
~ 0 ~

Plan de negocios
para la creación de
un restaurante de
crepes en la ciudad
de Bogotá

U n i v e r s i d a d E A N

E s p e c i a l i z a c i ó n e n C o m p o r t a m i e n t o d e l

C o n s u m i d o r e I n v e s t i g a c i ó n d e

M e r c a d o s , y

E s p e c i a l i z a c i ó n e n A d m i n i s t r a c i ó n

F i n a n c i e r a

Lorent Cavanzo

Diana María Ruiz

1

DEDICATORIA

“A Dios por haberme permitido iniciar y culminar este proyecto, por toda la bondad y

sabiduría que siempre me ha brindado con su inmenso amor.

A mi madre Esperanza por su apoyo y comprensión

A mi familia en general porque siempre han estado acompañándome

A mis amigos por los sueños logrados y los que hacen falta por lograr”

LORENT CATERINE CAVANZO GALAN

“A Dios por su amor incondicional, por cuidar de mi durante este camino, y por brindarme

la sabiduría para saber afrontar cada paso.

A mi padre por su amor, por ser ese ejemplo de honestidad y justicia, y por sobre todo por

creer en mí.

A mi madre por ser un ejemplo de valentía y superación, por su esfuerzo constante para

hacer de mí una mujer de bien.

A mis hermanos Dora, Teito y Arnulfo, por ser mis amigos, mis compañeros de aventura,

por sus palabras de aliento, y por su ejemplo diario.

A Wilver Loaiza, mi compañero, mi amigo, mi novio, el futuro padre de mis hijos, por todas

sus palabras de aliento, por su confianza total, por su dedicación y compromiso con

nuestros objetivos y sueños, por hacerme parte de su familia, y construir conmigo las

bases para levantar una familia, nuestra familia”

DIANA MARIA RUIZ RAMIREZ

2

AGRADECIMIENTOS

A Dios por la fuerza que nos brindó al iniciar este proyecto; por la sabiduría y constancia

que nos regaló para culminarlo.

A la Universidad EAN por su compromiso en el Emprendimiento de sus estudiantes, por

brindarnos el apoyo necesario en este Plan de Negocios, factor que nos permitió

dimensionar de una forma más real y objetiva nuestro deseo de emprender una empresa.

A nuestro Docente Jorge Trujillo quien nos llevó a contemplar esta idea de negocio como

aquella que permitiría iniciar nuestro camino como emprendedoras.

A nuestro Director de Proyecto el Sr. José Luis Botero por su oportuno seguimiento y

sugerencias recibidas para el mejoramiento y culminación de nuestro Plan de Negocios.

A nuestros compañeros William David Gallego y Wilver Loaiza, quienes nos brindaron su

amistad y conocimientos, recibiendo de ellos el apoyo necesario para la elaboración y

realización de este proyecto.

3

TABLA DE CONTENIDO

DEDICATORIA ... 1

AGRADECIMIENTOS .. 2

LISTA DE FIGURAS .. 6

LISTA DE TABLAS ... 7

1. CAPITULO I: PROTOCOLO ... 10

1.1. Formulación del problema ... 10

1.2. Objetivos .. 10

1.2.1. Objetivo General ... 10

1.2.2. Objetivos específicos ... 10

1.3. Marco conceptual ... 11

1.4. Diseño metodológico.. 13

2. CAPITULO II: NATURALEZA DEL PROYECTO ... 17

2.1. Justificación ... 17

2.2. Nombre de la empresa .. 17

2.3. Tipo de empresa ... 18

2.4. Ubicación y tamaño .. 18

2.5. Misión ... 18

2.6. Visión .. 19

2.7. Objetivos .. 19

2.8. Ventajas competitivas .. 19

2.9. Perfil de los emprendedores ... 19

3. CAPITULO III: MERCADEO ... 21

3.1. Análisis del sector ... 21

3.1.1. Sector servicios de hotelería y restaurantes en Colombia 21

3.1.2. Sector restaurador Bogotá .. 23

3.2. Análisis de consumidor .. 26

3.2.1. Objetivo general .. 26

3.2.2. Objetivos Específicos ... 27

3.2.3. Metodología ... 27

3.2.4. Resultados ... 29

4

3.3. Análisis de la competencia .. 39

3.3.1. Crepes &Waffles ... 39

3.3.2. Fruterías Patty:.. 42

3.3.3. Venta Informal De Crepes: .. 43

3.4. Análisis del mercado .. 43

3.4.1. Mercado objetivo .. 43

3.4.2. Segmento de mercado .. 43

3.4.3. Nicho de mercado .. 43

3.5. Estrategia de comunicación .. 44

3.6. Estrategia de servicio ... 46

3.7. Estrategia de promoción.. 46

3.8. Estrategia de precio ... 47

3.9. Plan de ventas .. 47

4. CAPITULO IV: PROCESO TÉCNICO ... 49

4.1. Concepto del producto ... 49

4.2. Estado de desarrollo .. 50

4.3. Proceso productivo ... 50

4.3.1. Materia prima – proveedores .. 50

4.3.2. Revisión y Distribución de los insumos ... 50

4.3.3. Alistamiento de los insumos para los rellenos .. 51

4.3.4. Preparación de los rellenos .. 51

4.3.5. Venta del producto ... 52

4.4. Recursos y requerimientos ... 52

4.4.1. Condiciones legales ... 52

4.4.2. Condiciones del local ... 52

4.4.3. Cocina .. 53

4.4.4. Servicios higiénicos .. 53

4.4.5. Equipo que se instalara y capacidad total .. 54

4.4.6. Seguridad ... 54

4.4.7. Descripción de los equipos requeridos ... 55

4.5. Materia Prima .. 56

5. CAPITULO V: ORGANIZACIONAL ... 57

5

5.1. Modelo de empresa.. 57

5.1.1. Tipos de empresas ... 57

5.2. Organigrama ... 59

5.2.1. Cargos y perfiles ... 60

5.2.2. Administración de sueldos y salario .. 63

5.3. Análisis DOFA ... 64

6. CAPITULO VI: MODULO FINANCIERO... 65

6.1. Sistema contable financiero .. 65

6.2. Balance general proyectado .. 65

6.3. Estado de ganancias proyectado ... 67

6.4. Flujo de caja presupuestado ... 68

6.5. Evaluación del proyecto .. 69

6.6. Conclusión ... 74

BIBLIOGRAFÍA ... 75

6

LISTA DE FIGURAS

Figura 1 Tasa de crecimiento del PIB servicios de hotelería y restaurantes 21

Figura 2 Tamaño de mercado de restaurantes en millones de pesos 20

Figura 3 Consumo Per cápita anual .. 20

Figura 4 Distribución establecimientos por tipo de servicio ... 21

Figura 5 Pocket Share Comparado de las comidas fuera de casa .. 24

Figura 6 Distribución establecimientos por región .. 24

Figura 7 Utilidad restaurantes .. 25

Figura 8 Ventas Restaurantes .. 26

Figura 9 Sexo y edad de los encuestados ... 30

Figura 10Estado civil de los encuestados .. 31

Figura 11 Nivel de ingresos de los encuestados ... 31

Figura 12 Ocupación de los encuestados .. 32

Figura 13 Frecuencia de consumo de alimentos fuera de la casa ... 30

Figura 14 Razón para comer fuera de casa ... 31

Figura 15 Aspectos que priman para escoger un restaurante .. 34

Figura 16 Lugar donde comen crepes .. 35

Figura 17 Le gustaría un restaurante de crepes cerca de su residencia? 35

Figura 18 Preferencia tipo de restaurante .. 36

Figura 19 Le gustaría escoger el relleno de su crepes, e incluiría rellenos colombianos? 37

Figura 20 Le gustaría observar la parrilla? ... 37

Figura 21 Cuánto pagaría por un crepes en este restaurante? .. 38

Figura 22 Cadena Fines Medios Crepes & Waffles .. 41

Figura 23 Imagen Marca ... 45

Figura 24 Áreas sugeridas para la empresa. ... 60

Figura 25 Razón corriente ... 69

Figura 26 Nivel de endeudamiento .. 70

Figura 27 Rentabilidad operacional ... 70

Figura 28 Rentabilidad Neta ... 71

Figura 29 Rentabilidad patrimonio ... 70

Figura 30 Rentabilidad del activo ... 70

7

LISTA DE TABLAS

Tabla 1 Ventajas y desventajas de los diferentes tipos de empresa según el régimen de

propiedad ... 18

Tabla 2 Restaurantes destacados 2008 ... 25

Tabla 3 Población estratos dos y tres por localidad y UPZ .. 44

Tabla 4 Estimación de ventas según dinámica del mes .. 47

Tabla 5 Plan de ventas .. 48

Tabla 6 Dimensiones local .. 51

Tabla 7 Requerimientos .. 54

Tabla 8 Descripción de equipos ... 55

Tabla 9 Ventajas y desventajas de los tipos de empresa según el régimen de propiedad59

Tabla 10 Balance general ... 66

Tabla 11 Estado de ganancias ... 67

Tabla 12 Flujo de caja ... 68

Tabla 13 Indicadores financieros ... 71

8

RESUMEN

Plan de negocio es un documento escrito que define con claridad los objetivos de un

negocio y describe los métodos que se van a emplear para alcanzar los objetivos. Así el

Plan de Negocio es una guía para planificar la iniciativa, para saber qué se debe hacer,

para conocer cómo actuar, para saber de qué medios se dispone para ello y dar a

conocer cuánto va a costar el proyecto. (Fondo Emprender).

En este sentido, el plan de negocios para la creacion de un restaurante de Crepes dirigido

a los estratos dos y tres de Bogotá, muestra como objetivo central del restaurante ofrecer

alimentos saludables, nutritivos, y tradicionales, con la mejor calidad a un precio

asequible para nuestros clientes, exaltando la gastronomía colombiana y ofreciendo un

servicio que sobrepase las expectativas de los consumidores. Acorde con este objetivo

dicho restaurante estaría ubicado inicialmente en la localidad de kennedy en la UPZ Patio

bonito, dado que esta es una de las localidades y UPZ que concentra una alta proporicion

de la población de estratos bajos de Bogotá.

 Adicionalmente, se presenta el nombre del restaurante, el cual será “Crepes De Aquí”, de

manera uqe se articule con la estrategia de comunicación que intentara reflejara que se

trabajaran con productos colombianos, y que será una creación echa al gusto de quien lo

va a consumir, llevando a que los clientes se sienta en espacio propio, como en su casa,

con productos de su tierra, de aquí y de allá.

Finalmente, tras la evaluación de los índices de Liquidez, Endeudamiento, Rentabilidad, y

de los criterios de evaluación de proyectos de inversión VPN, TIR y PR, se logró

evidenciar la viabilidad económica y financiera del proyecto. Dado que es capaz de

generar los flujos de efectivo necesarios para cubrir las expectativas de los inversionistas.

De igual, forma la evaluación comercial y técnica del proyecto es totalmente favorable

según el estudio de mercados, el consumidor espera un producto con las características

ofrecidas, y el análisis realizado de las condiciones de producción y disposición de medios

permiten elaborar el producto bajo toda la reglamentación y ofrecer un precio asequible.t

9

INTRODUCCIÓN

El presente documento da cuenta del plan de negocios para la creación de un restaurante

de crepes dirigido a los estratos dos y tres de la ciudad de Bogotá. Dicho plan de

negocios se encuentra dividido en cinco capítulos de la siguiente forma:

 Capítulo I: Protocolo, que da cuenta de los aspectos que dieron origen al plan de

negocios y el marco conceptual que enmarca a un plan de negocios.

 Capitulo II: Mercados, en este capítulo se detalla la investigación de mercados

realizada para determinar la viabilidad comercial del negocio, así como las

estrategias de promoción comunicación y de servicio que se llevarán a cabo.

 Capitulo III: Técnico, en el que se muestran los procesos y requerimientos que son

necesarios para poner en marcha el negocio.

 Capitulo IV: Organizacional, en este capítulo se establece el tipo de empresa a

constituir y los pormenores de la estructura organizacional adecuada para el tipo

de negocio.

 Capítulo V: Financiero, Finalmente, en este capítulo se determina la viabilidad

financiera mediante la proyección de los estados financieros y el cálculo de

indicadores financieros como la TIR y el VPN

10

1. CAPITULO I: PROTOCOLO

1.1. Formulación del problema

La población Bogotana está concentrada en un 84% en los estratos 1,2 y 3 ubicadas

en las localidades de Suba, Kennedy, Engativá, Ciudad Bolívar, Bosa, Usaquén, San

Cristóbal, Rafael Uribe Uribe, Usme y Fontibón (Censo Bogotá Julio 2010); en estas

localidades las opciones gastronómicas no son muy variadas, no existe un restaurante

de crepes destinado a familias de estos estratos, que logre integrar la buena cocina, en

un ambiente agradable; brindándoles la oportunidad de tener una comida hecha a su

gusto guiados por un experto de la cocina y a un precio asequible; pues no hay ningún

inversionista que haya tomado la decisión de presentar una nueva alternativa para este

segmento; pese a que estos gustan de la buena comida y cuentan con un poder

adquisitivo no alto pero sí constante. Este es un campo de acción que no se está

trabajando, por lo anterior se está perdiendo una gran participación de la economía en

estos estratos.

¿Cómo poner en marcha un restaurante que brinde una alternativa alimenticia

diferente nutritiva, rápida, típica e internacional y económica para los estratos 2 y 3?

1.2. Objetivos

1.2.1. Objetivo General

Realizar el plan de negocios para el montaje de un restaurante de crepes dirigido a

estratos dos y tres, que logre integrar la buena cocina, en un ambiente agradable;

brindándoles la oportunidad de tener una comida hecha a su gusto guiados por un experto

de la cocina y a un precio asequible

1.2.2. Objetivos específicos

 Realizar un análisis del mercado en el que se estudie el sector, el nicho, y el

consumidor objetivo.

 Efectuar un análisis técnico en el que se identifiquen los requerimientos necesarios

para la puesta en marcha de la idea de negocios

 Desarrollar un análisis organizacional a fin de determinar la estructura organizativa

del negocio

 Determinar la viabilidad financiera del negocio.

11

1.3. Marco conceptual

El primer paso para poner una idea en marcha resulta ser el planteamiento de un plan de

negocios, ya que este es la guía para el éxito de un proyecto de negocio. “Planear puede

significar el éxito y la tranquilidad de los empresarios. Hay que ser fanáticos de la

planeación precisamente porque nadie puede anticiparse a todas las posibles

contingencias que se presenten”(Fleitman , 2000).

Plan de negocio es un documento escrito que define con claridad los objetivos de un

negocio y describe los métodos que se van a emplear para alcanzar los objetivos. Así el

Plan de Negocio es una guía para planificar la iniciativa, para saber qué se debe hacer,

para conocer cómo actuar, para saber de qué medios se dispone para ello y dar a

conocer cuánto va a costar el proyecto. (Fondo Emprender)

Un Plan de negocios debe (Fleitman , 2000)

• Definir diversas etapas que faciliten la medición de sus resultados.

• Establecer metas a corto y mediano plazos.

• Definir con claridad los resultados finales esperados

• Establecer criterios de medición para saber cuáles son sus logros

• Identificar posibles oportunidades para aprovecharlas en su aplicación

• Involucrar en su elaboración a los ejecutivos que vayan a participar en su

aplicación

• Prever las dificultades que pueden presentarse y las posibles medidas correctivas

• Tener programas para su realización

• Ser claro, conciso e informativo

Teniendo en cuanta lo antes mencionado, para poder ejecutar nuestro proyecto debemos

realizar un Plan de negocio, con el fin de llevar a cabo la puesta en marcha de la idea de

negocio de un restaurante que brinde una alternativa alimenticia innovadora, nutritiva,

rápida, típica e internacional y económica dirigido a los estratos 2 y 3. Para ello debemos

tener en cuenta la siguiente estructura (Crece Negocios):

 Resumen ejecutivo: el resumen ejecutivo es un resumen de las demás partes del
plan de negocios, éste suele incluir la descripción del negocio, las razones que
justifican el proyecto, las características diferenciadoras, las ventajas competitivas,
la inversión requerida y la rentabilidad del proyecto.

12

 Definición del negocio: en esta parte se describe el negocio y los productos o
servicios que se van a ofrecer, los objetivos del negocio o proyecto, las principales
estrategias que permitirán alcanzar dichos objetivos, y los datos básicos del
negocio, tales como el nombre, el tipo de negocio y su ubicación.

 Estudio de mercado: en el estudio de mercado se describe las principales
características del público objetivo, las principales características de los principales
competidores, se determina el pronóstico de la demanda, y se desarrollar el plan
de marketing.

 Estudio técnico: en el estudio técnico se señala los requerimientos físicos, se
describe el proceso productivo, la infraestructura, el tamaño del negocio, la
capacidad de producción y la disposición de planta. inversión fija, los activos
intangibles y el capital de trabajo), y el financiamiento externo requerido.

 Organización: en la parte de la organización se detalla la estructura jurídica y
orgánica del negocio, se señalan las áreas o departamentos, los cargos, las
funciones, los sueldos y los sistemas de información.

 Estudio de la inversión y financiamiento: en esta parte se señala la inversión
requerida (la inversión fija, los activos intangibles y el capital de trabajo), y el
financiamiento externo requerido.

 Estudio de los ingresos y egresos: en esta parte se desarrollan las proyecciones
o presupuestos, incluyendo el presupuesto de ventas, el prepuesto de efectivo o
flujo de caja proyectado, y el presupuesto operativo o estado de ganancias y
pérdidas proyectado.

 Evaluación: y, finalmente, en la parte de evaluación se desarrolla la evaluación
del proyecto, se determina el periodo de recuperación, y los resultados de los
indicadores de rentabilidad utilizados.

En este sentido, para la elaboración del plan de negocio se debe tener claros los

siguientes conceptos, lo cuales son los pilares de la estructura antes descrita:

Ventaja competitiva: es una característica que diferencia a un producto, servicio o

empresa de sus competidores, por lo que para que esta característica sea llamada

ventaja, tiene que ser única, diferencial, estratégicamente valorada por el mercado

y sobre todo comunicad (Navarro, 2007).

El proceso de Planeación estratégica: Es formular estrategias maestras y

programas. La estrategia maestra se define como misiones, propósitos, objetivos y

políticas básicas, mientras que las estrategias de programa se relacionan con la

adquisición, uso y disposición de los recursos para proyectos específicos, tales

como la construcción de una nueva planta en el extranjero. Una vez que los planes

13

operativos son elaborados deben ser implantados. El proceso de implantación

cubre toda la gama de actividades directivas incluyendo la motivación,

compensación, evaluación directiva y procesos de control.

Rentabilidad de un proyecto: Se entiende como rentable aquella inversión en la

que el valor de los rendimientos que proporciona es superior al de los recursos que

utiliza. Para determinar la rentabilidad de una inversión, o para decidir entre varias

inversiones alternativas en términos de rentabilidad, se emplean indicadores de

rentabilidad tales como el Valor Actual Neto, la Tasa Interna de Rentabilidad o el

periodo de retorno. (Universidad Politécnica de Cataluya, 2012)

Investigación de mercados: “es el proceso objetivo y sistemático el que se genera la

información para ayudar en la toma de decisiones de mercado. Este proceso

incluye la especificación de la información requerida, el diseño del método para

recopilar la información, la administración y la ejecución de los datos, el análisis de

los resultados y la comunicación de los hallazgos y sus implicaciones” (Zikmund,

1998)

1.4. Diseño metodológico

Análisis del sector: En este aparte se busca dimensionar el tamaño del sector económico

de los restaurantes, su participación dentro de la economía colombiana, el

comportamiento y sus principales tendencias.

La cuantificación y dimensionamiento del sector, se realizará mediante la consulta de

fuentes secundarias como reportes periodísticos e informes, y bases de datos.

Las bases especializadas a consultar son:

 Cámara de comercio
 Supersociedades
 Acodres
 Benchmarking

De otra parte, se busca establecer las tendencias del sector e identificar los principales

productos, servicios ofertados, y sus principales características. Para tal fin haremos un

análisis de la información obtenida para caracterizar la oferta actual, en cuento a

variables como restaurantes actuales, cliente objetivo, segmento de mercado, entre

otras.

Análisis del entorno: se busca indagar acerca de factores económicos, culturales y

legales, determinantes en el desempeño del mercado y del comportamiento del

consumidor, debido a que éstos pueden condicionar el desarrollo de la puesta en

marcha del negocio.

14

Se analizarán diferentes áreas:

Entorno Legal: Analizar políticas estatales que incentiven el emprenderismo.

Adicionalmente se hará un recuento de las normas aplicables a la puesta en marcha de

un restaurante, tales como sanidad, comercio, etc.

Entorno cultural: Indagar a través de entrevistas de profundidad por aspectos culturales

latentes que potencien una ventaja competitiva.

Entorno Económico: Evaluar el desarrollo económico de los restaurantes en los

diferentes segmentos y establecer las principales variables económicas que afectan

dicho sector.

Entorno político y social: Analizar las principales amenazas y posibilidades dentro del

entorno social del país y que pudieran afectar el desarrollo del sector.

Para lograr dicho análisis se efectuaran las siguientes actividades:

 Consulta de programas del Ministerio de Comercio, industria y turismo
Información enfocados a la promoción de nuevas empresas.

 Consulta de leyes, decretos y normas relacionadas.

 Efectuar un análisis de correlación con las principales variables económicas, de
manera que se pueda establecer aquellas que tiene un mayor efecto en el sector
de los restaurantes.

Análisis del mercado y de la competencia: En esta etapa de estudio, se investiga y

analiza todo lo relacionado al mercado: cuál será nuestro mercado objetivo, cuál será

nuestra futura demanda, y quiénes serán nuestros competidores.

Para ello se segmentará el mercado, es decir, segmentar o dividir el mercado total que
existe para nuestro producto, y seleccionar el mercado o los mercados resultantes de
dicha segmentación, que sean los más atractivos para incursionar. En términos generales
se busca calcular el potencial de mercado en ventas, y se analiza su comportamiento a
futuro a través de proyecciones que permitirán tener un panorama amplio.

Después de dicha segmentación se identificaran los principales competidores, de

manera que puedan ser caracterizados y evaluados a través de benchmarking.

En esta etapa se realizaran las siguientes grandes actividades:

 Cuantificación y proyección de la demanda.

 Se realizará un estudio de Benchmarking a través de la consulta de información
secundaria y de la exploración de bases de datos relacionadas.

 Se caracterizarán los competidores identificados, evaluando sus ventajas y
desventajas, de manera que se pueda elaborar una matriz de evaluación que
identifique posibles estrategias.

15

Análisis del consumidor: se busca conocer el cliente potencial, identificando sus

necesidades actuales y futuras, preferencias, motivaciones y conexiones que los llevan

a buscar una comida saludable y rápida. También se indagará su opinión acerca de las

diferentes ofertas existentes y se identificarán Insights, haciendo una exploración más

profunda de lo que los clientes realmente sienten y quieren en una comida.

En esta fase se pretende:

 Caracterizar el perfil del consumidor y sus principales necesidades, además de
identificar clientes potenciales, mediante la aplicación de entrevistas a
profundidad.

 Identificar insights

 Analizar la información y establecer hallazgos

 Formulación de estrategias

Este será logrará mediante la aplicación de entrevistas a profundidad y encuestas sobre

un conjunto de personas seleccionadas. Buscaremos, además dar respuesta a las

preguntas básicas sobre percepción del producto, necesidades específicas,

posicionamiento de marca, etc.

Se buscará aquellos elementos “Insights” que nos puedan brindar datos adicionales

para identificar nuevas necesidades y percepciones más profundas, que nos den un

mayor impulso a una ventaja competitiva.

Existirá un análisis y reducción de los datos produciendo información valiosa que,

adecuada a los objetivos de la investigación, dará como resultado una serie de

hallazgos que, tras su interpretación, se traducirán en recomendaciones.

Análisis Técnico: En esta etapa se diseñan y describen todos los procesos que

conformarán el negocio, incluyendo el proceso de compras, el de producción, de

distribución, de ventas, etc. Señalando las fases o etapas que conforman cada proceso,

el personal encargado, la disposición del área productiva, la localización de las

máquinas, las disposiciones técnicas, etc.

También se definirá el menú a ofrecer, y las características propias del restaurante. De

igual forma se costearan los implementos y equipos necesarios para la puesta en

marcha. Se debe establecer el costo de producción de los alimentos a ofrecer y con

base a este definir el precio de venta.

Análisis Legal: Se definirá cuál será la organización del restaurante, señalando las

áreas del mismo, el personal requerirá para cada área, cuáles serán sus funciones y

obligaciones, sus responsabilidades, quienes serán sus superiores jerárquicamente, y

quiénes serán sus subordinados.

Análisis de la rentabilidad del negocio: En esta etapa se desarrollan las proyecciones de

los ingresos y egresos que obtendrá el negocio, una vez puesto en marcha. Para ello se

efectuará el pronóstico de ventas y de egresos.

16

Y, finalmente, se evalua la factibilidad y la rentabilidad del proyecto, teniendo en cuenta

los estudios de la inversión y el estudio de los ingresos y egresos. Para la evaluación

del proyecto, se utilizarán los indicadores financieros de rentabilidad del Valor Actual

Neto y la Tasa Interna de Retorno (VAN y TIR).

17

2. CAPITULO II: NATURALEZA DEL PROYECTO

2.1. Justificación

El sector de restaurante ha presentado una dinámica positiva, para el 2009 el consumo de

comidas y bebidas fuera del hogar genero ventas cercanas a los 18,49 billones de pesos.

Para el mismo año, el colombiano en promedio destino $34000 mensuales para la comida

fuera de casa, no obstante según la ciudad varían las cifras (Raddar 2009). En este

sentido, los restaurantes resultan ser una opción de inversión interesante, y un sector en

donde aún se puede innovar.

En el caso particular de los restaurantes, el segmento de población correspondiente a la

base de la pirámide, es un segmento inexplorado por restaurantes de comida

internacional, que ofrezca cierto estatus. En este segmento es típico encontrar

restaurantes que ofrecen comida rápida, almuerzo ejecutivo y algunos platos a la carta,

sin embargo, no se encuentran restaurantes de comida internacional, que mesclen

ingredientes internacionales y nacionales, llevando a los consumidores a conocer nuevos

sabores, texturas y que les permitan crear sus propias combinaciones.

Teniendo en cuenta, que el 84% de la población Bogotana se encuentra entre estratos 1,2

y 3 (Censo Bogotá Julio 2010); el crecimiento del sector de restaurantes y la no presencia

de restaurantes que ofrezcan una alternativa diferente de Crepes en este segmento,

surge este plan de negocio, de manera que se ofrezca para esta población, un alimento

nutritivo, atractivo, rápido, económico, y no desconocido para este mercado; brindándoles

la oportunidad de tener una comida hecha a su gusto guiados por un experto de la cocina.

Esta nueva idea de negocio no solo permite ampliar el mercado de los restaurantes

internacionales a un mayor número de consumidores sino también enfocar acciones hacia

la responsabilidad social empresarial; brindándonos la oportunidad de poner en práctica

los conocimientos y experiencia adquirida durante nuestra formación profesional y

personal.

2.2. Nombre de la empresa

La empresa va a tomar el nombre de Crepes De Aquí S.A.S, haciendo alusión a la marca

creada.

18

2.3. Tipo de empresa

Crepes De Aquí se constituirá como una empresa de tipo S.A.S, es decir, como una

sociedad por acciones simplificadas, dadas las ventajas a nivel de gestión, tramitología y

tributarias que representa.

A continuación presentamos un cuadro comparativo de tres tipos de organizaciones:

Tabla 1 Ventajas y desventajas de los diferentes tipos de empresa según el régimen
de propiedad

Régimen de propiedad Ventajas Desventajas

Sociedad anónima Alta capacidad financiera
Rapidez en las decisiones
Gestión eficiente

Sólo considera los
intereses de los socios.
Se orienta por el ánimo de
lucro.
Mayor carga tributaria

Sociedad anónimas
simplificadas

Coordinación y respaldo
estatal
Apoyo financiero
Facilidad para participación
de otros entes estatales

Lentitud en los procesos
de decisión
Pueden tener dificultades
en la gestión

Fuente: Elaboración propia

2.4. Ubicación y tamaño

Crepes De Aquí, estará ubicada en la localidad de Kennedy, en la UPZ Patio bonito, e

inicialmente se constituirá como una pequeña empresa, al contar de manera transitoria

con un solo local para la venta de sus productos, y con una planta de personal de 5

personas.

2.5. Misión

Ofrecer alimentos saludables, nutritivos, y tradicionales, con la mejor calidad a un precio

asequible para nuestros clientes, exaltando la gastronomía colombiana y ofreciendo un

servicio que sobrepase las expectativas de los consumidores.

19

2.6. Visión

Ser reconocido como el mejor restaurante de Colombia en nuestra especialidad, no solo

por nuestros productos y servicio, sino por el impacto sobre la población vulnerable de los

lugares donde nos encontremos ubicados.

2.7. Objetivos

Corto plazo. En un año Crepes De Aquí estará posicionado en la mente de los

habitantes de la localidad de Kennedy

Mediano plazo. Crepes De Aquí en cinco años habrá abierto cinco puntos más en la

ciudad de Bogotá

Largo plazo. En diez años Crepes De Aquí tendrá presencia en las principales ciudades

y municipios del país con al menos un establecimiento en las localidades y/o barrios que

concentren a los estratos dos y tres.

2.8. Ventajas competitivas

 Servicio innovador para el tipo de comida

 Nuevas combinaciones de rellenos para crepes

 Bajo precio versus un excelente producto y servicio

 Alta Responsabilidad social

 Mercado poco explorado por restaurantes formales de nuestra especialidad

(Crepes)

2.9. Perfil de los emprendedores

Diana María Ruiz

E-mail. dmaruizr@gmail.com

Administradora de empresas de la Universidad Nacional de Colombia, especialista en

Comportamiento del Consumidor e Investigación de Mercados, actualmente trabaja como

consultora en CORPOICA para el diseño de la metodología de seguimiento y evaluación

de los Planes Generales de Asistencia Técnica Municipal, trabajó como consultora para la

Centro de Investigaciones CID, de la Universidad Nacional de Colombia, participando en

estudios de prefactibilidad, planes de negocio y supervisión de contratos relacionados con

Mercadeo.

mailto:dmaruizr@gmail.com

20

LorentCavanzo Galán

E-mail. lcavanzo86@gmail.com

Contadora Publica de la Fundación Universitaria los Libertadores, especialista en

Administración Financiera, actualmente trabaja como Ejecutiva Sénior de la Banca

Preferencial de Bancolombia, gerenciando a clientes con ingresos superiores a 15SMLV,

brindándoles asesoramiento en el portafolio de todos los productos financieros y de

inversión que maneja el Banco, dándoles a conocer las mejores alternativas, teniendo en

cuenta su capacidad de pago y su aversión del riesgo a la inversión. Se realiza un

seguimiento a su cartera con el fin de que no presente un incremento en el Indicador de

Cartera Vencida (ICV).

mailto:lcavanzo86@gmail.com

21

3. CAPITULO III: MERCADEO

3.1. Análisis del sector

3.1.1. Sector servicios de hotelería y restaurantes en Colombia

Al cierre de 2010 el sector servicios de hotelería y restaurantes representó el 2.8% del PIB

nacional y el 23.1% del PIB comercio, reparación, restaurantes y hoteles. A su vez, la

producción del sector registró un crecimiento de 4.3%.

Figura 1 Tasa de crecimiento del PIB servicios de hotelería y restaurantes

373.000 empleos aproximadamente generan el sector restaurantes en Colombia. En

términos de empleo el sector representa una enorme ventaja, puesto que requiere mano

de obra tanto calificada como no calificada, circunstancia que facilita el que muchos

colombianos puedan vincularse a él.

El sector de restaurantes es intensivo en mano de obra. Genera 373 mil plazas, alrededor

del 2% del empleo total de la economía. La Encuesta de Hogares del Dane, en su módulo

de informalidad laboral, revela que el 40% del empleo informal de Colombia se da en el

sector del comercio, hoteles y restaurantes. (SURA, 2010)

El total del mercado de comidas por fuera del hogar en Colombia para el 2011 alcanza la

cifra de los 20 mil millones de pesos al año creciendo un 11% con respecto al año 2010.

(Kling & Verónica, 2011)

22

Figura 2 Tamaño de mercado de restaurantes en millones de pesos

Fuente: Raddar

El consumo per cápita anual en comidas por fuera del hogar en el 2010 fue de $438.930

mientras para el 2011 fue de $479.918. El país se ubicó en tercer lugar, después de

México con US$449,1, mientras que el segundo puesto lo ocupó Argentina con US$408,1.

(Kling & Verónica, 2011)

Figura 3 Consumo Per cápita anual

Fuente: Raddar

23

Entre las mejores compañías extranjeras se destacaron: Hard Rock Café, McDonald,

Hooters, Burger King, y Cinnabon, con ventas impulsadas por la apertura de nuevos

mercados. Dentro de las compañías nacionales que obtuvieron buenos resultados

estuvieron: Archies Pizza, Crepes &Waffles, Pizza 1969, Helados Popsy, y Frisby. (BPR,

2011)

En Colombia existen 128 mil unidades económicas dedicadas al expendio de alimentos

preparados en el sitio de venta. Esta cifra incluye organizaciones formales e informales. El

establecimiento que predomina es a la mesa en restaurantes, con un 33%. (SURA, 2010)

Figura 4 Distribución establecimientos por tipo de servicio

Fuente: Dane, Censo 2005

3.1.2. Sector restaurador Bogotá

Según el estudio de la firma Raddar el consumo más alto se encuentra en la ciudad de

Bogotá con el 29.5%, seguido por Cali con el 12% y Medellín el 10%.Los bogotanos

destinan en promedio el 7.77% de sus gastos a comer por fuera, cifra que se encuentra

por encima del promedio nacional de 6.33%.

Cali es la ciudad donde las personas destinan más dinero al consumo de alimentos por

fuera del hogar. En promedio un caleño gasta 88. 728 pesos mensuales. Mientras que en

Bogotá el consumo promedio es de 71.477 pesos y en Medellín 52.267 pesos. (RCN

noticias, 2012)

24

Figura 5 Pocket Share Comparado de las comidas fuera de casa

Fuente: Raddar

Como se muestra en la ilustración 6, la ciudad de Bogotá es donde existen registrados el

mayor número de establecimientos de restaurantes, seguido por la zona oriental del país,

atlántico y Antioquia.

Figura 6 Distribución establecimientos por región

Fuente: Dane, Censo 2005

A continuación se presentan los principales restaurantes en el 2008:

25

Tabla 2 Restaurantes destacados 2008

Fuente: (SURA, 2010)

3.1.2.1. Comportamiento de los restaurantes en Bogotá

Según el estudio efectuado por ACODRES, la ciudad que presenta mejor utilidad es

Bogotá, un aspecto a resaltar es el Índice Costo de Venta, el cual fluctúa entre 2,60 y

2,87, este índice indica cuanto es el ingreso en alimentos y bebidas por cada peso que se

invierte en la materia prima para generar la venta. (ACODRES, 2011)

Figura 7 Utilidad restaurantes

Fuente. (ACODRES, 2011)

26

Otro aspecto estudiado es el Índice Productividad, el cual, en las diferentes regiones,

fluctúa entre 4,61 y 5,22, este índice indica cuanto es el ingreso por cada peso que se

invierte en la nómina. De otra parte, encontramos el Índice Gastos de Operación, que

fluctúa entre 5,69 y 6,41, este índice indica cuanto es el ingreso por cada peso que se

gasta en Gastos de Operación.

En promedio el 75,15% de las ventas provienen de la venta de alimentos, el 24,24%

provienen de la venta de bebidas y sólo el 0,61% proviene de otros ingresos.

Figura 8 Ventas Restaurantes

Fuente: (ACODRES, 2011)

3.2. Análisis de consumidor

Para conocer las características de nuestro consumidor, es decir, las personas que

comen en restaurante, se planteó desarrollar una investigación de mercados a través de

una metodología cuantitativa. Se efectuó una encuesta a las personas entre los 18 y los

50 años pertenecientes a estratos socioeconómicos dos y tres de la ciudad de Bogotá.

3.2.1. Objetivo general

El objetivo de dicha investigación es determinar el éxito o fracaso que pueda tener la

venta de crepes en estratos dos y tres de Bogotá, bajo una adecuada planeación,

organización y control de los recursos, satisfaciendo las necesidades del cliente, con un

producto y servicio que cumplan los requerimientos y deseos exigidos.

27

3.2.2. Objetivos Específicos

 Determinar las características de la demanda actual

 Identificar el precio de compra

 Identificar los proveedores actuales

 Conocer los hábitos de consumo de los clientes

3.2.3. Metodología

3.2.3.1. Cálculo de la muestra

El método utilizado para la selección de la muestra fue el de muestreo aleatorio simple, el

cual se caracteriza por que otorga la misma probabilidad de ser elegidos a todos los

elementos de la población. Dado que la población bogotana de estratos dos y tres es de

5.607.417, según las estadísticas de la secretaria de planeación de Bogotá (Secretaria

distrital de planeación, 2012).La fórmula para calcular la muestra es la siguiente:

Donde, Z es el nivel de confianza, p es la probabilidad de ocurrencia, q la probabilidad de

no ocurrencia, N el universo y es el grado de error.

Z = 1.96

p = 0.8

q = 0.2

e = 0.5

Una vez aplicada la muestra se obtiene como resultado 246 encuestas.

3.2.3.2. Los encuestadores

Perfil del Encuestador

 Estar preparado para inspirar confianza y dar seguridad a la gente.

28

 Tener un carácter especial para mantenerse imperturbable frente a situaciones

inesperadas como: manejo del tiempo, disgustos o reclamos y rechazos bruscos.

 Tener unas excelentes relaciones públicas, para enfrentar al encuestado siempre en

forma muy cordial.

 Poseer un alto grado de seguridad en sí mismo, ser capaz de tomar decisiones en

terreno, con amplio conocimiento y dominio de todos los aspectos conceptuales que

involucran su actividad.

Elementos de Trabajo del Encuestador

Para el desarrollo del trabajo, el encuestador recibió los siguientes elementos:

Carnet de la universidad. Este es un elemento que lo acredita como ENCUESTADOR.

Carpeta. En ella están contenidos los siguientes elementos:

 Croquis o plano: elemento que permite llegar al lugar o barrio

 Cuestionarios: Instrumentos de medición. Se adjunta cantidad necesaria de

encuestas.

Los encuestadores se capacitarán sobre los siguientes aspectos:

• Formular las preguntas tal como están redactadas en el cuestionario, para que los

datos sean recogidos de manera uniforme.

• Diligenciar el cuestionario con letra clara y legible, de tamaño adecuado a los

espacios disponibles y con el tipo de lápiz que se indique.

• En los casilleros o líneas en que debe anotar información numérica o escribir,

hacerlo siempre con letra legible y adecuada al espacio disponible.

• Conocer los conceptos técnicos y básicos del proyecto, con el fin de que el

encuestador pueda responder inquietudes planteadas por los encuestados.

29

3.2.4. Resultados

3.2.4.1. Ficha técnica

Ficha técnica

Diseño y realización LorentCavanzo
Diana María Ruiz

Estudiantes de las especializaciones de
Administración Financiera y Comportamiento
del Consumidor respectivamente

Universo 5.607.417 personas de estratos dos y tres

Tamaño de la muestra 246

Muestreo Muestreo aleatorio simple

Nivel de confianza Nivel de confianza del 95% y error ± 5%

Tipo de encuesta Encuesta presencial

Diseño de la muestra Dado que la población bogotana de estratos
dos y tres es de 5.607.417, según las
estadísticas de la secretaria de planeación de
Bogotá La fórmula para calcular la muestra
es la siguiente:

Donde, Z es el nivel de confianza, p es la

probabilidad de ocurrencia, q la probabilidad

de no ocurrencia, N el universo y es el grado

de error.

Z = 1.96
p = 0.8
q = 0.2
e = 0.5

30

Una vez aplicada la muestra se obtiene como
resultado 246 encuestas

3.2.4.2. Perfil del encuestado

Dentro de la población encuestada predominaron las mujeres, con una participación del

59%, mientras los hombres solo representaron 41%. De otra parte, los encuestados en su

mayoría pertenecen a edades entre 18 y 38 años, no obstante el rango de edad de 39 a

48 años también resulta representativo al tener una participación del 26%.

Figura 9 Sexo y edad de los encuestados

Fuente: Autores

En cuanto a estado civil, los encuestados resultaron ser solteros en su mayoría,

representando el 38% de estos. No obstante, los casados y en unión libre en conjunto

representan el 47%, lo que nos hace pensar que el restaurante deberá estar dirigido a la

comida en familia.

Estas participaciones están relacionadas con la edad de los encuestados, ya que la mayor

parte de estos eran jóvenes, y por lo tanto era menos probable que fueran casados.

31

Figura 10 Estado civil de los encuestados

Fuente: Autores

El nivel de ingresos de las personas de estratos 2 y 3 se encuentra entre uno y 3 salario

mínimo, es decir entre $566.700 y $1.700.000, lo que les permite de alguna manera

comer por fuera.

Figura 11 Nivel de ingresos de los encuestados

Fuente: Autores

Como lo muestra la Figura12La ocupación de los encuestados es ser empleados de

empresa, sin embargo, existe un 32% que son independientes, y tan solo un 3% se

encuentran desempleados.

32

Figura 12 Ocupación de los encuestados

Fuente: Autores

El 78% de los encuestados acostumbra a comer fuera de casa. El 29% suelen comer

fuera de casa todos los días, seguido por una vez a la semana con un 24% y dos veces a

la semana con el 21%. Lo que indica que los consumidores han cambiado sus hábitos de

consumo, ya no tienen tiempo para destinar a cocinar e inician a comer fuera de su casa

con mayor frecuencia.

Figura 13 Frecuencia de consumo de alimentos fuera de la casa

Fuente: Autores

33

3.2.4.3. Motivación del consumo

Como razón fundamental para comer fuera de casa está el hecho de no cocinar con un

45%, seguido por la motivación de comer algo diferente con un 33%. Estas razones

ratifican que cada día las personas no tienen tiempo para cocinar, en especial las mujeres

que adicional a esto buscan espacios para descansar, y el no cocinar hace parte de ese

descanso.

El hecho de no querer cocinar, conjuga con la frecuencia de comer fuera de la casa una

vez a la semana, es decir, el fin de semana, esto como espacio para el descanso.

Figura 14 Razón para comer fuera de casa

Fuente: Autores

Como factores determinantes para escoger un restaurante encontramos el tipo de comida,

el precio, la rapidez del servicio, y la cercanía, respectivamente. Esto nos permite inferir

que el consumidor busca equilibrar la buena comida con un buen precio, dado sus

limitados recursos económicos.

34

Figura15 Aspectos que priman para escoger un restaurante

Fuente: Autores

3.2.4.4. Características del consumo específico

El 72% de los encuestados han comido alguna vez un crepe, el 80% de estos lo ha hecho

en un Crepes&Waffles, y un 16% en ventas informales que se ubican cerca ya sea a sus

trabajos o a sus viviendas, pagando en promedio $15.000 por unidad. Gran parte de los

encuestados indicaron que visitaban Crepes&Waffles en ocasiones y por motivos

especiales. Esta situación indica que pese a tener unos ingresos limitados destinan un

porcentaje para invertir en servicios que consideran emocionalmente gratificantes.

35

Figura 16 Lugar donde comen crepes

Fuente: Autores

Al preguntar a los encuestados, si seria de su agrado contar un restaurante de crepes

cerca de su residencia, un 87% expresó su aceptación, aquellas personas a las que no

les gustaría el restaurante, indicaron que la razón principal era el hecho de que loscrepes

no eran una comida de su agrado. Como principales razones para expresar agrado, se

encontraron que les permitiría variar el menú y que no existía cerca un restaurante de

este tipo de comida.

Figura 17 Le gustaría un restaurante de crepes cerca de su residencia?

Fuente: Autores

36

En cuanto al formato del restaurante, los encuestados en un 45% prefieren un restaurante

tipo tradicional, es decir, servicio a la mesa con espacios para compartir. No obstante,

también recalcaron que debía contar con servicio a domicilio. Por otra parte alrededor del

30% prefieren un restaurante tipo express que les garantice la entrega rápida de la

comida.

Figura 18 Preferencia tipo de restaurante

Fuente: Autores

Cuando se preguntó si les gustaría que el restaurante de crepes les permitiera escoger el

relleno delcrepe, los encuestados respondieron afirmativamente en un 91%,

encontrándose que existe una gran aceptación a esta opción.

De otra parte, los encuestados están interesados en que dentro de los rellenos a ofrecer

se incluyan ingredientes colombianos, esta escogencia se hizo en la misma proporción en

que están de acuerdo con escoger su relleno.

37

Figura 19 Le gustaría escoger el relleno de su crepes, e incluiría rellenos

colombianos?

Fuente: Autores

Adicionalmente se preguntó, si les gustaría observar como preparan su crepes, a lo que el

76% contestaron de forma positiva. Queriendo decir que los consumidores se sienten

involucrados con la preparación al estar observando y que existe cierta seguridad.

Figura 20 Le gustaría observar la parrilla?

Fuente: Autores

38

Una vez el encuestado logro a través de las preguntas entender la propuesta del

restaurante, se indago por el valor que estarían dispuestos a pagar por un crepe,

encontrándose que el 66% pagaría de $5000 a $10.000, y tan solo el 10% pagaría más de

10000, pese a que han pagado un precio más alto por el mismo alimento.

Figura 21 Cuánto pagaría por un crepes en este restaurante?

Fuente: Autores

Finalmente, se indagó por las preferencias en cuanto a rellenos y las recomendaciones

para el restaurante, dentro de los rellenos más solicitados se encontraron pollo,

champiñones, carnes, vegetales, jamos, queso, frutas, y hogao. También se encontraron

recomendaciones exóticas como lechona, frijol, y gallina, y recomendaciones saludables

como productos de soya y chocolate light.

Como recomendaciones para el restaurante, lo encuestados indicaron que el lugar debía

ser agradable, estar siempre aseado, tener tiempos de espera cortos y que se ofreciera

buena comida.

3.2.4.5. Conclusiones

 La razón principal para comer fuera de casa se centra en descansar de la cocina,

por lo que las salidas más frecuentes resultan ser los fines de semana.

39

 Las características más representativas para el cliente de un restaurante es la

buena comida, la higiene, la atención y un buen precio.

 Los crepes son conocidos por los consumidores principalmente por

Crepes&Waffles, lugar en el cual pagan un precio por encima de $10.000,

indicando que pese al estrato socioeconómico, invierten en este tipo de comidas.

 La idea de contar con un restaurante de crepes que permita escoger el relleno y

que incluya rellenos de la cocina colombiana encuentra gran aceptación en el

público objetivo

3.3. Análisis de la competencia

3.3.1. Crepes &Waffles

Es una crepería que nace en 1980 como un sueño de dos universitarios que emprenden

en el sector de los restaurantes en Bogotá, vendiendo el arte de servir sano con amor y

alegría a precios razonables. (Crepes & Waffles)

Sus platos en su esencia están enfocados a los Crepes como base fundamental de ellos,

con ingredientes de cocina Internacional, manejando diferentes tipos de salsas, carnes y

demás acompañamientos que se puedan encontrar en países como México, Argentina,

China, EEUU, etc. También cabe anotar que cuentan con una alta variedad de postres,

los cuales tiene como principal ingrediente el helado, que es de su propia marca.

Adicionalmente, han buscado sus propias salsas y combinaciones que los hacen en este

momento uno de los restaurantes más visitados en Bogotá y con expansión en el

extranjero.

Actualmente cuentan con puntos de venta en los siguientes países:

- Brasil

- Chile

- Colombia

- Ecuador

- España

- México

- Panamá

- Perú

- Venezuela

El precio por plato, se encuentra alrededor de $14.000 a $26.000, por lo que se puede

deducir que el mercado objetivo está canalizado en los estratos tres, cuatro y cinco de la

40

pirámide de consumo, sin embargo, como resultado del trabajo de campo, se pudo

concluir que los estratos dos y tres, lo conocen y han visitado.

3.3.1.1. Cadena fines medios de Crepes & Waffles

Dado que este restaurante resulto ser el principal competidor, se realizó un trabajo de

observación como cliente incognito, para establecer la cadena fines medios de los clientes

que visitan el restaurante, obteniendo la siguiente información:

CLASE: Restaurante

FORMA: Servicio a la mesa

MARCA: Crepes&Waffles

Características:

 Ambiente familiar.

 Portafolio de productos amplio (Carta para sal y dulce)

 Buen servicio.

 Precio razonable

 Espacio amplio

 Sillas cómodas

Atributos:

 Buen sabor

 Excelente olor

 Estandarización de la experiencia

 Buena presentación del plato y del lugar

 Visible el momento de la preparación

 Excelente iluminación

 Comida fresca

 Atención por parte de mujeres cabeza de familia

 Precio razonable

 Excelente presentación de las meseras

 El sabor y presentación de la comida no varía según el lugar. Existe

estandarización

41

Beneficios:

 Combinación de excelente comida, en un ambiente agradable y a un precio

asequible, es decir, Bueno, Bonito y Barato.

 Es un espacio agradable tanto para una comida normal como para una ocasión

especial.

 Diferentes formas de pago

 Comida saludable

Valores

 Experiencia agradable que genera momentos especiales.

Cadena fin medio

Figura 22 Cadena Fines Medios Crepes &Waffles

Fuente: Autores

Nivel de involucramiento

El nivel de involucramiento que tienen los clientes con Crepes & Waffles es alto dado que

han tenido una experiencia agradable en este, a tal nivel que se ha convertido en un lugar

de encuentro deseado y recomendado. Los consumidores al estar en este restaurante no

solo consumen los productos de sal sino que usualmente pasan por su carta de postres.

42

Factores del comprador:

El consumidor ha tenido experiencias agradables en el lugar, debido a su ambiente

familiar, a la buena comida y al servicio recibido.

Factores del entorno:

El restaurante es reconocido en nuestro entorno social, por tener un buen servicio y una

comida exquisita.

El restaurante tiene un ambiente físico agradable, con sus grandes ventanales y su

iluminación. Tiene un espacio amplio, en el que se puede mover con facilidad ya que no

tiene obstáculos al paso. Adicionalmente, la división en el punto de venta de helados y

comidas evitan congestión.

3.3.2. Fruterías Patty:

Es una frutería que combina las ensaladas de frutas, jugos y malteadas con crepes de

sal. De igual forma, ofrecen venta de desayunos; con el fin de que el cliente tenga

diferentes opciones en el menú, estos crepes son los tradicionales, como son pollo con

champiñones y jamón, queso y huevo, ternera. (Fruterias Patty)

Están ubicados únicamente en Bogotá por el momento cuentan con 25 puntos que son los

siguientes:

 Venecia

 Claret

 Centro

 Chapinero

 Centro Mayor

 Cafam Floresta

 Salitre Plaza 2

 Nuevo Centro

 Centro

 Restrepo

 Santafe

 Cc Cedritos

 Av Chile

 Moratto

 Salitre Plaza

 Galerías

43

Los precios de estos platos en combos están en un promedio entre $13.900 a $16.000, su

mercado objetivo son los estratos tres y cuatro.

3.3.3. Venta Informal De Crepes:

Existen puestos o carritos que están ubicados en diferentes localidades de Bogotá, que

manejan unos crepes artesanales, y su menú es muy reducido por tema de precio y

manipulación de los ingredientes, no son lugares que presenten todas las medidas de

salubridad, ya que están al aire libre.

Los principales clientes de estos lugares son personas del estrato dos y tres, ya que sus

precios están entre los $3.000 y $5.000 pesos.

3.4. Análisis del mercado

3.4.1. Mercado objetivo

Se ha definido que el restaurante de crepes se establezca en la ciudad de Bogotá, por lo

que el mercado objetivo se referiría a la población bogotana que come fuera de casa, la

cual según el DANE corresponde al 6% del total, es decir 448.068, bogotanos.

3.4.2. Segmento de mercado

En Bogotá, según las estadísticas de la secretaria de planeación distrital, existen

5.607.417 personas en los estratos 2 y 3, y teniendo en cuenta que tan solo el 6% de los

colombianos deciden comer fuera de su casa, tendríamos un mercado potencial de

336.445 posibles clientes para el restaurante de crepes.

No obstante, al ser el restaurante un establecimiento comercial que presta un servicio, se

debe definir el nicho de mercado, definido Según Philip Kotler (Kotler, 1993), como un

grupo con una definición más estrecha (que el segmento de mercado).

3.4.3. Nicho de mercado

Para definir el nicho de mercado se analizó a la ciudad de Bogotá por localidades, y estas

a su vez por UPZ, encontrando que las localidades con mayor número de población de

estratos 2 y 3, son Kennedy, Engativá y Suba. Teniendo en cuenta estas localidades, se

ha decido iniciar con el restaurante en la localidad de Kennedy en el barrio Primavera, el

44

cual hace parte de la UPZ Patio bonito, que representa la UPZ con mayor población

estrato 2 y 3 de esta localidad.

En este sentido, el nicho de mercado tendría un tamaño de 10.371 posibles clientes.

Tabla 3 Población estratos dos y tres por localidad y UPZ

Localidad Población UPZ Población Población que come

fuera de casa

Kennedy 984.094 Patio Bonito 172.858 10.371

Engativá 796.991 Garcés Navas 149.207 8.952

Suba 783.748 Tibabuyes 233.091 13.985

Bosa 526.142 Bosa Central 225.346 13.521

San Cristóbal 375.436 La Gloria 96.947 5.817

Rafael Uribe

Uribe

336.435 Marruecos 87.658 5.259

Ciudad Bolívar 260.928 Ismael Perdomo 86.554 5.193

Puente Aranda 249.656 Ciudad Montes 106.646 6.399

Fontibón 240.056 Fontibón 137.196 8.232

Tunjuelito 199.288 Tunjuelito 56.287 3.377

Usme 196.321 Gran Yomasa 124.972 7.498

Usaquén 176.657 Verbenal 86.082 5.165

Barrios Unidos 126.069 Los Alcázares 67.296 4.038

Antonio Nariño 105.754 Restrepo 74.960 4.498

Los Mártires 90.565 La Sabana 45.302 2.718

Santa Fe 89.563 Lourdes 40.131 2.408

Chapinero 25.798 San Isidro

Patios

17.593 1.056

La Candelaria 22.808 Candelaria 22.808 1.368

Teusaquillo 18.747 Galerías 12.623 757

Fuente: Calculo propio, datos SDP 2012

3.5. Estrategia de comunicación

La estrategia de comunicación tendrá como objetivo dar a conocer el factor diferenciador

del restaurante, el cual se fundamenta en permitir al consumidor crear la crepe que desea,

y poner a su disposición rellenos típicos de la comida

Colombia.

Nuestro restaurante tendrá una fuerte influencia de la comida colombiana, no solo a nivel

de rellenos sino también de bebidas. Estas características serán trasmitidas inicialmente a

45

través material POP, y posteriormente se alimentara del voz a voz, para lo cual se debe

entregar un producto de calidad y un excelente servicio. Adicionalmente, el restaurante

contara con una página web que permitirá visibilidad ante los consumidores 2.0.

Nuestra Marca: Reflejara que se trabajaran con productos colombianos, y que

será una creación echa al gusto de quien lo va a consumir. Crepes de Aquí, llevará

a que la persona se sienta en espacio propio, como en su casa, con productos de

su tierra, de aquí y de allá.

Figura 23 Imagen Marca

Fuente: Autores

El restaurante se posicionara en las redes sociales, con dos mensajes claros:

 “A tu gusto”

 “Pídelo como en casa, como lo prefieras”

Esta estrategia de comunicación incentivara al cliente potencial a conocer a Crepes de

Aquí, y a través de las demás estrategias de marketing lograremos que se conviertan en

clientes fieles al restaurante.

46

3.6. Estrategia de servicio

El cliente desde que llega se sentirá como en su casa, lo cual dependerá de la persona de

atención (Mesero), quien amablemente dará a conocer el plus de nuestro servicio,

indicara los diferentes rellenos disponibles, los crepes de la casa, y los jugos naturales

típicos de nuestra Colombia.

Los colaboradores que trabajaran en el restaurante deben tener una clara inclinación por

el servicio al cliente. Durante el proceso de selección se verificara la disposición de la

persona, el gusto por el servicio y su actitud. Esto dado que serán la cara frente al público,

es decir, nuestra carta de presentación.

Como base fundamental de nuestro servicio encontraremos que este será un servicio

efectivo, rápido, y de calidad. Nuestros clientes no tendrán que esperar más de 15

minutos entre la solicitud de su pedido y la entrega. Adicionalmente, podrán disponer de

varias presentaciones de nuestros platos:

 En bandeja para comer en dentro del establecimiento

 Para llevar en bandeja

 Para llevar en cajita tipo cono

De otra parte, como servicio complementario se ofrecerá el servicio de domicilio que

tendrá un costo que no superara los 1000 pesos por pedido, dado que los precios de los

productos no son altos.

3.7. Estrategia de promoción

El restaurante contara como producto de enganche el cual será un crepe básico y

delicioso que tendrá el precio más bajo y por el cual nos daremos a conocer, para que el

cliente se sienta impulsado a entrar al restaurante, y pueda así mismo conocer los demás

platos.

De igual forma, se tendrán promociones que incentiven constantemente al cliente, dichas

promociones serán:

 Precios especiales al lanzar un nuevo relleno

 Combos pareja

 Combo infantil

 Precios especiales para estudiantes

47

3.8. Estrategia de precio

Dado que el mercado objetivo son los estratos dos y tres, la estrategia de precio a

manejar, es ofrecer crepes a un precio económico, es decir por debajo del competidor

referente que es Crepes & Waffles.

En este sentido, se tendrán crepes por un precio que estará dentro de la franja de precios

aceptados que se encontró en el estudio de mercado, es decir, entre $3.000 y $10.000.

Este precio, es asequible para el público objetivo, y permite ser competitivos, al

encontrarnos por debajo del referente del cliente.

3.9. Plan de ventas

De acuerdo al tamaño del nicho de mercado y según el estudio efectuado se aplicó los

porcentajes encontrados dependiendo de la frecuencia de consumo, y de estos resultados

se estableció una participación sobre el mercado, la cual varía de acuerdo al mes,

teniendo picos altos en los meses de marzo, mayo, septiembre y diciembre, debido a

fechas especiales (Día de la madre, amor y amistad, etc.) que aumentas las ventas y

picos bajos en enero y julio.

Tabla 4 Estimación de ventas según dinámica del mes

Población

UPZ

Personas que

comen fuera

de casa

Frecuencia:

Todos los días

Participación

De Aqui

Frecuencia:

Una vez x

semana

Participación

De Aquí

Frecuencia:

dos x semana

Participación

De Aquí

Frecuencia:

una x mes

Participación

De Aquí Estacionalidad

173.858 10.431 3.025 61 2.504 75 2.191 66 1.773 53 Normal

173.859 10.432 3.025 61 2.504 83 2.191 72 1.773 59

Pico medio

alto

173.860 10.432 3.025 61 2.504 88 2.191 77 1.773 62 Pico alto

173.861 10.432 3.025 54 2.504 63 2.191 55 1.773 44 Pico bajoPatio bonito

Fuente: Autores

De acuerdo a la estimación de la demanda se calcularon las ventas, obteniendo como

resultado la siguiente tabla

48

Tabla 5 Plan de ventas

Enero $ 14.789.857,14

Febrero $ 16.918.452,31

Marzo $ 17.573.588,27

Abril $ 16.918.452,31

Mayo $ 18.010.346,72

Junio $ 16.918.452,31

Julio $ 14.789.857,14

Agosto $ 16.918.452,31

Septiembre $ 17.573.588,27

Octubre $ 16.918.452,31

Noviembre $ 16.918.452,31

Diciembre $ 18.010.346,72

2013 $ 202.251.000

2014 $ 212.394.621

2015 $ 224.888.040

2016 $ 237.832.640

2017 $ 253.780.384

Fuente: Autores

49

4. CAPITULO IV: PROCESO TÉCNICO

4.1. Concepto del producto

Producto:

Nuestros productos son básicamente crepes, que pueden ser preparados con los rellenos

que el cliente desee, dentro de los rellenos ofrecidos encontramos

 Carne desmechada

 Mazorca

 Queso

 Papas fosforo

 Salsa de frijol

 Carne molida

 Chicharrón

 Banano

 Fresa

 Pollo

 Champiñones

 Queso

 Plátano picado

 Huevos

 Chorizo

 Salchicha americana

 Atún

De igual forma, el crepe ira con la salsa de la preferencia del cliente, dentro de nuestras

salsas tenemos

 Ogo-guiso

 Champiñones

 Salsa de arequipe o chocolate

 Curry

Adicionalmente, los platos se podrán acompañar con jugos naturales y postres de gelatina

50

4.2. Estado de desarrollo

Crepes De Aquí, es una idea de negocio que no se ha desarrollado, pero que pretende

ser llevada a cabo a principios del año 2013.

4.3. Proceso productivo

4.3.1. Materia prima – proveedores

Para escoger el proveedor se tendrá en cuenta la Calidad de los insumos que distribuya,

capacidad de negociación, ubicación estratégica y precios cómodos.

En esta etapa es muy importante establecer una política de cartera que sea beneficioso

para las dos partes.

Personal encargado: En la escogencia del proveedor y de los insumos se verán

involucrados el Gerente y el administrador del restaurante

4.3.2. Revisión y Distribución de los insumos

Durante la recepción de los alimentos se realizara un registro de los mismos, llevando un

control de las perdidas por deterioro o daño que sufran los mismos. Estos se organizaran

de acuerdo a su línea de frio, dándole prioridad a los que se tienen que mantener

congelados, con el fin de evitar pérdida o daño de algún alimento.

La persona en cargada de esto será el administrador del restaurante quien realizara las

siguientes tareas:

 Desempacar, y pesar todos los productos

 Revisar individualmente cada uno de los productos. (Verificar que estén en buen

estado).

 Revisar la cantidad y calidad de todas las frutas y verduras que vengan en cajas.

 Verificar que todos los productos cumplan con las especificaciones del pedido de

compra

 Comparar los precios con los de las órdenes de compra.

 Firmar y sellar las facturas después de haberlas verificado.

 Llevar los productos al depósito y cuarto frío lo más pronto posible.

Todo lo anterior es necesario realizarlo de una forma eficiente y cuidadosa, pues de esto

depende que no ocurran pérdidas importantes de los insumos necesarios para el buen

funcionamiento, adicionalmente esto traerá pérdidas monetarias que para nuestro inicio

serian un inconveniente importante.

51

En caso de que alguna de las cajas o empaques se encuentren en mal estado y afecte a

los alimentos será devuelto al Proveedor inmediatamente.

4.3.3. Alistamiento de los insumos para los rellenos

Los alimentos una vez se han revisados deben ser lavados, picados (según corresponda),

y correctamente empacados, para su uso posterior. Estos deben estar en buen estado y

cumplir con todas las normas de sanidad, para evitar el contagio de alguna bacteria que

este en el medio ambiente.

Es importante tener en cuenta la limpieza de los equipos que se van a utilizar en los

procesos de alistamiento y posterior preparación. Estos equipos deben ser limpiados y

desinfectados después de ser utilizados.

En este proceso debemos tener el siguiente manejo de desechos:

 En las áreas donde se preparen los alimentos, los productos secundarios y

residuos se recogerán en bolsas desechables contenidas en recipientes de uso

repetido, con tapa los cuales deben estar debidamente etiquetados.

 Cuando las bolsas contenidas en los recipientes estén llenas, se deben cerrar para

ser retiradas del área donde se estén preparando los alimentos.

 Las canecas de basura se conservarán en una superficie cerrada reservada al

efecto pero separada y lejos de los almacenes de alimentos.

 Dicha zona estará alejada de la zona caliente, estará bien ventilada, protegida de

insectos y roedores y deberá ser fácil de limpiar, lavar y desinfectar.

 Las canecas de basura se limpiarán y desinfectarán cada vez que se vacíen.

Este proceso estará a cargo de las dos personas encargadas de la cocina quienes tienen

un conocimiento técnico de la manipulación de los alimentos y el manejo de los desechos.

4.3.4. Preparación de los rellenos

El personal de la cocina, deben establecer las cantidades a preparar para cada uno de los

rellenos, de acuerdo a las indicaciones del administrador, que previamente debió realizar

una estimación de las ventas para la semana.

La preparación de los rellenos deberá efectuarse en horas de la mañana, de tal manera

que estén listos a medio día para abrir al público. Una vez se preparen los rellenos, se

deben almacenar en los recipientes ubicados en la barra, para que sean visibles para el

público.

52

4.3.5. Venta del producto

Al llegar el cliente al establecimiento, será atendido por los meseros que le mostraran la

carta, y tomarán el pedido. Los Técnicos de la cocina serán los encargados de la

presentación de los platos, y de asesorar al cliente en el momento de la preparación.

El mesero llevará el producto a la mesa. En caso que sea para llevar los Técnicos de la

cocina serán los encargados de empacar y entregarle al cliente.

Finalmente quien recaudara el dinero de la venta será el Administrador del restaurante

quien al final de la jornada será la persona que efectué el cierre de la caja, y entregue el

consolidado del día.

4.4. Recursos y requerimientos

4.4.1. Condiciones legales

Para poder la apertura y ejecutar una actividad de comercio se debe tener en cuenta las

siguientes normas y reglamentos:

 Decreto 1879 de Mayo 29 de 2008; por el cual se reglamentan la Ley 232 de 1995,
el artículo 27 de la Ley 962 de 2005, los artículos 46, 47 y 48 del Decreto Ley
2150 de 1995 y se dictan otras disposiciones. Normas para el funcionamiento de
establecimientos comerciales

 Obtener y mantener vigente la matrícula mercantil, tratándose de establecimientos

de comercio.

 Decreto 564 de 2006 Protocolo básico de licencias de construcción

 Acuerdo 79 de 2003, Principios y valores fundamentales para la convivencia

ciudadana

 Ley 237 de 2008. Propinas

 Decreto 1299 de 2008; gestión ambiental de las empresas a nivel industrial.

 Ley 1335 de 2009; Ley espacios 100% libres de humo.

 Ley 9 de 1979; condición es sanitarias y ambientales.

4.4.2. Condiciones del local

El local en el que se pretende realizar esta actividad de comercio estará ubicado en la

zona comercial del Tintal, el cual contara con un área total de 40m2 distribuidos de la

siguiente forma:

http://www.alcaldiabogota.gov.co/sisjur/normas/Norma1.jsp?i=316#0
http://www.alcaldiabogota.gov.co/sisjur/normas/Norma1.jsp?i=17004#27
http://www.alcaldiabogota.gov.co/sisjur/normas/Norma1.jsp?i=1208#46
http://www.alcaldiabogota.gov.co/sisjur/normas/Norma1.jsp?i=1208#47
http://www.alcaldiabogota.gov.co/sisjur/normas/Norma1.jsp?i=1208#48

53

Tabla 6 Dimensiones local

DEPENDENCIA AREA

Local 20,00 m2

Zona de Barra 6,0 m2

Cocina 9,55 m2

Baño Señoras 2,45 m2

Baño Caballeros 2,00 m2

 TOTAL 40,00 m2

Fuente: Cálculos propios

Este de igual forma contara con acometidas de todas las instalaciones precisas, como

agua, electricidad, teléfono, alcantarillado, etc. así como previsión de huecos para el paso

de la salida de humos, ventilación, etc

 Paredes y suelos.- Las paredes tendrán sus superficies lavables para una correcta

higiene. Los suelos serán resistentes al roce, impermeables, incombustibles y de

fácil desinfección.

 Iluminación.- Será la adecuada en consonancia con la superficie del local y ajustada

en todo caso a las disposiciones vigentes en materia de seguridad e higiene en el

trabajo.

 Ventilación Natural.- La ventilación natural del local, con respecto a la superficie de

trabajo, dispondrá de huecos suficientes para superar las especificaciones

establecidas en la normativa

4.4.3. Cocina

En la zona donde se preparan los alimentos sus paramentos se alicatarán hasta el techo

para una correcta higiene. Los suelos serán antideslizantes y permitirán su limpieza

correctamente.

La ventilación será artificial por depresión a través de la correspondiente campana

extractora provista de equipo de filtración y recogida de grasas que conducirá los humos a

cubierta a través del correspondiente conducto.

Evacuación de residuos; Para evacuar los residuos sólidos se dispondrán de dos canecas

con bolsas de plástico, alejados de la zona de manipulación, que serán desechados

diariamente.

4.4.4. Servicios higiénicos

Contaremos con dos baños independientes uno para damas y otro para caballeros, los

cuales contaran con su respectivo sanitario, lavamanos, dispensador de jabón, caneca,

espejo y un secador de manos.

54

4.4.5. Equipo que se instalara y capacidad total

Los equipos previstos para instalar en el local son:

Tabla 7 Requerimientos

UNIDADES EQUIPOS O
INTRUMENTOS

ENERGIA

1 Cocina Industrial GAS

1 Plancha GAS

1 Nevera 11 pies 2,75 kW

1 Congelador 3,04 kW

1 Microondas 1,00 kW

1 Licuadora 0,35 kW

1 Cafetera 0,25 kW

1 Campana extractora 2,00 kW

1 Secador de Manos 1,25 kW

TOTAL CONSUMO 10,64 KW

Fuente: Cálculos propios

Por lo anterior y teniendo en cuenta el tema de simultaneidad se debe contar una conexión

de energía trifásica.

4.4.6. Seguridad

Teniendo en cuenta que esta actividad cuenta con materiales combustibles de los cuales

manipularemos los siguientes:

MADERA.- Mesas, sillas, estantes, puertas, etc.

 PAPEL Y CARTÓN.- El que pueda existir en embalajes, impresos, sobres, etc.

 PLÁSTICOS.- Todos los empaques y demás recipientes, etc.

 ACEITE.- El que se pueda emplear en la preparación de alimentos.

 ALCOHOL.- El que pueda existir en las bebidas.

Por tal motivo debemos tener en cuenta el manejo de 2 extintores; se dispone 1 extintor en

la Zona Social, junto a la entrada y otro en la zona de Barra, cerca del cuadro eléctrico.

Estos extintores serán de polvo polivalente o de CO2, con la eficacia indicada

Los extintores se situarán de forma tal que el extremo superior del extintor se encuentre a

una altura sobre el suelo menor que 1,70 m.

55

4.4.7. Descripción de los equipos requeridos

Tabla 8 Descripción de equipos

UNIDADES MAQUINARIA Y EQUIPOS PRECIO

1 Estufa $ 400.000

1 Campana extractora 70 cmm $ 600.000

1 - Elaborado totalmente en acero inoxidable
satinado calibre 20
 - 6 asafetas
 - 3 discos para creps en teflón
 - 1 plancha
 - Puertas correderas
 - Medidas 220 de largo, 70 de ancho 90 de alto
 - Con vitrina

 $ 4.000.000

1 Lavaplatos Industrial 150 x 69 x 87 $ 1.650.000

1 Nevera 18 pies 65 x 75 x 210
*Puerta en vidrio
*Mueble en lámina galvanizada
*Pintura epóxica termo endurecida
*Ruedas para fácil manipulación
*Cuatro parrillas para almacenamiento
*Luz interior
*Opera a 5 ºc

 $ 1.500.000

1 Congelador Horizontal 90 x 60 x 82 *Mueble en
lámina galvanizada.
*Pintura epóxica termo endurecida.
*Tapas batientes sólidas.
*Tres canastillas para almacenamiento.
*Opera a -24 ºC.

 $ 1.000.000

1 Microondas $ 200.000

1 GrameraEléctrica Digital de 5000 gr $ 50.000

1 Licuadora Comercial 2 Velocidades $ 390.000

1 Máquina de Expreso y Capuchino $ 660.000

TOTAL $ 10.450.000

Fuente: Autores

56

4.5. Materia Prima

Para la elaboración de los crepes y de las bebidas se necesita contar con las siguientes

materias primas:

Verduras Tomate
Cebolla
Mazorca
Habichuelas
Zanahoria
Arvejas
Brócoli

Carnes Pollo
Carne para desmechar
Atún
Chicharrón

Embutidos Salchichas
Chorizo

Aderezos Salsa de chocolate
Arequipe
Nutela
Salsa de tomate
Miel mostaza
Mayonesa
Crema de leche
Crema de champiñones

Frutas Banano
Fresa

Granos Frijol

57

5. CAPITULO V: ORGANIZACIONAL

5.1. Modelo de empresa

5.1.1. Tipos de empresas

Para la constitución de la empresa que tendrá la responsabilidad de manejar el

restaurante De Aquí, se han contemplado dos opciones:

Sociedad Anónima

La sociedad anónima es una de las figuras más utilizadas en la constitución de empresas,

y está conformada por un número plural de socios que no puede ser menor a cinco (5)

socios y un máximo ilimitado. La razón social debe estar seguida por la sigla S.A.

El capital de las sociedades anónimas se divide en acciones de igual valor y se

representan por un título negociable. El capital de la sociedad anónima comprende el

capital autorizado, suscrito y pagado.

La constitución de una sociedad anónima debe hacerse mediante escritura pública con el

cumplimiento de los requisitos establecidos en el artículo 110 del código de comercio.

Requiere también la inscripción en el Registro mercantil.

Las acciones deben ser nominativas, esto quiere decir, en ellas debe figurar el nombre del

titular de la respectiva acción. Las acciones son indivisibles, es decir, que en la

eventualidad que una acción llegare a pertenecer a más de una persona, ésta no se

puede dividir, y por consiguiente, los diferentes titulares de la acción, deberán elegir un

representante para que en su nombre ejerza los derechos que les otorga la posesión de la

acción.

La junta directiva estará integrada con un mínimo de miembros con sus respectivos

suplentes. Los miembros de la junta directiva serán elegidos por la asamblea general de

socios. Salvo disposición estatutaria en contrario, se presumirá que la junta directiva

tendrá atribuciones suficientes para ordenar que se ejecute o celebre cualquier acto o

contrato comprendido dentro del objeto social y para tomar las determinaciones

necesarias en orden a que la sociedad cumpla sus fines.

El representante legal será designado por la junta directiva o por la asamblea de socios si

así lo establecen los estatutos. El representante legal puede ser removido en cualquier

momento, o ser reelegido indefinidamente. La designación del representante legal debe

ser inscrita en el registro mercantil.

58

Sociedad Anónima simplificada

Esta sociedad se rige al igual que las sociedades anónimas, pero con ciertos beneficios

tanto de traumatología como a nivel de gestión.

Dentro de las ventajas de este tipo de sociedades se encuentra que pueden ser

constituidas por una o varias personas naturales y/o jurídicas, a través de un documento

privado con autenticación de firmas. Se liberan así del engorroso trámite de escritura

pública ante notaría, el cual se necesita solamente en los eventos en que se aporten

bienes inmuebles.

Adicionalmente su estructura será establecida libremente por lo que decidan los

accionistas en los estatutos, sin necesitar todos los órganos de administración: basta con

que tenga al menos un representante legal, con la posibilidad que esta representación

pueda estar a cargo de una persona natural o de una persona jurídica.

Con respecto de la Junta Directiva, la ley determina que ‘puede’ ser creada a través de los

estatutos, y en caso contrario las funciones de administración y representación legal

corresponderán en su totalidad al representante legal. Ahora, con respecto a la elección

de los miembros de la Junta, la ley menciona que se podrán elegir mediante cualquier

sistema de votación, con lo que los accionistas podrán escoger el sistema que mejor les

permita sentirse representados sin necesidad de estar atados al cociente electoral.

En cuanto al grado de responsabilidad de los accionistas, la ley determina que ellos no

serán responsables por las obligaciones laborales, tributarias o de cualquier otra

naturaleza en que incurra la sociedad y, para efectos tributarios, este aspecto se regirá

por las reglas aplicables a las sociedades anónimas.

Por otra parte, la figura del revisor fiscal, el cual es de carácter obligatorio en las

sociedades anónimas clásicas, va a desaparecer para este nuevo tipo de sociedades.

Las Sociedades por Acciones Simplificadas no podrán inscribirse en el registro nacional

de valores y emisores, ni negociarse en bolsa. Para ello es necesario transformarse en

sociedad anónima clásica.

Para este tipo de sociedades se establece un sistema que puede ser más ágil para la

resolución de conflictos, al asignar a la Superintendencia de Sociedades facultades

jurisdiccionales para:

a. Lograr la ejecución de las obligaciones pactadas en los acuerdos de accionistas.

b. Resolver las diferencias entre accionistas, entre éstos y la sociedad o sus

administradores en desarrollo del contrato social o acto unilateral

c. Impugnar las determinaciones de la asamblea o de la junta directiva.

d. Realizar la declaratoria de nulidad de la Sociedad por Acciones Simplificada cuando

ésta haya tenido origen en actos defrauda torios.

59

Por todas las razones expuestas anteriormente de no ser posible la creación de una

empresa mixta, y si la de una empresa privada, la mejor opción para constituirla es bajo

una sociedad anónima simplificada que permite un número indeterminado de accionistas,

y una reducción en los gastos de constitución al suprimir la escritura pública ante notario.

Una vez analizadas las dos opciones se han determinado las ventajas desventajas,

determinando que la mejor opción para la constitución es una S.A.S

Tabla 9 Ventajas y desventajas de los tipos de empresa según el régimen de
propiedad

Régimen de propiedad Ventajas Desventajas

Sociedad anónima Alta capacidad financiera
Rapidez en las decisiones
Gestión eficiente

Sólo considera los
intereses de los socios.
Se orienta por el ánimo de
lucro.
Mayor carga tributaria

Sociedad anónimas
simplificadas

Coordinación y respaldo
estatal
Apoyo financiero
Facilidad para participación
de otros entes estatales

Lentitud en los procesos
de decisión
Pueden tener dificultades
en la gestión

Fuente: Elaboración propia

5.2. Organigrama

En esta parte se propone el organigrama para el Restaurante Crepes De Aquí, con el

propósito de tener una representación gráfica de la estructura, además se hace una

descripción de las funciones y perfiles necesarios para los cargos que se mencionan.

Los criterios que se han tenido para el desarrollo de esta propuesta se enfocan a buscar

un equilibrio entre funcionalidad y costos de tal manera que se tengan los cargos mínimos

indispensables sin afectar el desempeño de las actividades de la empresa.

La responsabilidad general de la empresa recae en el gerente administrativo y contable,

quien contará con el apoyo del administrador del restaurante y de tres operarias. De

acuerdo con lo anterior las áreas propuestas para la planta empresa son:

60

Figura 24 Áreas sugeridas para la empresa.

Fuente: Elaboración CID-UNAL

5.2.1. Cargos y perfiles

Gerente administrativo y contable

Depende de: Junta directiva.

Subordinados: Administrador del restaurante, cocineras y meseras

Función básica: Dirigir, orientar y supervisar todas las áreas para saber las necesidades

de la empresa y tomar decisiones en función de las metas y objetivos de la

empresa. Adicionalmente, tendrá as u cargo la responsabilidad de organizar y

consolidar la información contable y financiera.

Responsabilidades:

- Informar al consejo de administración en forma permanente de la situación de la

empresa.

- Promover buenas relaciones a todos los niveles internos y externos para

establecer el correcto uso de los recursos de la empresa con visión, estrategia e

innovación.

- Tomar decisiones oportunas para la solución de problemas y para la coordinación

de las diferentes áreas.

61

- Mantener información actualizada en cuestiones de mercado, competencia,

nuevas tecnologías, etc., con el fin de elaborar planes de acción y reaccionar ante

las situaciones que afecten a la empresa.

- Mantener comunicación permanente y directa con sus colaboradores para estar

informado de la situación diaria de la empresa.

- Lograr ventajas competitivas para la empresa como acuerdos con proveedores,

que se vean reflejadas en una mayor rentabilidad económica buscando un

liderazgo de la empresa frente a sus competidores.

Formación académica: Administrador de empresas, o Contador Público.

Valores: buenas relaciones humanas, capacidad para resolver problemas y tomar

decisiones, capacidad de comunicación, liderazgo.

Otras características: Preferiblemente que conozca del mercado de alimentos o de

productos agrícolas, actualizado en el manejo de sistemas de información.

Salario: 1.700.000 por prestación de servicios

Administrador del restaurante

Depende de: Gerente

Subordinados: Meseros y cocineras

Función básica: Responder por todo lo referente a los procesos productivos, para lograr

la mejor eficiencia y productos de calidad.

Responsabilidades:

- Establecer los planes y requerimientos para llevar a cabo la preparación de los

alimentos.

- Coordinar las actividades de alistamiento de las verduras.

- Establecer los requerimientos de materias primas

- Verificar que el producto sale en condiciones óptimas para la venta.

- Mantener al tanto a sus subalternos sobre las directrices de gerencia.

- Instruir y formar a sus subalternos para que realicen bien su labor.

- Captar y analizar ideas de sus subalternos para mejorar los procesos productivos.

- Recibir y administrar los pagos de los productos.

- Dar cuenta al gerente de los ingresos y egresos efectuados.

Formación académica: Técnico en administración

62

Experiencia: 1 año de experiencia administrando restaurantes.

Valores: buenas relaciones humanas, capacidad para resolver problemas y tomar

decisiones, capacidad de comunicación, liderazgo y capacidad para trabajar en grupo.

Otras características: Debe ser una persona comprometida con su trabajo, organizado y

puntual.

Salario: 1.000.000 más prestaciones

Cocineras:

Depende de: Administrador

Subordinados: Ninguno.

Función básica:

Responsabilidades:

- Mantener en completa higiene las instalaciones.

- Reportar al administrador las necesidades de materiales y herramientas que se

presenten.

- Responsable Efectuar el alistamiento de las verduras, preparación de los rellenos

y arme de los crepes por las herramientas y equipos del restaurante

- Realizar el mantenimiento de todas las maquinas, equipos, etc.

- Efectuar el alistamiento de las verduras

- Preparación de los rellenos y arme de los crepes

Formación académica: técnico cocina

Experiencia: 2 años en preparación de alimentos

Valores: responsable, observador y ordenado.

Otras características: Conocimiento en la preparación de crepes y comida colombiana

Salario: 750.000 más prestaciones

63

Meseras

Depende de: Administrador

Subordinados: Ninguno

Función básica: Atender a los clientes, recibiendo y entregando los pedidos solicitados

Responsabilidades:

- Atender a los clientes, ofreciendo los platos definidos

- Tomar los pedidos de los clientes y reportarlos en cocina

- Velar porque los clientes se sientan cómodos dentro del establecimiento

- Entregar cada uno de los pedidos solicitados

- Reportar en cocina las inconformidades de los clientes respecto de la comida

- Velar por el pago de los alimentos vendidos

Formación académica: Bachiller

Experiencia: de 0 a 1 año como mesera (o)

Valores: responsable, observador y ordenado, buenas relaciones humanas, capacidad de

comunicación.

Salario: 1 salario mínimo legal

5.2.2. Administración de sueldos y salario

Los salarios de los colaboradores estarán manejados a través de un contrato directo, es

decir, se les cancelaran lo correspondiente a prestaciones sociales, sin embargo, el

gerente general estará contratado a través de un contrato de prestación de servicio ya

que no le dedicara tiempo completo

A continuación se relacionan los salarios por cada cargo:

Cargo Tipo de contrato Salario

1. Gerente Prestación de servicios 1.500.000

2. Administradora del restaurante Directo 1.000.000

3. Meseras Directo 566.700

4. Cocineras (Dos) Directo 850.000

Fuente: Elaboración propia

64

5.3. Análisis DOFA

Debilidades Oportunidades

Baja capacidad instalada que ayude a

cumplir todas las expectativas de los

clientes.

Poco conocimiento en el manejo de los

proveedores de insumos

Es un mercado no explorado en el tipo de

restaurante que se propone.

Se puede empezar a diversificar al ofrecer

productos complementarios.

Utilización del mercadeo social, al vincular

jóvenes estudiantes o recién egresados.

Fortalezas Amenazas

Involucra al cliente en la preparación del

crepe lo que hace que el cliente se sienta

como en casa.

Los precios a ofrecer son asequibles para

los clientes.

Se ofrece productos de calidad a excelente

precio (bueno bonito y barato)

Los clientes potencias tiene en sus mentes a

nuestra mayor competencia Crepes &Waffles.

Competidores informales con precios muy

bajos.

65

6. CAPITULO VI: MODULO FINANCIERO

6.1. Sistema contable financiero

La contabilidad será manejada a través del contador el cual hará las veces de gerente

general. La información contable será manejada en el software contable HELISSA.

El registro de dicha información será responsabilidad de la administradora del punto del

restaurante, que deberán hacer la facturación después de cada venta.

6.2. Balance general proyectado

A continuación, se muestra la proyección a cinco años del Balance General.

66

Tabla 10 Balance general

BALANCE GENERAL

2012 2013 2014 2015 2016 2017

Efectivo 5.075.965$ 32.341.365$ 45.225.907$ 43.333.118$ 47.515.188$ 53.309.553$

Invent. Materia Prima 3.488.217$ 3.488.217$ 3.700.311$ 3.963.178$ 4.244.287$ 4.585.631$

Cuentas por cobrar -$ -$ -$ -$ -$ -$

TOTAL ACTIVO CORRIENTE 8.564.182$ 35.829.582$ 48.926.217$ 47.296.296$ 51.759.475$ 57.895.184$

Gastos Anticipados 1.200.000$ 1.200.000$ 1.200.000$ 1.200.000$ 1.200.000$ 1.200.000$

Amortización Acumulada -240.000$ -480.000$ -720.000$ -960.000$ -1.200.000$

Total Activo Corriente (NO REALIZABLE): 1.200.000$ 960.000$ 720.000$ 480.000$ 240.000$ -$

Maquinaria y Equipo de Operación 10.450.000$ 10.450.000$ 10.450.000$ 10.450.000$ 10.450.000$ 10.450.000$

 Depreciación Acumulada -1.045.000$ -2.090.000$ -3.135.000$ -4.180.000$ -5.225.000$

Maquinaria y Equipo de Operación Neto 10.450.000$ 9.405.000$ 8.360.000$ 7.315.000$ 6.270.000$ 5.225.000$

Muebles y Enseres 6.740.000$ 6.740.000$ 6.740.000$ 12.740.000$ 12.740.000$ 12.740.000$

 Depreciación Acumulada -1.348.000$ -2.696.000$ -4.044.000$ -6.592.000$ -9.140.000$

Muebles y Enseres Neto 6.740.000$ 5.392.000$ 4.044.000$ 8.696.000$ 6.148.000$ 3.600.000$

Equipo de Oficina 350.000$ 350.000$ 350.000$ 350.000$ 350.000$ 350.000$

 Depreciación Acumulada -116.667$ -233.334$ -350.001$ -$ -$

Equipo de Oficina Neto 350.000$ 233.333$ 116.666$ -1$ 350.000$ 350.000$

Total Activos Fijos: 17.540.000$ 15.030.333$ 12.520.666$ 16.010.999$ 12.768.000$ 9.175.000$

ACTIVO 27.304.182$ 51.819.915$ 62.166.883$ 63.787.295$ 64.767.475$ 67.070.184$

Cuentas X Pagar Proveedores -$ -$ -$ -$ -$ -$

Impuestos X Pagar -$ 11.429.690$ 12.201.834$ 13.258.764$ 13.923.779$ 15.322.378$

TOTAL PASIVO CORRIENTE -$ 11.429.690$ 12.201.834$ 13.258.764$ 13.923.779$ 15.322.378$

Obligaciones Financieras 7.304.182$ 5.843.346$ 4.382.509$ 2.921.673$ 1.460.836$ -$

PASIVO 7.304.182$ 17.273.036$ 16.584.344$ 16.180.437$ 15.384.616$ 15.322.378$

Capital Social 20.000.000$ 20.000.000$ 20.000.000$ 20.000.000$ 20.000.000$ 20.000.000$

Reserva Legal Acumulada -$ 1.142.969$ 1.220.183$ 1.325.876$ 1.392.378$ 1.532.238$

Utilidades Retenidas -$ -$ 10.052.932$ 10.732.068$ 11.661.685$ 12.246.597$

Utilidades del Ejercicio -$ 13.403.910$ 14.309.424$ 15.548.914$ 16.328.796$ 17.968.971$

Revalorizacion patrimonio -$

TOTAL PATRIMONIO 20.000.000$ 34.546.879$ 45.582.540$ 47.606.858$ 49.382.859$ 51.747.806$

TOTAL PAS + PAT 27.304.182$ 51.819.915$ 62.166.883$ 63.787.295$ 64.767.475$ 67.070.184$

PERIODO

PATRIMONIO

PASIVO

ACTIVO CORRIENTE

ACTIVO FIJO

Fuente: Autores

67

6.3. Estado de ganancias proyectado

Tabla 11 Estado de ganancias

ESTADO DE RESULTADOS 2013 2014 2015 2016 2017

Ventas 202.251.000 212.380.783 224.901.146 237.847.129 253.783.738

Devoluciones y rebajas en ventas 0 0 0 0 0

Materia Prima, Mano de Obra 106.972.991 113.477.275 121.532.387 130.141.633 140.556.860

Depreciación 2.509.667 2.509.667 2.509.667 3.593.000 3.593.000

Agotamiento 240.000 240.000 240.000 240.000 240.000

Otros Costos 0 0 0 0 0

Utilidad Bruta 92.528.342 96.153.841 100.619.091 103.872.496 109.393.878

Gasto de Ventas 0 0 0 0 0

Gastos de Administracion 54.567.424 56.177.163 57.761.359 59.320.916 60.922.581

Gastos de Proucción 0 0 0 0 0

Industria y comercio 195.374 205.160 217.255 229.760 245.155

Provisiones 0 0 0 0 0

Utilidad Operativa 37.765.544 39.771.518 42.640.478 44.321.820 48.226.143

 Intereses -1.669.282 -1.335.426 -1.001.569 -667.713 -333.856

Servicio de la deuda -1.460.836 -1.460.836 -1.460.836 -1.460.836 -1.460.836

Otros ingresos y egresos -3.130.118 -2.796.262 -2.462.406 -2.128.549 -1.794.693

Utilidad antes de impuestos 34.635.426 36.975.256 40.178.072 42.193.271 46.431.450

Impuesto de renta 11.429.690 12.201.834 13.258.764 13.923.779 15.322.378

Reserva legal 1.142.969 1.220.183 1.325.876 1.392.378 1.532.238

Reserva voluntaria 8.658.856 9.243.814 10.044.518 10.548.318 11.607.862

Utilidad Neta Final 13.403.910$ 14.309.424$ 15.548.914$ 16.328.796$ 17.968.971$

Fuente: Autores

68

6.4. Flujo de caja presupuestado

Tabla 12 Flujo de caja

FLUJO DE CAJA 2013 2014 2015 2016 2017

Utilidad Operacional 37.765.544 39.771.518 42.640.478 44.321.820 48.226.143

Depreciaciones 2.509.667 2.509.667 2.509.667 3.593.000 3.593.000

Amortización y agotamiento 240.000 240.000 240.000 240.000 240.000

Provisiones 0 0 0 0 0

Impuestos 0 -11.429.690 -12.201.834 -13.258.764 -13.923.779

Neto Flujo de Caja Operativo 40.515.211 31.091.494 33.188.310 34.896.056 38.135.363

Periodo 2013 2014 2015 2016 2017

Variacion Inv. Materias Primas e insumos 0 -212.094 -262.867 -281.109 -341.344

Variación en Cuentas por Cobrar 0 0 0 0 0

Variación en Cuentas por pagar a Proveedores 0 0 0 0 0

Variación del capital de Trabajo 0 -212.094 -262.867 -281.109 -341.344

Inversión en Terrenos 0 0 0 0 0

Inversión en Construcciones 0 0 0 0 0

Inversión en Maquinaria y Equipo 0 0 0 0 0

Inversión en Muebles 0 0 6.000.000 0 0

Inversión en Equipo de Transporte 0 0 0 0 0

Inversión en Equipos de Oficina 0 0 0 0 0

Inversión en Semovientes 0 0 0 0 0

Inversión Cultivos Permanentes 0 0 0 0 0

Inversión en Activos diferidos. 0 0 0 0 0

Inversión Activos 0 0 -6.000.000 0 0

Neto flujo de Caja de Inversión 0 -212.094 -6.262.867 -281.109 -341.344

Periodo 2013 2014 2015 2016 2017

Desembolsos Pasivo Largo Plazo 0 0 0 0 0

Amortizaciones Pasivos Largo Plazo -1.460.836 -1.460.836 -1.460.836 -1.460.836 -1.460.836

Intereses Pagados -1.669.282 -1.335.426 -1.001.569 -667.713 -333.856

Dividendos Pagados -3.350.977 -3.577.356 -3.887.228 -4.082.199 -4.492.243

Capital adicional aportado por los socios 0 0 0 0 0

Neto Flujo de Caja Financiamiento -6.481.096 -6.373.618 -6.349.634 -6.210.748 -6.286.936

Neto Periodo 34.034.115 24.505.782 20.575.809 28.404.199 31.507.084

Saldo anterior 5.075.965 32.341.365 45.225.907 43.333.118 47.515.188

Saldo Neto del periódo 39.110.081$ 56.847.147$ 65.801.716$ 71.737.317$ 79.022.272$

Flujo de Caja Operativo

Flujo de Caja Financiamiento

Flujo de Caja de Inversión

 Fuente: Autores

69

6.5. Evaluación del proyecto

Figura 25 Razón corriente

Fuente: Autores

La liquidez determina la capacidad para responder por las deudas de corto plazo. Para el

primer año, la liquidez oscila es 3,1:1. Esto quiere decir que por cada peso de deuda que

se tiene en el corto plazo, se poseen 3,1 pesos disponibles para pagarla. Durante los

años dos, tres, cuatro y cinco, este índice es similar, lo que representa que el proyecto

tiene la capacidad de cubrir sus obligaciones de corto plazo.

70

Figura 26 Nivel de endeudamiento

Fuente: Autores

El nivel de endeudamiento total, en el primer año es 26%, representado principalmente

por la deuda de impuestos. Para los años 2, 3, 4, y 5, el porcentaje es similar y dado el

índice de liquidez, donde quedó corroborado que el proyecto es capaz de hacer frente a

estas exigencias, este nivel de deuda es manejable.

Figura 27 Rentabilidad operacional

Fuente: Autores

71

La rentabilidad operacional del proyecto, muestra un comportamiento positivo que se

ubica entre el 18,6% y el 19%. Esto confirma que el enfoque del negocio tiene un

direccionamiento adecuado y que sus beneficios se derivan del objeto social del mismo.

Figura 28 Rentabilidad Neta

Fuente: Autores

La rentabilidad Neta del negocio, al igual que la rentabilidad operativa, presenta un

comportamiento creciente. Este parece un indicador pequeño, pero está justificado por la

decisión de retener el 25% de las utilidades con la finalidad de reinvertirlas y de esta

manera mejorar la capacidad de operación del negocio.

72

Figura 29 Rentabilidad patrimonio

Fuente: Autores

La rentabilidad del patrimonio presenta una disminución entre el primer y el tercer año, a

partir de este periodo, empieza a aumentar. Este índice siempre está por encima del 30%,

mostrando una rentabilidad atractiva para los inversores.

Figura 30 Rentabilidad del activo

Fuente: Autores

73

La rentabilidad del Activo, tiene un comportamiento similar a la rentabilidad del patrimonio.

En el año 1 es de 49% y para el año 2 disminuye, porque no se realiza inversión en

activos. A partir del año 3 y con la recompra de activos productivos, se espera que la

rentabilidad de estabilice y comience a crecer de nuevo.

Tabla 13Indicadores financieros

FLUJO DE CAJA PARA LA EVALUACIÓN DEL PLAN DE NEGOCIO:

PERIODO AÑO 0 2013 2014 2015 2016 2017

FLUJO DE CAJA NETO -27.304.182$ 39.110.081$ 56.847.147$ 65.801.716$ 71.737.317$ 79.022.272$

158.258.319$

TASA INTERNA DE RETORNO = 171,26%

CALCULO DEL WACC TOTAL INVERSIÓN 27.304.182,00$

PORCENTAJE DE

PARTICIPACIÓN

COSTO DE

CAPITAL IMPUESTOS
APORTE DE LOS

SOCIOS 20.000.000,00$ 73,25% 18,00% 33%

FINANCIADO POR

DEUDA 7.304.182,00$ 26,75% 22,85%

WACC 17,28%

Periodo de recuperación de la Inversión 0,437 AÑOS

COSTO PROMEDIO

PONDERADO DE CAPITAL.

VALOR PRESENTE NETO =

Fuente: Autores

En la evaluación final del proyecto tenemos el Valor Presente Neto (VPN), la Tasa Interna

de Retorno (TIR) y el Periodo de Recuperación (PR). De acuerdo con los resultados de

estos indicadores, tenemos:

VPN: El VPN del proyecto es superior a 1, por lo cual se debería invertir en el proyecto.

Para confirmar la afirmación realizada utilizamos la TIR.

TIR: Para aceptar o rechazar un proyecto de inversión, Este índice debe ser superior al

WACC, de esa forma tenemos: si la TIR>WACC, se debe invertir en el proyecto, de lo

contrario se debe rechazar. La TIR de este proyecto es 171,26%>17,28% (WACC). De

acuerdo con el criterio, el retorno sobre esta inversión es superior a la rentabilidad

esperada y por ende es una buena decisión de inversión.

74

PR: El periodo de recuperación es de 0,4 años. Esto quiere decir que la inversión será

recuperada durante el primer año de funcionamiento del negocio.

6.6. Conclusión

Tras la evaluación de los índices de Liquidez, Endeudamiento, Rentabilidad, y de los

criterios de evaluación de proyectos de inversión VPN, TIR y PR, se logró evidenciar la

viabilidad económica y financiera del proyecto. Dado que es capaz de generar los flujos

de efectivo necesarios para cubrir las expectativas de los inversionistas.

Adicionalmente la evaluación comercial y técnica del proyecto es totalmente favorable

según el estudio de mercados, el consumidor espera un producto con las características

ofrecidas, y el análisis realizado de las condiciones de producción y disposición de medios

permiten elaborar el producto bajo toda la reglamentación y ofrecer un precio asequible.

75

BIBLIOGRAFÍA

ACODRES. (2011). Operación de Restaurantes en Colombia. Bogotá: ACODRES.

BPR. (2011). Sector de Recreación y Restaurantes. Bogotá: BPR.

Crece Negocios. (s.f.). Crece Negocios. Recuperado el 18 de 04 de 2012, de Crece

Negocios: http://www.crecenegocios.com/estructura-del-plan-de-negocios/

Crepes & Waffles. (s.f.). Crepes & Waffles. Recuperado el 12 de 11 de 2012, de Crepes &

Waffles: http://crepesywaffles.com/

Fleitman , J. (2000). Negocios exitosos: Cómo empezar, administrar y operar

eficientemente un negocio. McGraw-Hill.

Fondo Emprender. (s.f.). Fondo Emprender. Recuperado el 12 de 04 de 2012, de

www.fondoemprender.com

Fruterias Patty. (s.f.). Fruterias Patty. Recuperado el 13 de 11 de 2012, de Fruterias Patty:

http://www.fruteriaspatty.com/

Kling, E., & Verónica, S. (11 de 05 de 2011). CESA. Recuperado el 01 de 09 de 2012, de

CESA: repository.cesa.edu.co/bitstream/10726/305/5/TEM00079.pdf

Kotler, P. (1993). Dirección de mercadotecnia . Mexico: Prentice-Hall.

Navarro, L. (2007). La flecha. Recuperado el 18 de 04 de 2012, de

http://www.laflecha.net/articulos/empresas/ventajas-competitivas-dentro-de-la-

empresa/

RCN noticias. (30 de 03 de 2012). Colombianos gastan cerca de 43.000 pesos mensuales

en restaurantes. Bogotá, Colombia.

Secretaria distrital de planeación. (2012). Estadisticas Bogotá. Bogotá.

SURA. (2010). Sector Restaurantes. Bogotá: Media Solutions S.A.

Universidad Politécnica de Cataluya. (2012). Estudio de la implantación de una unidad

productiva dedicada a la fabricación de conjuntos soldados de aluminio. Cataluya.

Zikmund, W. (1998). Investigación de mercados. Prentice-Hall Hispanoamericana, 6ª ed.

	12659
	12766

