L mes

Costo de refresco + agua = S/. 2,748.30.
La presentación para la venta de refresco será de 1 Litro, para ello tenemos que:
	Presentación
	1 L

	PV
	S/. 7.00

	Ventas mes refresco
	S/. 10,500.00

9.5.3 Prorrateo de los Costos Fijos
El negocio contara con 18 platos (que se presentaran en el anexo correspondiente) y de acuerdo a la recomendación del administrador del restaurante Costumbres, se empezara con la venta de 100 platos diarios. Para ello se obtiene el siguiente cuadro:
	Costo fijo total mensual
	S/. 4,050

	Numero de platos
	18

	Platos por día
	100

	Platos mensual
	3000

	Costo fijo x plato
	S/. 1.35

Es esta parte se ha separado los costos de los gastos para tener una mayor precisión al momento de determinar cómo estará compuesto flujo de caja. Para el costo fijo total mensual hemos consideramos el sueldo del cocinero más los asistentes obteniendo S/. 4,050.
De acuerdo al costeo por plato se tiene que el costo del plato más barato es de S/. 8.15 y del más caro es de S/. 13.57. Al promedia estos obtenemos S/. 10.86. Con este costo promedio es que se va a trabajar para realizar los cálculos restantes. Así mismo, sumando el costo de los insumos más el costo fijo por plato se obtiene S/. 12.21 como costo total para cada plato de comida.
Finalmente el costo final que incluiremos en el flujo esta determinado de la siguiente forma:
Costo de comida: S/. 12.21 x 100 platos x 30 días = S/. 36,630
Costo de refresco: S/. 1,436.40 + S/. 1,311.90 = S/. 2,748.30
Como resumen mostramos el siguiente cuadro y como está compuesto:

	Ventas
	 S/. 63,000.00

	venta por comida
	 S/. 52,500.00

	venta por refresco
	 S/. 10,500.00

	Costo de ventas
	S/. -39,378.30

	Costo de comida
	S/. -36,630.00

	Costo de refresco
	S/. -2,748.30

	Costo uniformes
	 S/. -900.00

	Alquiler
	 S/. -4,000.00

	Gastos por inauguración
	 S/. -2,000.00

	Gastos administrativos
	 S/. -2,000.00

	Gastos de ventas
	 S/. -5,300.00

	Sueldo mozos
	 S/. -3,400.00

	Sueldo seguridad
	 S/. -900.00

	Servicios
	 S/. -1,000.00

	Equipos
	 S/. -43,300.00
	

Para estimar la variación de las ventas y costos se consideró la variación porcentual de la inflación, y esta se subdividió en los meses para los cuales el BCRP estimo esta variación.
A continuación mostramos el flujo de caja con los resultados del VAN y TIR para dos años, con las variaciones de la inflación presentadas en el análisis económico:

9.6 : Flujo de Caja:

[image:]
[image:]

9.7 Estado de Resultados

	
	
	

	 ESTADO DE RESULTADOS PRESUPUESTADO

	
	AÑO 1
	

	
	
	

	Ventas
	
	S/. 764,328.03

	Costo de bienes vendidos
	S/. -477,741.41

	Utilidad Bruta
	S/. 286,586.61

	Costos de operación
	

	Gastos venta
	S/. -63,600.00
	

	Gastos admin.
	S/. -24,000.00
	S/. -87,600.00

	Utilidad Operación
	S/. 198,986.61

	
	
	

	Utilidad antes impuesto renta
	S/. 198,986.61

	Impuesto a renta (30%)
	S/. -59,695.98

	Utilidad neta
	S/. 139,290.63

9.8 Periodo De Recuperación

Para el escenario Moderado tenemos:
	
	Flujos
	Periodo de recupero

	Mes 0
	 S/. -52,200.00
	 S/. -52,200.00

	Mes 1
	 S/. 8,714.75
	 S/. -43,485.25

	Mes 2
	 S/. 8,742.65
	 S/. -34,742.60

	Mes 3
	 S/. 8,770.59
	 S/. -25,972.01

	Mes 4
	 S/. 8,798.58
	 S/. -17,173.42

	Mes 5
	 S/. 8,826.62
	 S/. -8,346.80

	Mes 6
	 S/. 8,854.71
	 S/. 507.91

	Mes 7
	 S/. 8,882.84
	 S/. 9,390.75

	Mes 8
	 S/. 8,911.02
	 S/. 18,301.78

	Mes 9
	 S/. 8,939.25
	 S/. 27,241.03

	Mes 10
	 S/. 8,967.53
	 S/. 36,208.56

	Mes 11
	 S/. 8,995.85
	 S/. 45,204.41

	Mes 12
	 S/. 9,024.22
	 S/. 54,228.63

Para el sexto mes de funcionamiento se calculó que la inversión inicial. ya estaría recuperada.

10. CONCLUSIONES
1. El negocio propuesto ofrece comida de calidad elaborada con los mejores insumos con precios de introducción.
2. La propuesta de negocio brindara un servicio de calidad enfocado 100% en los clientes el mismo que estará orientado a través de nuestro protocolo de atención, encuestas de satisfacción al cliente y capacitación y motivación a nuestro personal.
3. El restaurante tendrá una amplia carta de comida criolla para el variado gusto de nuestros clientes.
4. El negocio estará ubicado en la principal zona comercial - financiera de Arequipa. Se encontrara en el distrito de Cayma, este contara con un espacio que cumplirá las normas de ocupabilidad, tendrá la temática criolla y contara con todas las licencias y permisos para el normal funcionamiento de nuestro negocio.
5. El precio es un factor importante en el negocio, se empezara con precio de mercado. De acuerdo a la proyección de inflación, esta cerrara el 2017 con 2.04%, según el BCRP. Este indicador obligara a trasladar este impacto al consumidor final.
6. Para ver la viabilidad del negocio se tomó en cuenta las ventas de negocios similares y ubicados en la misma zona donde se ubicara el nuestro. Así mismo de acuerdo a los alcances del administrador de la Empresa 2, empezaremos vendiendo la mitad de lo que los restaurantes de la zona venden.
7. Del análisis realizado al VAN, TIR y periodo de recuperación se ha concluido que el negocio es rentable en estos términos, mas estos indicadores varían de acuerdo a como se desarrolle el día a día.

11. ANEXOS
ANEXO 1. Encuesta:

1. Encuesta

1. ¿Con que frecuencia asiste a un restaurante?
a) 1 vez a la semana
b) Entre 2 y 4 veces por semana
c) Más de 4 veces a la semana
d) 1 vez al mes
2. ¿Cuánto dinero en promedio gasta cuando asiste a un restaurante?
a) Menos de S/. 25
b) De S/.26 a S/.60
c) De S/.60 a mas
3. ¿Qué elementos influyen en la elección de un restaurante? Puede marcar hasta dos respuestas.
a) Buen servicio
b) Precio
c) Buen Sabor
d) Ubicación
e) Ambiente agradable
4. De los siguientes Platos Criollos designe un orden, del el primero al quinto (1,2,3,4,5) según su preferencia, siendo que el primero será el de mayor preferencia y el quinto será el de menos preferencia.
	Platos Criollos
	N° de Preferencia

	Ají de Gallina.
	

	Cau Cau
	

	Lomo Saltado.
	

	Arroz con pollo.
	

	Causa Rellena
	

 Otros: __________________________
5. Al momento de degustar su comida criolla con que bebida prefiere acompañarla: (puede marcar hasta dos alternativas).
a) Gaseosa.
b) Chicha de Jora
c) Limonada.
d) Chicha morada.
e) Cerveza.
f) Agua
6. Si usted encuentra la comida de su preferencia en un ambiente agradable, con buen servicio y precios cómodos ubicado en el distrito de Cayma estaría dispuesto a ir a ese establecimiento? Marque su respuesta.
 SI NO
7. ¿En qué horario frecuenta usted un restaurante?
a) 11:00 am – 1:00 pm
b) 1:00 pm – 3:00 pm
c) 3:00 pm – 5:00 pm
8. ¿Frecuente a los restaurantes con Carro particular?
SI NO
DATOS DE CONTROL
Edad : ___________ años.
Sexo : ¨ Masculino ¨ Femenino
Distrito : _________________
MUCHAS GRACIAS POR SU COLABORACIÓN

ANEXO 2: Costeo:

	COMIDA CRIOLLA
	INGRED.
	CANTIDAD
	 COSTO
	 Costo
 ersona

	Lomo Saltado
	Carne
	1 kg
	 17.50
	

	Cebolla
	0.25 kg
	 0.13

	Tomate
	0.25 kg
	 0.23

	pimiento
	1
	 1.00

	aji verde
	1
	 1.00

	Papa
	1.5 kg
	 2.25

	Arroz
	0.5 kg
	 1.25

	
	Costo por persona
	 3.34

	Ají de gallina
	papa
	0.5 kg
	 0.75
	

	Arroz
	0.5 kg
	 1.25
	

	Pollo
	1 kg
	 6.50
	

	aji amarillo
	1
	 3.00
	

	Cebolla
	1
	 1.00
	

	pan de molde
	1
	 6.00
	

	leche
	1
	 3.00
	

	
	Costo por persona
	 3.07

	Arroz con pollo
	pollo
	1 kg
	 6.50
	

	arroz
	2 kg
	 13.00

	cilantro
	1
	 1.00

	ají amarillo
	1
	 3.00

	pimiento
	1
	 1.00

	arvejas
	1
	 2.00

	zanahoria
	1
	 2.00

	
	Costo por persona
	 4.07

	Escabeche de Pollo
	pollo
	2 kg
	 6.50
	

	vainitas
	0.75 kg
	 1.50

	alverjas
	0.25 kg
	 0.38

	zanahoria
	0.5 kg
	 0.75

	coliflor
	1
	 2.00

	cebolla
	0.5 kg
	 0.25

	
	Costo por persona
	 1.63

	Arroz Tapado
	arroz
	1 kg
	 2.50
	

	carne
	0.75 kg
	 13.13

	cebolla
	1 kg
	 0.50

	aji colorado
	
	 2.00

	huevo
	5
	 6.00

	aceituna
	
	 2.00

	
	Costo por persona
	 3.73

	Frejoles con seco
	arroz
	0.5 kg
	 1.25
	

	frejoles
	0.5 kg
	 2.50

	chalona
	1
	 5.00

	ajos
	1
	 1.00

	cordero
	1 kg
	 13.00

	cilantro
	
	 1.00

	
	Costo por persona
	 3.39

	Locro de Carne
	papa
	2 kg
	 3.00
	

	carne
	1 kg
	 17.50

	chalona
	1
	 4.00

	arroz
	0.5 kg
	 1.25

	hierbabuena
	1
	 1.00

	pimiento de olor
	1
	 2.00

	
	Costo por persona
	 4.11

	Milanesa de Pollo
	pollo
	
	 5.00
	

	arroz
	0.5 kg
	 1.25

	huevo
	
	 6.00

	papa
	1.5 kg
	 2.25

	harina
	
	 3.00

	pan
	
	 1.00

	
	Costo por persona
	 2.64

	Pescado Frito
	pescado
	2 kg
	 10.00
	

	arroz
	0.5 kg
	 1.25

	harina
	
	 3.00

	ensalada
	
	 2.00

	
	Costo por persona
	 2.32

	Pollo al Horno
	pollo
	2 kg
	 13.00
	

	arroz
	0.5 kg
	 1.25
	

	papa
	0.5 kg
	 0.75
	

	ensalada
	
	 2.00
	

	
	Costo por persona
	 2.43

	Chaque
	tripas de cordero
	0.5 kg
	 10.00
	

	cordero
	1 kg
	 18.00

	papa
	0.5 kg
	 0.75

	chuño
	0.25 kg
	 5.00

	apio
	
	 2.00

	porro
	
	 2.00

	patasca
	0.25 kg
	 2.00

	repollo
	
	 2.00

	apio
	
	 1.00

	porro
	
	 1.00

	zanahorias
	0.25 kg
	 0.38

	habas
	0.25 kg
	 4.00

	zapallo
	0.5 kg
	 1.25

	
	Costo por persona
	 7.05

	Menestrón
	carne
	1 kg
	 17.50
	

	papa
	0.5 kg
	 0.75

	albaca
	
	 2.00

	espinaca
	
	 2.00

	queso
	1 molde
	 12.00

	zanahorias
	0.25 kg
	 0.38

	vainitas
	0.25 kg
	 0.50

	alverjitas
	0.25 kg
	 0.38

	frejoles
	0.25 kg
	 1.75

	zapallo
	1 kg
	 2.50

	choclo
	0.5 kg
	 1.50

	fideos
	0.25 kg
	 0.88

	
	Costo por persona
	 6.02

	Chuño Molido
	carne
	1 kg
	 17.50
	

	harina de chuño negro
	0.5 kg
	 5.00

	papa
	0.5 kg
	 0.75

	zapallo
	0.5 kg
	 1.25

	zanahorias
	0.25 kg
	 0.38

	repollo
	 1
	 2.00

	apio
	 1
	 2.00

	porro
	 1
	 2.00

	tripas de cordero
	0.5 kg
	 12.00

	zapallo
	0.5 kg
	 1.25

	
	Costo por persona
	 6.30

	Causa de pollo
	papa
	3 kg
	 6.00
	

	aji amarillo
	0.5 kg
	 2.00

	limon
	0.5 kg
	 6.00

	pollo
	1 kg
	 6.50

	alverjitas
	0.25 kg
	 0.38

	zanahorias
	0.25 kg
	 0.38

	palta
	0.5 kg
	 6.00

	huevo
	0.25 kg
	 1.63

	aceituna
	 1
	 8.00

	lechuga
	1
	 2.00

	
	Costo por persona
	 5.55

	Sopa de casa
	carne
	0.5 kg
	 8.75
	

	papa
	0.25 kg
	 0.38

	fideos
	0.25 kg
	 0.88

	huevos
	0.25 kg
	 1.63

	
	Costo por persona
	 1.66

	Caldo blanco
	carne/pollo
	1 kg
	 17.50
	

	papas
	0.5 kg
	 0.75

	arroz
	0.25 kg
	 0.63

	chuño
	0.25 kg
	 5.00

	garbanzo
	0.150 gr
	 4.00

	apio
	
	 2.00

	porro
	
	 2.00

	cebolla
	
	 1.00

	
	Costo por persona
	 4.70

	Palta rellena
	palta
	1 kg
	 6.00
	

	pollo
	0.5 kg
	 3.25

	arberjitas
	0.25 kg
	 0.38

	zanahorias
	150 gr
	 0.23

	papa
	0.5 kg
	 0.75

	lechuga
	1
	 2.00

	
	Costo por persona
	 1.80

	Papa a la huancaína
	papa
	1 kg
	 1.50
	

	lechuga
	
	 2.00

	aceituna
	
	 8.00

	huevo
	0.25 kg
	 1.63

	ajo
	
	 5.00

	cebolla
	
	 1.00

	galletas
	
	 2.00

	maní
	
	 2.00

	ají amarillo
	150 gr
	 2.00

	
	Costo por persona
	 3.59

[image:]

[image:]

ANEXO 3: Evaluación Financiera de Empresa 1

[image:]
[image:]

[image:]
2014
[image:]
[image:]
[image:]

[image:]
[image:]
[image:]

Anexo 4: Evaluación Financiera Bancaria Empresa 2
[image:]

[image:]

ANEXO 5 Tarifario BBVA Continental:

[image:]

ANEXO 6: Carta

12. BIBLIOGRAFIA

1. Instituto Nacional de Estadística e Informática, URL: http://www.inei.gob.pe/
2. Banco Central de Reserva del Perú, URL: http://www.bcrp.gob.pe/
3. Asociación peruana de gastronomía, URL: http://apega.pe/
4. ¿Cuál es el futuro de la gastronomía peruana?, por Mario Valderrama, año 2016, URL: ttps://es.scribd.com/doc/312369412/141-Apega-Cocina-Peruana
5. Fred R. David. (2003). Conceptos de Administración Estratégica. México: Pearson Educación.
6. Perspectivas para la región Arequipa: crecimiento, sostenibilidad y proyecciones, Iván Frías, http://www.ey.com/pe/es/newsroom/newsroom-am-perspectivas-region-arequipa-crecimiento-sostenibilidad-proyecciones.
7. Mariano Valderrama León. (2016),¿Cuál es el futuro de la gastronomía peruana? Lima, Perú: GRAMBS Corporación Gráfica SAC.
8. Ensayo “La mesa está servida” en la revista Poder 360.Lima, Lima 19 de octubre 2009
9. Diario El Comercio.
10. Municipalidad Distrital de Cayma.
11. IESE Bussines School
12. Ministerio de Comercio Exterior y Turismo, URL: http://ww2.mincetur.gob.pe/
13. Le Cordon Bleu. (2014). La comida criolla, una visión a la historia de nuestra cultura culinaria. 20/09/2016, de Le Cordon Bleu Sitio web: http://www.ilcb.edu.pe/index.php/es/component/k2/item/55-la-comida-criolla-una-visi%C3%B3n-a-la-historia-de-nuestra-cultura-culinaria.htm
14. PromPeru, URL: http://www.promperu.gob.pe/
15. Ernst & Young. (2015). Perspectivas para la región Arequipa: crecimiento, sostenibilidad y proyecciones. 22/09/2016, de Ernest Young Sitio web: http://www.ey.com/pe/es/newsroom/newsroom-am-perspectivas-region-arequipa-crecimiento-sostenibilidad-proyecciones
16. Introducción a la Planificación Estratégica, Planeamiento Estratégico, Eduard Villanueva, profesor MBA Arequipa.
17. APEGA. (2012). Gastronomía Peruana al 2021, Lineamientos para un programa de desarrollo de la gastronomía peruana en el marco del plan bicentenario. Lima, Peru: Biblioteca Nacional del Perú.
18. Arellano Marketing para Apega. (2016). El boom de la gastronomía peruana, su impacto económico y social. Lima, Perú: Estudio auspiciado por OXFAM INTERNACIONAL
19. Apega - Sociedad Peruana de Gastronomía. (2016). 17. Nuevos desafíos de la gastronomía peruana, Aportes del I Congreso Internacional de Gastronomía. Lima, Perú

[1] ¿Cuál es el futuro de la gastronomía peruana?, Mariano Valderrama León, 2016, Apega - Sociedad Peruana de Gastronomía.
[2] Apega: Institución sin fines de lucro que convoca cocineros, gastrónomos, nutricionistas, restaurantes, investigadores, cronistas gastronómicos, centros de formación en cocina y universidades. Trabajamos en alianza con diversas asociaciones de productores así como con gremios empresariales y entidades públicas.
[3] Ensayo “La mesa está servida” en la revista Poder 360.Lima , Lima 19 de octubre 2009

[4] ¿Cuál es el futuro de la gastronomía peruana?, por Mario Valderrama, año 2016, URL: ttps://es.scribd.com/doc/312369412/141-Apega-Cocina-Peruana
[5] Prom Perú 2014 “Perfil del turista extranjero”
[6] La marca país busca reflejar la esencia de un país planteando una síntesis de su pasado, presente y
futuro, y buscando valorar su biodiversidad, recursos humanos, cultura y atraer inversión, turismo y
apuntalar la exportación
[7] Apega: Institución sin fines de lucro que convoca cocineros, gastrónomos, nutricionistas, restaurantes, investigadores, cronistas gastronómicos, centros de formación en cocina y universidades. Trabajamos en alianza con diversas asociaciones de productores así como con gremios empresariales y entidades públicas.
[8] http://www.apega.pe/noticias/prensa-y-difusion/la-gastronomia-peruana-factor-de-desarrollo-economico-e-identidad-cultural.html
[9] http://www.ey.com/PE/es/Newsroom/Newsroom-AM-perspectivas-region-arequipa-crecimiento-sostenibilidad-proyecciones
[10] http://www.ilcb.edu.pe/index.php/es/component/k2/item/55-la-comida-criolla-una-visi%C3%B3n-a-la-historia-de-nuestra-cultura-culinaria.html
[11] Proyeccion de inflación setiembre 2016, BCRP.
[12] Conceptos de Administracion Estrategica, Fred R. David, 9na Edicion, 2003.
[13] Conceptos de Administración Estratégica, Fred R. David, 9na edición, 2003.
[14] Conceptos de Administración Estratégica, Fred R. David, 9na edición, 2003.
[15] Introduccion a la Planificacion Estrategica, Planeamiento Estrategico, Eduard Villanueva, profesor MBA Arequipa.
[16] APEIM, http://www.apeim.com.pe/wp-content/themes/apeim/docs/nse/APEIM-NSE-2015.pdf.
[17] www.cenepred.gob.pe/web/.../6.%20ANEXO%20CALCULO%20DE%20AFORO.xlsx
[18] http://cocinasindustriales.com/como-calcular-el-aforo-y-flujo-de-clientela
[19] http://www.iese.edu/research/pdfs/DI-0914.pdf
[20] Precio de referencia del mercado mayorista Makro.
[21] Precio de referencia del mercado mayorista Makro.
OEBPS/image.001.png
W urc

OEBPS/image.023.png

OEBPS/image.002.png
_ Grafico 65
PROYECCION DE LA INFLACION, 20102018

n porcentual ultimos doce me:

Proyeccién central
5 2016:2,81% 5
2017 2,04%

- 2018:201% La
3 3
2 2
1 L1
o0+ o
1 1
00 201 2012 2003 2014 2015 20060 2070 2018

* Proyeccén.

OEBPS/image.024.png

OEBPS/image.021.png

OEBPS/image.022.png
Identificacién do ta Transaccién

iSTANCIA DE PRESENTACIGN

Nmerode rcen: 12345678010
Focha: 25150408 107342
ECa— 12345678001
Nombre o Razén Social: EMPRESA 1
Fomuiar: 0292 POT RENTA ANUAL TERCERA CATEGORIA 2014
e jeh
Rectfcaora o
o G Ttor
e o
| N d a4
= EX EX|

OEBPS/image.020.png

OEBPS/image.018.png

OEBPS/image.019.png
CCONSTANCIA DE PRESENTACION

Identifcacion de la Transaceién

Namersdoorder: 12345676912
Feon: 20140404 230738
RE 12345678912
Nombrs o Razén Sociat EMPRESA 1
Farmuiais 084D RENTA ANUAL TERCERA CATEGORIA 2013
s preas
Rocttcatora No
o T
Ty Pouda Fase
= Totsos T EX| 5id

NG:12132614 POTve: 10

POTw:

OEBPS/image.016.png
18 19 20 21 22 23 24
64392 | 64499 | 64606 | 64713 | 64820 | 64928 | 65036 | 65144 | 65252 | 65360 | 65468 | 65577
53660 | 53749 | 53838 | 53928 | 54017 | 54107 | 54197 | 54286 | 54377 | 54467 | sass57 | sasas
10732 | 10750 | 10767 | 10785 | 10803 | 10821 | 10839 | 10857 | 10875 | 10893 | 10911 | 10929
40248 | 40314 | 40381 | 40448 | 40516 | 40583 | -a0650 | -a0718 | -a0785 | 0853 | 40921 | -a0980
37439 | 37501 | 37563 | 37626 | 37688 | 37751 | -37813 | -37876 | -37935 | 38002 | -38065 | -38128
-2809 | -2813 | -2818 | -2823 | -2827 | -2832 | -2837 | -2842 | -2846 | -2851 | -2856 | -2860
-4000 | -a000 | -a000 | -a000 | -a000 | -4000 | -a000 | -a000 | -a000 | -a000 | -a000 | -a000
-5,300 | -5,300 | -5,300 | -5,300 | -5,300 | -5,300 | -5,300 | -5,300 | -5,300 | -5,300 | -5,300 | -5,300
-900
-2000 | -2000 | -2000 | -2000 | -2000 | -2000 | -2000 | -2000 | -2000 | -2000 | -2000 | -2000
-205 -205 205 | 205 | -205 | -205 -205 205 | 205 | 205 | -205 | -205
12639 | 12679 | 12719 | 12759 | 12800 | 12840 | 12880 | 12021 | 12061 | 13002 | 13043 | 13083
3792 | 3804 | 3816 | 3828 | 3840 | 3852 | -3864 | 3876 | -3888 | 3901 | -3913 | -3925
8847 | 8875 | 8903 | 8932 | 8960 | 8988 | 9016 | 90as | 9073 | 9101 | 9130 | o158
205 205 205 205 205 205 205 205 205 205 205 205
0052 | 0080 | 9108 | 9137 | 9165 | 9193 | 9221 | 9250 | 9278 | 9306 | 9335 | 9363

OEBPS/image.017.png

OEBPS/image.014.png
Tonde o)) N —
deprecinciin 2 3 . 5 i 7 s 0 »

0 155 155 155 o | s | w5 | ws | s | 1 155 1%
5% E) E) EREE 1000
0% 0 0 W | w | W | w |) %
0% 150 150 wo[s [om [ow | ow | m [o 150 10

deinfecani, ec) 0% 150 150 s [s | om [w | w | w | m 150 150

‘Software gestion

dersunate 1 s s s s 55 s 55 55 B 55 =

ToTa 0 0 w | e | e | e | e | e | e | e 750

OEBPS/image.015.png
0.00168 Tasa de inflacion mensual 2017

Wes o 1 2 3 a s © 7 5 0 FORN T T
[Ventas totates 63106 | 63212 | 63310 | 63426 | 63532 | 63639 | 63747 | 63854 | 63961 | 64060 | 64177 | oazes
[Ventas por comica 52588 | 52677 | 52766 | sasss | s20aa | 53033 | 53122 | 53210 | s3301 | 53301 | saas | sasyr
[Ventas por bebidas 10518 | 10535 | 10553 | 10571 | 10585 | 10607 | 10624 | 10642 | 10660 | 10678 | 10696 | 10714
[Costo de ventas totales 39244 | 30511 | 39577 | 39644 | 30711 | 30778 | 398as | 39912 | -39970 | 2006 | -a011a | -ao1s1
[Costo e ventas por comida 36692 | 36753 | 36815 | 36877 | 36940 | 37002 | 37064 | 37126 | 37185 | 37250 | 37314 | 37377
[Costo de venta por bebidas 2753 | 2757 | 2762 | 2767 | 2771 | 2776 | 2781 | 27w | 2790 | 2795 | 2790 | 2s0a
[atquiter 2000 | 2000 | 2000 | -a000 | -a000 | 2000 | 3000 | ao00 | -a000 | -a000 | -ao00 | -ao00 | -a000
[Gastos por inauguracion y decoracion | 2000
[Gastos de ventas 5,300 | 5,300 | 5300 5,300 | 5,300 | 5,300 | 5,300 | 5300
[Costo uniformes 500 “500
[Gastos sdministrativos 2.000 | 2,000 | 2000 | -2000 | 2000 | 2000 | -2000 | -2000 | 2000 | -2000 | -2000 | 2000 | 2000
[Depreciacion equipos 205 | 205 | 205 | 205 | 205 | 205 | 205 | 205 | 205 | 205 | 205 | 205
lidad antes de impuestos 12157 | 12197 | 12257 | 12277 | 12317 | 12357 | 12397 | 12437 | 12078 | 12518 | 12558 | 12590
impuesto ala renta 30% 3647 | 3659 | 3671 | 3683 | 3695 | 3707 | 3715 | 3731 | 37as | 3755 | 3768 | 37m0
Utlidad despues de impuestos. 8510 | 8538 | @se6 | s9a | 8622 | sos0 | sors | 8706 | 8734 | sres | o1 | ss1o
[Depreciacion de equipos 205 | 205 | 205 | 205 | 205 | 205 | 205 | 205 | 205 | 205 | 205 | 205
[Equipos 43300
[Resto de Inversion inicial
[Flujo de caja economico. 52200 | w735 | w743 | 773 | w700 | weor | esss | sss3 | wous | eo30 | sves | 8906 | oo2a

OEBPS/image.012.png
Inicio

iHaymesas
disponib

Cliente entra al
restauant

Cliente es recibido.
por el maitre.

Mesero toma la Pasaalamesa Pasaala sala de

3

Serecibe Ia orden en

Mesero lleva fa orden

al Jefe de Cocina.

Se prepara a orden

1a cocina (platos de comida)

Mesero lleva fa orden Selleva lacuentaala
alosclientes mes;

Cliente paga la Cliente se retira del
centa local

OEBPS/image.013.png
) io io)
Deprec. 1 2 3 4 5 6 1 s 9 10 TOTAL
Cocina 6
10% 90 90 90 90 90 90 90 90 90 90 900
SURGE
Congeladora
10% 0 0 0 0 0 0 0 40 40 0 000
COLDEX
Refrigerador
10% n m m n n n 0 m m n 200
MABE
Homo
10% 210 210 210 210 210 210 210 210 210 210 2100
microondas
Licuadora
10% 210 210 210 240 240 240 210 20 20 210 2400
OSTER
o 10%
extractoras 60 60 60 00 00 00 00 00 00 00 6000
TOTAL 2160 2160 2160 2160 2160 2160 2160 2160 N6 | 260 21600

OEBPS/image.010.png

OEBPS/image.011.png
[Actividad | Accion

Mf12]13

14]15

[TRAMITES LEGALES

Constiucidn de la Empresa

Trémites en SUNAT

Autorizacion Defensa Cil

Licencia de Funcionamiento

[Apertura de cuentas comientes en bancos

INFRAESTRUCTURA

iuier 6 ocal

[dauisici de Equipos mobiario

[decuacin decoracion dellocal

Contratacion de~ senicios ~ (Tel,cabl,
sofware)

[OPERACION Y RECURS0S

Selecuidn y Contratacidn del personal

Capaciacidn del personal

[Mianzas ~ Estrategicas: Proveedores e
cames,bebidas. tos.

Disefoy elaboracidn de cartas

| Abastecimiento de alimentos y bebidas

[COMUNICACION Y PUBLICIDAD

Creacion de pagina web redes sociales

Diseio e impresidn de aiches lers

[Campaia de pubicidad (teret,radio,
llevsicn, etc)

Elaboraciony repartiin de invtaciones

Piazo para confimacion de asistenciaa
lnasguracitn

Inauguracidn

OEBPS/image.030.png
' BBVA Continental

-De 17,5018 935000
500%
-De§/350012 /50000

PRESTAMOS

Goneracin y Vgwocs

Omervacan igencs
[de 1230 dias de venid,para:
|seses o BEC y BN (Sogmerto
[Empresas).
[PASRPRERT 17

|nompimersodoPago | S00%

so0%

[rpica para s do 20 s o vencio, par
|cteses o BEC y BN (Sogmerto

[Emresas)
|Vioerse desde 01012013

[1 s v, ps
|empresas del Segmento Negoacs d BMIN
| Ve s 2000201

Porcene

Mnimo: $112000
Marime: 700,00

Mima: 25000
Marimo S T00.00

Mo 135000
[y

Miie: 45,00
Masino: $245.00

Mii: 585,00
Masino 524500

Otseacion Vigencis

[Empresas
| Prstams conlazo mayo 12 meses
[pasta S 85000 0SS 30500.

| Vgers desde: 20012015

OEBPS/image.009.png

OEBPS/image.007.png

OEBPS/image.029.png
1 ramsne
a0z e
oz s
e PN
s
ey JRA——
e Pramor s
vanan
©osusmeon
s s 5 omsgen M s
000300 oz oeon oves s
5 Apereso s 2mm o8 o
00 YT S ——— om0 awn s
P EPCR——— oo mu oxn
“sono mah i oy sz nan
e LRy o
oo I —— wais wawn o
s o
[[— prs— L o m
i sor " 0 -
vy s pe—— - s
Crbsin e s s
st o prsme—— e
« s
e esp— oncs e
prpostat f—
oy e,

ey

OEBPS/image.008.png

OEBPS/image.005.png
vaLor

.

0

0 20
™ 53 -
o vm =

OEBPS/image.027.png

OEBPS/image.006.png
Apeim

DISTRIBUCION DE HOGARES SEGUN NSE 2015 - DEPARTAMENTO (URBANO)

% 50 21 7 w s
o s s w2) W
nu &
s
w0
-
£ &
% i ma s w2 s [
- W% w0 a0 s a4 o 30
T T e we me st e w55
s ibenad oo an s s i1

o tacostones 6 3 p0s

OEBPS/image.028.png
T
cosmmressac e o
ey o P T —
PoROR— Ll o U TN gl U R PR R) e e e I Y
= m R e e
oy s | . P R R I T
o o z o] | el waeow| | wme|mon]
o 0 v o] smsoow| | smsmos|nors
L e B S WAL 1 oo i i s
P P R e e) T2 e e e
e
0 Tosencmtn hesoipen P
s e 3
,. e - S

OEBPS/image.003.png
Factores externos clave.

Valor

Oportunidados

Stuscén econgmica de! pals
iy faosde pes ¢
deaarolo e iversién.

02

08

Incemerto ce la demanda
(mayorcemograi)

03

Opotuncad e ser econtac)
o ¢ sto wes Trokovas,
P capter ot segneto ce
mercadd (uatss naconsies y
etaes)

005

Exotr s comds tipcs|
Feauens

Amenaza

Demora en ks tramtes en |
MPA pars cotener s Icenciss
¥ permins comespondertes

02

Compelencia con precios
compettvos

01

Cambios &0 la infacién que|
impacten Grectamente en ¢
coto de on inaumon

015

03

Productos auttdos como 8
comds vegetwra, comia|
g, o, e

04

Incremerto ce reatarartes en|
lazons

015

085

ToTAL|

215

OEBPS/image.025.png
EMPRESA 1

BALANCE GENERAL AL 31 DE AGOSTO DE 2015
(Expresage en Nuevos Soles)

Ciagen barens s/ 127.308.82
Centas por cobrar accionssiasy personal 384,450.00
Merviadersas 41.550.70
Maatersates auscitiarss, suministros.y ropuestos 63,905 21
Fomriascs y combataes 16,552 47
Aerivos difericdos 58.137.31
Otrias cuentas del actiro 218.591.00
TOTAL ACTIVG CORRIENTE Sizisr5 67
Lrimmsectoles, magucinari s equipo se89.566.27
) Deprociacion de inm. .. cquipo (119.807.04)
Tnseemeites.
raracT B — 5 he
T bectos pror pecsser 39.780.50
Remsencraciones y participaciones por pagar 20.a76.36
Cverters por pasar comserciales 1550030

211.604.99
2874215

Crtersets poor peger bemcearis 263,525 28
Tl ASNG CORRIENTE 25382828

ToTAL PASIVE o — v
Capital 202,500.00

Capitaat adicional B

Ressetrados acrmlados 5423311
Ressultaaco del perfoco 900287 20
Forar parsmonio =72 T.157.026 51

TOTAL PASIVE ¥ PATRIMONIO T — 1

Arvauipa, octibre de 2015

OEBPS/image.004.png
Factorss sxtornos clave

Clasificacion

Fortalozas

Peronsl déneo pura s preparssén ce s
comids y sdconses, con ampis experencis &0
ete .

3

04

Disetoy desoracién Glererte a s competenca,
para cor & conocer cutra peans bt
acionsies y exrarjess.

015

La ubcacidn ser en'a zona ranviera de
nussirs s, en @ Gitrtoce Cayma, Gonde
convergen empresss franciers, G sevieos,
comercises e, scemis de s sfhencace

plbico en generly por ser tamdién un bamo
tragciosl.

015

045

Expotscién de imumon, recunon y recelss
tragcionsen ce Areqipa.

015

Dobilidades

No contamod con ocsl popo.

015

015

Posies elasos en s pecdidon en horss e
mayor sfumns

02

Prespoesto imtacd

01

Fata de reconccimierto por aer ura marca
e

01

01

Poca experenca en s cacens oe sumnatos
provesdores, comprs, amacenss

015

ToTA

23

OEBPS/image.026.png
ENPRESAT

ESTADO DE GANANGIAS ¥ PERDIDAS POR FUNGION.

Exprasado an Nievos Soieay

O o de Servicio

Gantos Operatven
) Casios de Vet

) Gt dto Adtmmiseistriseiin

Otros inaresos v Earasos
Tngresos Finanterns
Trnagecs Eincopesomales
Cosastos Fimanciorss

ianton Focoepotomistes - .

Arequipes, octntre de 2075

(2.249108.39)
(120,487.05)

oroises

18.552.50)

(at0.92)

