

UNIVERSIDAD DEL ROSARIO

ANGÉLICA MARÍA ARIZA TRASLAVIÑA

PLAN DE NEGOCIOS CONDIMENTOS NATUSAZÓN

TRABAJO DE GRADO

BOGOTÁ, COLOMBIA

2015

UNIVERSIDAD DEL ROSARIO

ANGÉLICA MARÍA ARIZA TRASLAVIÑA

PLAN DE NEGOCIOS CONDIMENTOS NATUSAZÓN

TRABAJO DE GRADO
CENTRO DE EMPRENDIMIENTO

ESCUELA DE ADMINISTRACIÓN
ADMINISTRACIÓN DE NEGOCIOS INTERNACIONALES

BOGOTÁ, COLOMBIA

2015

CONTENIDO

RESUMEN Y PALABRAS CLAVE	2
ABSTRACT AND KEY WORDS	3
1. PRESENTACIÓN DE LA EMPRESA	4
1.1. Definición del negocio	4
1.2. Descripción del equipo emprendedor.....	6
2. MERCADEO	7
2.1. Descripción del producto o servicio.....	7
2.1.1. Necesidades.....	8
2.1.2. Aspectos diferenciales y Análisis de la Competencia.....	9
2.1.3. Nuevos productos y/o servicios	9
2.2. Mercado.....	10
2.2.1. Ámbito geográfico	10
2.2.2. Segmentación del Consumidor	11
2.2.3. Segmentación del Cliente	12
2.2.4. Cliente y consumidor	12
2.2.5. Situación del mercado.....	13
2.2.6. Volumen y las dimensiones de mercado de Condimentos en Colombia.....	14
2.3. Competencia.....	16
2.3.1. Descripción de la competencia	16
2.4. Precio.....	19
2.4.1. Variables para la fijación del precio	19
2.4.2. Determinación del precio	21
2.5. Distribución.....	23

2.5.1.	Canales de distribución	23
2.6.	Promoción	24
2.6.1.	Medios de publicidad	24
2.7.	Proyecciones de ventas.....	28
3.	PRODUCCIÓN Y CALIDAD	32
3.1.	Producción.....	32
3.1.1.	Diagrama de Flujo Adobo para carnes.....	32
3.1.2.	Diagrama de Flujo de la Sal con comino	33
3.1.3.	Diagrama de Flujo Sal con Pimienta	34
3.1.4.	Costos Variables	35
3.2.	Calidad	36
3.2.1.	Control de calidad.....	36
3.3.	Equipos e infraestructura locativa.....	37
3.3.1.	Equipos e infraestructura necesarios.....	37
3.3.2.	Características del local:	39
3.4.	Seguridad en el trabajo y medio ambiente	40
3.4.1.	Normativa de prevención de riesgos.....	40
4.	ORGANIZACIÓN Y GESTIÓN.....	45
4.1.	Planificación de ventas.....	45
4.1.3.	Planificación de personal:	48
4.2.	Organización	49
4.2.1.	Equipo:.....	49
4.2.2.	Perfiles De Cargos	50
4.3.	Gestión de Personal.....	51
4.3.1.	Formación del Personal.....	51

4.3.2.	Retribución del emprendedor.....	52
4.3.3.	Sueldos.....	52
4.4.	ORIENTACIÓN ESTRATÉGICA	54
4.4.1.	Propósito.....	54
4.4.2.	Meta.....	54
4.4.3.	Filosofía orientadora.....	54
5.	JURÍDICO TRIBUTARIO	56
5.1.	Determinación de la forma jurídica.....	56
5.1.1.	Pasos para la tramitación de la forma jurídica de tu empresa.....	56
5.1.2.	Costo.....	58
5.2.	Aspectos Laborales del emprendedor.....	58
5.2.1.	Seguridad social del emprendedor.....	59
5.2.2.	Aspectos laborales y seguridad social de los trabajadores.....	59
5.3.	Obligaciones tributarias o fiscales.....	60
5.3.1.	Impuestos.....	60
5.4.	Permisos licencias y documentación oficial.....	61
5.4.1.	Permisos y licencias.....	61
5.4.2.	Documentación oficial.....	62
6.	FINANCIERO	63
6.1.	Plan Financiero.....	63
6.1.1.	Inversión total inicial.....	63
6.1.2.	Estructura de financiamiento.....	64
6.1.3.	Presupuesto de Ingresos.....	65
6.1.4.	Estado de Resultados Proyectado Anual.....	66
6.1.5.	Composición de los Costos fijos.....	68

6.1.6.	Utilidades y política de su distribución.....	69
6.2.	Sistema de cobros y pagos	70
6.2.1.	Sistema de cobros	70
6.2.2.	Sistema de pagos.....	70
6.3.	Resumen de los datos financieros más relevantes.....	71
6.3.1.	Proyecciones contables	71
7.	VALORACIÓN	86
7.1.	Análisis de puntos fuertes y débiles	86
7.1.1.	Estrategia de desarrollo del proyecto.....	87
7.2.	Aspectos de sostenibilidad y riesgos.....	87
BIBLIOGRAFÍA.....		89

LISTA DE TABLAS

	Pág.
Tabla 1 <i>Días de Mercado Municipios</i>	10
Tabla 2 <i>Segmentación Demográfica</i>	11
Tabla 3 <i>Adobo Productos de mi Región</i>	16
Tabla 4 <i>Variables de Referencia</i>	17
Tabla 5 <i>Costos Fijos</i>	19
Tabla 6 <i>Costos Variables</i>	20
Tabla 7 <i>Gastos Fijos</i>	20
Tabla 8 <i>Margen de Contribución</i>	21
Tabla 9 <i>Precios de Venta a Clientes</i>	22
Tabla 10 <i>Precios de Venta al Consumidor</i>	22
Tabla 11 <i>Inversión Inicial Degustaciones</i>	24
Tabla 12 <i>Inversión Degustaciones</i>	26
Tabla 13 <i>Cronograma Degustaciones</i>	27
Tabla 14 <i>Presupuesto Medios de Comunicación</i>	28
Tabla 15 <i>Ventas Municipio de Vélez</i>	28
Tabla 16 <i>Ventas Municipio de Barbosa</i>	29
Tabla 17 <i>Ventas Municipio de Moniquirá</i>	29
Tabla 18 <i>Proyecciones de Ventas</i>	30
Tabla 19 <i>Costos Variables Adobo para Carnes</i>	35
Tabla 20 <i>Costos Variables Sal con Comino</i>	35
Tabla 21 <i>Costos Variables Sal con Comino</i>	36
Tabla 22 <i>Cronograma de Proyección de Ventas</i>	45
Tabla 23 <i>Capacitación Trabajadores</i>	51
Tabla 24 <i>Nómina Trabajadores</i>	52
Tabla 25 <i>Composición Inversión</i>	63
Tabla 26 <i>Inversión y Financiación</i>	64
Tabla 27 <i>Ventas Proyectadas</i>	65
Tabla 28 <i>Ventas Totales por Producto</i>	66

Tabla 29 <i>Estado de Resultados Proyectado</i>	66
Tabla 30 <i>Composición de costos Fijos</i>	68
Tabla 31 <i>Utilidad Bruta y Neta</i>	69
Tabla 32 <i>Punto de Equilibrio</i>	71
Tabla 33 <i>Flujo de Caja Mensual</i>	72
Tabla 34 <i>Flujo de Caja Anual</i>	79
Tabla 35 <i>Estado de Pérdidas y Ganancias</i>	80
Tabla 36 <i>Balance General</i>	82

LISTA DE ILUSTRACIONES

	Pág.
Ilustración 1 <i>Imagen Natusazón</i>	5
Ilustración 2 <i>Productos Iniciales</i>	7
Ilustración 4 <i>Dinámica del Consumidor Colombiano</i>	15
Ilustración 5 <i>Análisis de Competencia Productos de mi Región</i>	17
Ilustración 6 <i>Prueba de Producto</i>	24
Ilustración 7 <i>Diagrama de Flujo Adobo para Carnes</i>	32
Ilustración 8 <i>Diagrama de flujo Sal con Comino</i>	33
Ilustración 9 <i>Diagrama de Flujo Sal con Pimienta</i>	34
Ilustración 10 <i>Organigrama</i>	49
Ilustración 11 <i>Composición de la Inversión</i>	65
Ilustración 12 <i>Diagrama Composición Costos Fijos</i>	68
Ilustración 13 <i>Punto de Equilibrio</i>	72
Ilustración 14 <i>Análisis de Puntos Fuertes y Débiles</i>	86

GLOSARIO

Pocket Share: Es el porcentaje de los ingresos de un colombiano, destinados al consumo de varios productos.

Tamaño de Mercado: constituye la población a la cual va dirigido el producto en específico.

Provincia: Cada una de las grandes divisiones de un territorio o Estado, sujeta por lo común a una autoridad administrativa (Española, Diccionario de la Lengua Española, 2014).

Municipio: Conjunto de habitantes de un mismo término jurisdiccional, regido por un ayuntamiento (Española, 2014).

Ayuntamiento: Corporación compuesta de un alcalde y varios concejales para la administración de los intereses de un municipio (Española).

Condimento: Sustancia que sirve para sazonar la comida y darle buen sabor (Española, 2014)

Especia: Sustancia vegetal aromática que sirve de condimento (Española, 2014).

Adobo: Mezcla de varios ingredientes que se hace para sazonar y conservar las carnes y otras cosas (Española).

RESUMEN Y PALABRAS CLAVE

El objetivo del presente trabajo es desarrollar el plan de empresa para Condimentos Natusazón en el ámbito de mercadeo, producción y calidad, organización y gestión, jurídico tributario y financiero.

Natusazón es una fábrica de condimentos y especias naturales sin conservantes ni aditivos artificiales que centrará sus operaciones en el municipio de Barbosa ubicado en la provincia de Vélez en el departamento de Santander, la cual se encuentra compuesta por 20 municipios. Los productos se distribuirán en las plazas de mercado de los principales 12 municipios de la provincia, teniendo en cuenta que el 100% de estos cuenta con al menos una plaza de mercado y actualmente no hay ninguna empresa que distribuya productos similares y haga presencia en estos lugares.

El tamaño de mercado para el rubro otros condimentos dentro del pocket share colombiano para el mes de junio de 2012 en el departamento de Santander fue de \$3.389.902.790, lo cual equivale al 3% del total consumido mensual a nivel nacional, de los cuales Condimentos Natusazón quiere llegar a abarcar a lo largo de su actividad comercial cerca del 1% del tamaño de mercado, lo cual equivale a \$33.899.027 mensuales.

Por último, teniendo en cuenta algunos estudios realizados por el Centro de Innovación de Alimentos y la Cámara de Comercio sobre las tendencias de consumo en Colombia, así como la investigación realizada por el equipo emprendedor, se puede decir que Condimentos Natusazón tiene una potencial oportunidad de negocio en el mercado santandereano.

Palabras clave: Plan de empresa, Pocket Share, Plaza de Mercado, Condimentos, Especias.

ABSTRACT AND KEY WORDS

The aim of this work is to develop a business plan for Natusazón Condiments, in the field of Marketing, Production and Quality, Organization and Management, Tax Law and Financial.

Natusazón is a company of natural seasonings and spices with no preservatives or artificial additives that will focus its operations in the municipality of Barbosa located in the province of Velez in the department of Santander, which is composed of 20 municipalities. The distribution will start with 3 products: Marinade for meat, salt with cumin and salt with pepper, these products are distributed in the marketplaces of the top 12 municipalities in the province, considering that 100% of these has at least 1 market square which is open one day a week and currently there is no company that distributes similar products and make presence in these places.

The market size for the category of other seasonings in the Colombian pocket share in the month of June 2012 in the department of Santander was \$ 3.389.902.790 which equals 3% of the total consumed monthly nationwide, of which Natusazón wants to reach about 1% of market size which equals \$ 33.899. 027 monthly.

Finally, considering some studies done by the Centre for Food Innovation and the Chamber of Commerce on consumer trends in Colombia, as well as the research done by the entrepreneurial group, one can say that Condiments Natusazón has a potential business opportunity in the market Santandereano.

Keywords: Business plan, Market Size, Pocket Share, Market Square, Seasonings, Spices.

1. PRESENTACIÓN DE LA EMPRESA

1.1. DEFINICIÓN DEL NEGOCIO

Actividad

Según el código CIU Condimentos Natusazón se encuentra dentro del sector de las industrias manufactureras, con código CIU: D152106 y su actividad económica es la Elaboración de alimentos compuestos principalmente de frutas, legumbres y hortalizas; excepto elaboración de jugos de frutas.

Condimentos Natusazón estará ubicado en el municipio de Barbosa, el cual está localizado en el extremo sur del departamento de Santander, en límites con el departamento de Boyacá, en la provincia de Vélez, este municipio se encuentra a una distancia de 190 km de la capital del país y a 214 km de Bucaramanga la capital del departamento de Santander. Territorialmente posee una ubicación estratégica sobre la vía principal que comunica a Bogotá con Bucaramanga, por lo que a Barbosa se le conoce como la “Puerta de Oro de Santander”, esta ubicación permite a nuestra fábrica poder distribuir con mayor facilidad los productos por la región y lograr con mayor rapidez un posicionamiento de marca, debido a la gran cantidad de municipios aledaños. Se planea ejecutar su funcionamiento en el mes de abril del año 2016, teniendo en cuenta que ya se han hecho pruebas de producto en los municipios de Barbosa, Vélez y Monquirá.

Ilustración 1 *Imagen Natusazón*

Fuente: Elaboración Propia

La imagen de Natusazón es fresca y natural como sus productos, este nombre nace de la combinación de las palabras Natural y Sazón que es la esencia de nuestra empresa, la cuchara refleja la porción de sabor que se le agrega a las comidas, está llena de montañas de varios colores verdes los cuales hacen referencia a la variedad de sabores que se mezclan en los productos, el sol es la idea, la luz que se materializa en la creación de la empresa y el lema el sabor de nuestra tierra expresa lo que somos y lo que queremos mantener.

Oportunidad de Negocio

Condimentos Natusazón nace de nuestra pasión por la cocina, crear nuevos platos, variedad de sabores y texturas, de manera rápida y sencilla, al recurrir al mercado santandereano en busca de estas alternativas nos encontramos con una reducida oferta, pues los productos naturales existentes carecen de una presentación adecuada, higiene y variedad. Condimentos Natusazón es una empresa colombiana dedicada a la producción de condimentos, especias, salsas, sales y vinagretas, todos nuestros productos se caracterizan por su naturalidad, su facilidad de usos adicional a que no poseen conservantes artificiales ni colorantes.

1.2. DESCRIPCIÓN DEL EQUIPO EMPRENDEDOR

Angélica María Ariza Traslaviña

23 Años

Estudiante de décimo semestre de Administración en Negocios Internacionales.

Practicante en el área de Marketing de la línea de productos Healthcare en la empresa Philips Colombiana.

Directora Junior en Yanbal de Colombia hasta Agosto 2012.

Técnica Profesional en Gestión Contable y Financiera SENA 2008.

Hobbies: Cocina y Ballet.

Experiencias: Gracias al enfoque Comercial de mi Colegio empecé a forjar cualidades y fortalezas que me permitieron crear mi primer proyecto de empresa llamado “Chocolates dulce tentación”, esto me ocasionó desde muy temprana edad intriga y pasión por los negocios, aunque solo fue un proyecto escolar me sirvió para entender el funcionamiento del mismo desde el procesamiento del chocolate hasta la venta (estudiantes del colegio), es así como al graduarme del colegio decidí estudiar Administración en Negocios Internacionales en la Universidad del Rosario donde actualmente curso 10 semestre, al año de iniciar la universidad me vinculé con Yanbal de Colombia, en la cual logré formar un grupo de aproximadamente 30 consultoras, gracias a esto me formé directora Junior en el año 2010. Posteriormente encuentro que mi gusto por la cocina gracias a mi socia y tía Lucinda Traslaviña. Gracias a esto la cocina y los negocios convergen en un proyecto de empresa llamado Condimentos Natusazón que es el que se describe con más detalle a lo largo de este plan de empresa.

2. MERCADEO

2.1. DESCRIPCIÓN DEL PRODUCTO O SERVICIO

Se entiende como condimento las sustancias alimenticias que se utilizan para sazonar o realzar el sabor de los alimentos, logrando una armonía entre todos los ingredientes sin alterar el sabor natural de lo que se cocina.

Natusazón estará compuesta de varias líneas de negocio dentro de las que se encuentran adobos, especias, salsas, sales y vinagretas naturales caracterizados por su sabor, frescura y contenido libre de conservantes y aditivos.

Cabe aclarar que inicialmente se empezará la producción con 3 productos:

Ilustración 2 Productos Iniciales

Fuente: Elaboración propia

- Adobo para carnes: hecho a base de ingredientes naturales y frescos como lo es el ajo, la cebolla larga y morada, perejil, comino, sal y especias principalmente. Este producto se distribuye en frascos de plástico de 225 gr con tapa verde.

- Sal con comino: Es una receta bastante típica en el departamento se usa principalmente para resaltar el sabor en los huevos o caldos y su preparación se basa en la mezcla de sal y comino. Este producto se distribuye en frascos de 125 gr con tapa negra.
- Sal con pimienta: Sus usos varían dependiendo la preparación, es muy común agregárselo a la mayoría de las recetas que incluyen pescado debido a que canaliza los olores y le provee un sabor diferente. Este producto se distribuye en frascos de 150 gr con tapa roja.

Posteriormente se incluirán a nuestro portafolio los productos que se describen a continuación.

Un La tercera línea de productos que son las especias, dentro de las que se encuentran el tomillo, laurel, comino, nuez moscada, canela, jengibre. Estos productos se distribuirán en bolsas de 70gr cada una.

La cuarta línea de productos que son las salsas, dentro de las que se encuentran la salsa de goulash, salsa para carnes y salsa para espaguetis.

2.1.1. NECESIDADES

Condimentos Natusazón entra a satisfacer la necesidad de practicidad, frescura y sabor natural que buscan los clientes a la hora de cocinar y no cuentan con el suficiente tiempo y/o conocimiento para preparar los mejores platos, así como la facilidad de adquirirlo en el tiempo y lugar que se destina semanalmente para comprar los productos alimenticios que se gastarán durante la semana, evitándoles así la ida a los supermercados y tiendas de barrio entre semana.

2.1.2. *ASPECTOS DIFERENCIALES Y ANÁLISIS DE LA COMPETENCIA*

En la actualidad en los pueblos que conforman la provincia de Vélez no hay ninguna marca nacional o regional que distribuya condimentos, especias, salsas o vinagretas naturales en las plazas de mercado de los municipios, así como tampoco ninguna compañía distribuye la sal con cominos a pesar de ser una receta típica del departamento, lo cual genera un nicho de mercado que se encuentra sin satisfacer y una oportunidad potencial para nuestra compañía.

En Condimentos Natusazón hemos hecho un análisis de observación de hábitos de consumo y se ha descubierto que una gran parte de la población en cada municipio compra semanalmente los productos que necesitará indispensablemente en el transcurso de la semana y lo hace el día de mercado en la plaza del pueblo estos hábitos son parte de una tradición de años de antigüedad cuando no existían supermercados ni tiendas de barrio, las antiguas y nuevas generaciones ven este día como una oportunidad para compartir, encontrarse con amigos compañeros y comprar sus víveres, por tal motivo Condimentos Natusazón recurrirá a este mercado inicialmente por medio de tenderos que asistan a estos lugares, los cuales tengan un puesto fijo en las plazas de mercado y un proceso de mínimo 3 años de experiencia vendiendo sus productos con el fin de brindarle al consumidor los productos necesarios en el momento y lugar preciso.

2.1.3. *NUEVOS PRODUCTOS Y/O SERVICIOS*

En Condimentos Natusazón estamos comprometidos en el desarrollo continuo por tal motivo queremos brindarle a nuestros clientes variedad de productos para satisfacer sus necesidades, dentro de los productos que se planean desarrollar se encuentran:

- Salsas para espaguetis: Salsa Bolognesa, carbonara y napolitana.
- Vinagretas: Vinagreta de Maracuyá, Lulo y a base de salsa de Soya.
- Mermeladas de ahuyama y brócoli.

2.2. MERCADO

2.2.1. ÁMBITO GEOGRÁFICO

Condimentos Natusazón al estar ubicada prácticamente en el centro de la provincia de Vélez facilita la distribución entre los municipios, tiene acceso a un mejor precio en los insumos y vías de acceso que permiten acceder a mercados potenciales de mayor tamaño.

Al año 2012 Colombia poseía 1.123 municipios registrados en el DANE (DANE, 2015) de los cuales 87 están ubicados en el departamento de Santander.

El alcance inicial de la empresa es regional, cabe aclarar que inicialmente la presencia de Natusazón será solamente los días de mercado en los siguientes 12 municipios:

Tabla 1 Días de Mercado Municipios

Municipio	Día de Mercado	Distancia en Km de Barbosa
Barbosa	Domingo	0
Santana	Domingo	20
Vélez	Sábado	17
Puente Nacional	Lunes	10
Monquirá	Miércoles	8
Bolívar	Viernes	40
La Paz	Domingo	25
Jesús María	Domingo	22
Landazuri	Domingo	60
Cimitarra	Domingo	90
Güepsa	Domingo	12
Guavatá	Martes	10

Fuente: Elaboración Propia

2.2.2. SEGMENTACIÓN DEL CONSUMIDOR

La segmentación de mercado del consumidor se basó principalmente en las siguientes variables:

- Geográfica: Personas que residan y/o visiten los principales municipios (determinado por número de habitante) de la provincia de Vélez (DANE, 2015)
- Demográfica: Según el DANE el 63% de las familias está compuesto por 4 personas (DANE, 2015). Se estima que del total de las familias cerca del 40% pertenecen a estrato 3 y 4.

Tabla 2 Segmentación Demográfica

Municipio	Población (2014)	Número de Familias (2014)	Número de Familias Estrato 3 y 4 (Estimado 40%)
Barbosa	28.388	7.097	2.839
Bolívar	12.498	3.125	1.250
Cimitarra	43.584	10.896	4.358
Chipatá	5.096	1.274	510
Puente Nacional	12.668	3.167	1.267
Vélez	19.118	4.780	1.912
Moniquirá	21.459	5.365	2.146
Jesús María	3.172	793	317
Landazuri	15.359	3.840	1.536
Santana	7.712	1.928	771
Güepesa	3.878	970	388
Guavatá	3.737	934	374

Fuente: Elaboración Propia

- Psicográficas:
 - Clase Social Media – Alta

- Personalidad de Carácter Social, aquellas personas que confían en sus propios valores y criterios para nuevos productos, así como una personalidad en búsqueda de nuevas sensaciones o variedad.

2.2.3. *SEGMENTACIÓN DEL CLIENTE*

La segmentación de mercado del cliente se basó principalmente en la observación, contactos y experiencias obtenidas previamente por el equipo emprendedor, cabe aclarar que Lucinda Traslaviña, reside hace más de 30 años en el municipio de Barbosa, asiste a las plazas de mercado en este municipio y en los municipios aledaños para comprar ingredientes al por mayor y detal, conoce a los tenderos y potenciales clientes de nuestros productos, así como los hábitos de consumo de los potenciales consumidores.

Los clientes de Natusazón son Tenderos que asisten a las plazas de mercado de los principales 12 municipios de la provincia de Vélez.

Según la observación y cuantificación realizada en promedio asisten a las plazas de mercado alrededor de 30 tenderos semanalmente a cada una de las plazas, los cuales ya tienen su puesto y ubicación destinado de los cuales el 60% de estos vende alimentos y el 40 % tiene bien ubicado su puesto, llevan una trayectoria de mínimo 3 años vendiendo productos y son conocidos por la población, lo cual nos estima un tamaño de 7 tenderos potenciales por plaza de mercado en cada uno de los 12 municipios para un total de 84 clientes potenciales.

2.2.4. *CLIENTE Y CONSUMIDOR*

Las personas que intervienen en el proceso de compra de nuestros productos son:

- Cliente: Vendedores de las plazas de mercado de los principales 12 municipios de la provincia de Vélez, los cuales distribuyan productos alimenticios, conozcan la dinámica y movimiento de estos lugares y sean conocidos por la población con una trayectoria de

mínimo 3 años vendiendo productos y los cuales cuenten con un puesto de venta fijo en las plazas de mercado.

- Consumidor: Familias visitantes o residentes de los principales 12 municipios de la provincia de Vélez, pertenecientes al estrato 3 y 4, clase media alta , con personalidad de carácter social.

2.2.5. *SITUACIÓN DEL MERCADO*

De acuerdo con un informe realizado por la firma Innova Market Insight, para el Modelo Empresarial de Gestión Agroindustrial (MEGA) las tendencias que están teniendo gran incidencia en el comportamiento de la industria de alimentos están encaminadas a ofrecerle a consumidor alimentos libre de: “la frase de posicionamiento libre de no se ha agotado. Por ejemplo libre de gluten, libre de lactosa. Los consumidores son cada vez más consientes a la hora de elegir un producto que sea beneficioso para su salud y que lo ayude con las intolerancias a ciertos nutrientes” (Innova). En este aspecto los condimentos libres de aditivos, colorantes y conservantes tienen oportunidad potencial ya que como el informe lo menciona los consumidores analizan más el proceso de compra buscando un beneficio adicional, en este caso cuidar su salud, sin dejar de lado el sabor.

En este mismo informe se plantea otra tendencia importante publicada por el MEGA, en el cual de acuerdo al Observatorio de Innovación Alimenticia de XTC: “tanto en el ámbito mundial como en Colombia lo que más espera el consumidor de la industria de alimentos es una oferta que le brinde placer” (Innova) una de las ventajas de los condimentos es esa precisamente, la variedad y capacidad para sazonar o realzar el sabor de los alimentos, logrando una armonía entre todos los ingredientes y brindando una experiencia completa en cada plato.

Adicionalmente en otro informe realizado por el MEGA para la Cámara de Comercio de Bogotá se mencionan los próximos pasos para la innovación en los alimentos dentro de los que se encuentran: “la utilización de claims tales como: 100% natural, ingredientes naturales, que si bien siguen los discursos naturalistas que observamos en otros mercados, no se afianzan como productos que centran toda la innovación en el concepto de naturismo”. (MEGA)

El consumidor colombiano hoy en día busca beneficios adicionales en los productos que consume siendo a la vez más consciente de lo que quiere, lo que necesita y que factores adicionales trae en comparación con la competencia.

Un reciente estudio de Nielsen permitió entender la importancia que hoy en día están teniendo los productos conocidos como saludables, -aquellos que presentan beneficios funcionales- en la canasta colombiana. Los “saludables” han logrado penetrar en el gusto de los consumidores e impulsan también el crecimiento de las canastas de alimentos y bebidas, representando un 23% del gasto total de la Canasta completa, creciendo un 4,98% (Saavedra, 2015)

2.2.6. VOLUMEN Y LAS DIMENSIONES DE MERCADO DE CONDIMENTOS EN COLOMBIA

Para junio del año 2012 según un estudio llamado Evolución de las Compras en Colombia, las compras realizadas por los hogares colombianos en el mes de Junio del año 2012 correspondieron a un valor de 31,59 Billones de pesos, el gasto per cápita de un colombiano en promedio fue de \$681.151 dentro de los cuales asignó el 31,99% por ciento del total de gasto en alimentos, siendo este el de mayor rubro dentro del gasto total.

Ilustración 3 Dinámica del Consumidor Colombiano

Fuente (Group)

Tomando en cuenta los datos anteriores se estima que el tamaño de mercado de los alimentos en junio de 2012 ascendió a \$14.809.536 (MLL). Dentro de este mercado se encuentran los condimentos, según este mismo estudio el 0,763% de este valor se consumió en otros condimentos sin incluir la sal, y cuyo valor de mercado se estimó en \$ 112.996.759.680 para el mismo año.

De este valor se estima que en Santander se consume el 3 % lo cual equivale a \$ 3.389.902.790 de los cuales Natusazón quiere llegar a abarcar a lo largo de su actividad comercial cerca del 1% del tamaño de mercado lo cual equivale a \$ 33.899.027 mensuales.

2.3. COMPETENCIA

2.3.1. DESCRIPCIÓN DE LA COMPETENCIA

Actualmente en ninguna plaza de mercado de la provincia de Vélez se venden adobos, condimentos, salsas o vinagretas ya preparados, se pueden encontrar los productos para realizarlos más no el producto terminado, esto genera una oportunidad potencial para abarcar el mercado.

En cuanto al adobo para carnes la única empresa que lo comercializa lo hace en un número limitado de superetes en los municipios de Vélez, Barbosa y Moniquirá, el nombre de la empresa es Productos de mi Región y distribuye:

Tabla 3 Adobo Productos de mi Región

Producto	Precio (pesos)
Adobo para Carnes 70 gr	\$900
Adobo para Carnes 125 gr	\$2.000
Adobo para carnes 500 gr	\$4.500
Pasta de ají 150 gr	\$1.500
Pasta de ají 300 gr	\$2.500

Fuente: Elaboración propia.

Ilustración 4 *Análisis de Competencia Productos de mi Región*

Fuente: Elaboración propia.

Tabla 4 *Variables de Referencia*

VARIABLES	DEFINICIÓN
Producto	Percepción que tiene el cliente del producto antes de tener contacto con este
Precio	Valor monetario dado al producto versus las características que el mismo posee
Calidad	Frescura de las materias primas, estandarización de los productos, registros sanitarios.
Naturalidad	Ausencia de aditivos, conservantes y colorantes artificiales
Empaque	Presentación adecuada del producto, tamaño, estado de la etiqueta, información indispensable.
Variedad	Cantidad diferente de tamaño en los productos
Accesibilidad	Número de puntos y/o lugar estratégico de

Fuente: Elaboración propia.

Para realizar el análisis de la competencia en el producto adobo para carnes se eligieron 7 variables las cuales están definidas en la tabla 4 variables de referencia, las calificaciones presentadas en la ilustración 2 están basadas en un rango de 0 a 5, siendo 0 la menor calificación y 5 la mayor. De lo anterior se puede concluir que dentro de los puntos fuertes del nuestro adobo para carnes se encuentra su naturalidad y precio, y su puntos débiles con respecto a la competencia está determinado por la variedad de tamaños en el empaque se encuentra en la misma posición que la competencia.

En cuanto a la sal con pimienta el competidor principal es Sal Refisal, el cual presenta una gran variedad de sales, dentro de las que se encuentran, la sal con pimienta, sal de finas hierbas, sal con ajo entre otros. Estos productos es posible adquirirlos en las tiendas de barrio, supermercados y superetes en cada uno de los municipios en los cuales Natusazón hará presencia con sus productos.

Así mismo en mediano plazo cuando se empiecen a distribuir las especias, actualmente en las tiendas de barrio, superetes y supermercados de los principales municipios tales como Vélez, Barbosa, Moniquirá, Puente Nacional se pueden encontrar los productos que distribuye Condimentos Trisazón el cual distribuye laurel, tomillo, nuez moscada, pimienta, color, todo en bolsas de 70 gr cada una y con un valor de 700 pesos cada uno.

Cabe aclarar que tampoco existe ninguna marca que distribuya la sal con cominos, a pesar de ser muy común en los hogares, analizando esta premisa se llegó a la conclusión por medio de la observación, que las abuelas o mamás son las encargadas de hacer la mezcla, compran el comino por aparte y la sal.

En este punto es importante aclarar que la ventaja competitiva en el mercado de los condimentos en especial la sal con cominos y el adobo para carnes estará a favor de Condimentos Natusazón, ya que al no encontrarse explorado el mercado de las plazas de mercado, se tienen muchas oportunidades para dar a conocer la marca, el producto y sus

beneficios y así obtener reconocimiento y posicionamiento de marca que se traducirá a corto, mediano y largo plazo en ventas e ingresos para la compañía.

2.4. PRECIO

2.4.1. VARIABLES PARA LA FIJACIÓN DEL PRECIO

Una adecuada fijación de precios repercutirá en la capacidad de la organización para alcanzar los objetivos. Para determinar este proceso se tomaron como base los precios de la competencia en el Adobo para Carnes de la empresa *Productos de mi región* y la Sal con Pimienta de Refisal así como la prueba de producto realizada en los Municipios de Vélez, Barbosa y Moniquirá la cual se ejecutó durante los meses de Diciembre y Enero; se asistió 4 veces a cada municipio para un total de 12 pruebas y se pudo comprobar la percepción del consumidor en cuanto a la imagen del producto en conjunto, grado de acogida, sensibilidad al precio, y proceso de recompra principalmente. Dentro de las variables financieramente consideradas para la fijación de precios de cada uno de los productos se encuentran:

- En primer lugar, los **costos de producción**, si fabricamos hay que tener en cuenta el coste de materias primas y de elaboración de cada unidad de producto. La suma de los costos fijos (que son independientes de la producción) y los costos variables (que son proporcionales a la producción)

Tabla 5 Costos Fijos

Costos Fijos	
Arrendamiento	\$ 700.000
Servicios Públicos	\$ 450.000
Acueducto	\$ 100.000
Energía	\$ 300.000
Dotación	\$ 50.000

Nómina	\$ 2.524.340
Lucinda Traslaviña (Chef)	
Gladys Malagón (Operaria de Producción)	
Total Costos Fijos	\$ 3.674.340

Fuente: Elaboración propia.

Tabla 6 Costos Variables

Costos Variables	
Adobo para Carnes	\$ 746
Sal con Comino	\$ 414
Sal con Pimienta	\$ 454

Fuente: Elaboración propia.

- Gastos fijos que se deben sufragar con una parte del margen comercial que se obtiene en cada venta.

Tabla 7 Gastos Fijos

Gastos Fijos	
Sueldos	\$ 2.866.600
Angélica Ariza (Gerente)	
Comunicación y Teléfono	\$ 39.000
Papelería y Útiles de oficina	\$ 30.000
Cafetería y Aseo	\$ 50.000
Asesoría Contable	\$ 200.000
Daniel Figueroa (Contador)	\$ 200.000
Total Gastos Fijos	\$ 3.185.600

Fuente: Elaboración propia.

- Capacidad adquisitiva de los clientes: este es un factor base para el cálculo del precio, nuestro mercado objetivo son las familias de estrato 3 y 4 residentes o visitantes en los 12 municipios principales de la provincia de Vélez.
- Margen de contribución en una empresa a lo largo de un periodo contable se calcula como la diferencia entre el volumen de ventas y los costes variables.

Tabla 8 Margen de Contribución

Productos	Precio De Venta	Materia Prima	Gastos De Venta	Total Costos Variables	Margen De Contribución
Adobo para Carnes	1.500	746	746	754	50,27%
Sal con Comino	1.000	411	411	589	58,90%
Sal con Pimienta	1.200	454	454	746	62,17%

Fuente: Elaboración propia.

2.4.2. DETERMINACIÓN DEL PRECIO

Teniendo en cuenta que los mercados en los municipios se realizan en el transcurso de la semana, la mejor forma de incorporar nuestros productos al mercado es mediante tenderos que asistan y vendan sus productos en las plazas de mercado de dichos municipios, ya que en este día los habitantes se preparan para hacer las compras de la semana. Cabe aclarar que los precios anteriormente identificados son para los clientes (tenderos de las plazas de mercado)

Es indispensable que los clientes (tenderos) tengan conocimiento de la dinámica de las plaza de mercado, por tal motivo se eligió a la Señora Lucero Gómez quien lleva más de 5 años vendiendo paquetes de frutas y verduras en las plazas de mercado en los municipios de Vélez, Barbosa, Puente Nacional, Bolívar y Moniquirá, Lucero cuenta con un puesto fijo en cada una de las plazas de mercado y con una ubicación estratégica. De este contacto se han venido conociendo otros posibles clientes para vender los productos en el resto de los municipios elegidos.

Dentro de las actividades que se tienen planeadas para dar a conocer el producto se encuentran degustaciones del adobo para carnes, la sal con comino y sal con pimienta, así como actividades de lanzamiento y reconocimiento de marca, promociones tanto para los clientes como para los consumidores y kits promocionales, estas estrategias se explicarán con más detalle en el desarrollo del trabajo.

A continuación se presenta la lista de los precios para los 3 primeros productos con los cuales se iniciarán las operaciones en los municipios, cabe aclarar que los siguientes precios aplican para los clientes (tenderos).

Tabla 9 Precios de Venta a Clientes

Producto	Precio de Venta
Adobo para carnes	\$1.500
Sal con comino	\$1.000
Sal con pimienta	\$1.200

Fuente: Elaboración Propia

En la siguiente tabla se pueden observar los precios de venta al consumidor que será vendidos a través de los tenderos, en cuanto a los precios es importante aclarar que se decidió inicialmente colocar un precio menor que la competencia como estrategia de posicionamiento, adicional a que usualmente los productos en las plazas de mercado tienen un precio menor con relación a los supermercados y tiendas de barrio.

Tabla 10 Precios de Venta al Consumidor

Producto	Precio de Venta
Adobo para carnes	\$1.800

Sal con comino	\$1.300
Sal con pimienta	\$1.500

Fuente: Elaboración Propia

De la anterior tabla se puede identificar que la ganancia de cada tendero por unidad vendida es de \$300 pesos.

2.5. DISTRIBUCIÓN

2.5.1. CANALES DE DISTRIBUCIÓN

El canal principal de venta de nuestros productos inicialmente es mediante tenderos que asistan a las plazas de mercado de los principales 12 municipios, los cuales conozcan el movimiento, funcionamiento y dinámica del mismo. Estos tenderos son personas que llevan mínimo 3 años vendiendo sus productos y los cuales tenga un puesto fijo y estratégicamente ubicado en la plaza de mercado adicional a que son reconocidos por la población y saben ofrecer y vender los productos.

Así mismo se planea visitar una vez al mes cada uno de los municipios con el fin de apoyar el proceso de venta, incrementar el reconocimiento y posicionamiento de marca, durante estas visitas se realizarán actividades similares a las pruebas de producto, en las que se visitaron los municipios de Barbosa, Vélez y Monquirá la dinámica consistió en comprar camisetas y cachuchas blancas con el logo de Natusazón, posteriormente nos dirigimos a la plaza de mercado y comenzamos a vender nuestro producto, de esta forma se determinó que una excelente estrategia para llegar a más personas inicialmente consistió en no mantener un puesto fijo sino caminar por el sitio y hablando con las personas que asisten a él, esto con el fin de dar a conocer el producto el cual es nuevo y las personas no tienen referencia alguna.

Ilustración 5 Prueba de Producto

Fuente: Elaboración propia

Las actividades planeadas para incrementar el posicionamiento y reconocimiento de marca, así como la fidelización de los clientes y consumidores están descritas más adelante con más detalle y en compañía del respectivo presupuesto.

2.6. PROMOCIÓN

2.6.1. MEDIOS DE PUBLICIDAD

Como nuestros productos son comestibles la mejor forma de promoción es mediante la degustación de nuestros productos ya preparados. En la siguiente tabla se puede observar la inversión requerida inicial para poder distribuir las degustaciones.

Tabla 11 Inversión Inicial Degustaciones

Descripción	Cant.	Valor Unitario	Valor Total
Pendones grandes	2	\$ 100.000	\$ 200.000

Plancha eléctrica	1	\$ 80.000	\$ 80.000
Camisetas con el logo de Natusazón	5	\$ 15.000	\$ 75.000
Cachuchas con el logo de Natusazón	5	\$ 5.000	\$ 25.000
Total Inversión Degustaciones			\$ 380.000

Fuente: Elaboración Propia

Partiendo de la anterior tabla donde se muestra la inversión inicial, el proceso a seguir es el siguiente:

- Se comprará alrededor de 3 libras de carne para cada municipio, se condimentará con el adobo para carnes el día anterior, con el fin de que pueda penetrar la carne y brindar el mayor sabor, se cortarán las porciones y el día de la degustación se cocinará en una plancha eléctrica que estará ubicado en uno de los puestos de los tenderos, teniendo en cuenta que los puestos centrales cuentan con enchufe para conectar la plancha.
- Se ubicarán estratégicamente los pendones para darle mayor visibilidad a la actividad. El día de las degustaciones se repartirán volantes con información de nuestros productos, así como recetas prácticas para sacar el mayor provecho de los mismos.
- Al tiempo de la degustación se ofrecerán kits de nuestros 3 productos, los cuales se negociarán con los clientes y unidades gratis dependiendo del monto de productos comprados.
- Es importante comenzar desde el inicio a hacer e incentivar el boca a boca de nuestra compañía, por tal motivo los contactos que Lucinda Traslaviña tiene entre sus amigos y conocidos son indispensables para empezar a dar a conocer nuestra empresa.
- Se planea que al tendero que trimestralmente haya acumulado el pedido con mayor volumen durante los 3 meses se le ofrecerá un curso de “Recetas Rápidas con Natusazón” que consistirá en que Lucinda Traslaviña durante una mañana completa le enseñará recetas prácticas para preparar con nuestros productos deliciosos platos, este

curso tendrá varios módulos con el fin de que los tenderos avancen en el aprendizaje y conocimiento de los productos. Esto se realiza con el fin de incentivar la compra de nuestros clientes, así mismo ellos podrán asesorar a los consumidores en el proceso de compra.

Tabla 12 Inversión Degustaciones

Descripción	Cant.	Valor Unitario	Valor Total Por Municipio	Valor Total mensual (12 Municipios)	Valor total Anual
Libras de Carne de Res	3	\$ 5.000	\$ 15.000	\$ 180.000	\$ 1.080.000
Adobo para carnes Frascos de 125 gr	1	\$ 1.500	\$ 1.500	\$ 18.000	\$ 108.000
Caja Palillos	1	\$ 2.000	\$ 2.000	\$ 24.000	\$ 144.000
Paquete de Servilletas	1	\$ 2.500	\$ 2.500	\$ 30.000	\$ 180.000
Volantes	50	\$ 200	\$ 10.000	\$ 120.000	\$ 720.000
Promedio Transporte Ida y Regreso	2	\$ 10.000	\$ 20.000	\$ 240.000	\$ 1.440.000
			\$ 51.000	\$ 612.000	\$ 3.672.000

Fuente: Elaboración Propia

A continuación se presenta el cronograma del primer mes de ejecución de las degustaciones, cabe aclarar que estas degustaciones se realizarán cada 2 meses, adicional a que se hará presencia en las ferias y fiestas de los municipios ya que en estas fechas el volumen de personas que asiste al municipio se incrementa.

Tabla 13 Cronograma Degustaciones

Municipio	Día de Mercado	Semana de Degustación
Barbosa	Domingo	1
Güepsa	Domingo	1
Vélez	Sábado	1
Puente Nacional	Lunes	1
Santana	Domingo	2
Moniquirá	Miércoles	2
Bolívar	Viernes	2
La Paz	Domingo	3
Jesús María	Domingo	3
Guavatá	Martes	3
Landazuri	Domingo	4
Cimitarra	Domingo	4

Fuente: elaboración Propia

Del anterior cronograma se planea que 1 vez cada 2 meses se visitarán los municipios con el fin de ofrecer degustaciones. Pero mensualmente se realizarán visitas ya sea para compartir recetas con los clientes y consumidores, ofrecer promociones en los productos y escuchar los comentarios, sugerencias dudas e inquietudes con los clientes y consumidores. Para Natusazón es imprescindible brindar acompañamiento y asesoría tanto a clientes como a consumidores.

Con relación al presupuesto del año 1 se planea invertir en las degustaciones de productos \$4.000.000 incluyendo la participación en las ferias y fiestas con degustaciones, promociones y exposición de recetas nuevas con nuestros productos.

Para el año 2 y 3 el presupuesto de las degustaciones se incrementa en un millón de pesos.

Tabla 14 Presupuesto Medios de Comunicación

MEDIOS DE COMUNICACIÓN	PRESUPUESTO ANUAL
Degustaciones de los productos	\$ 3.000.000,00
Participación en Ferias	\$ 1.000.000,00
Presupuesto De Medios Año 1	\$ 4.000.000,00
Presupuesto De Medios Año 2	\$ 5.000.000,00
Presupuesto De Medios Año 3	\$ 5.000.000,00

Fuente: Elaboración Propia

2.7. PROYECCIONES DE VENTAS

En la siguiente tabla se presentan las proyecciones de ventas mes a mes durante los 3 primeros años.

Estas proyecciones tuvieron como base la prueba de mercado realizada en los municipios de Vélez, Barbosa y Moniquirá, que arrojó los siguientes resultados en cuanto a número de unidades vendidas.

Tabla 15 Ventas Municipio de Vélez

		Municipio de Vélez		
		Total Adobo	Total Sal Comino	Total Sal con Pimienta
Diciembre	Semana 1	42	37	33
	Semana 2	48	36	35
Enero	Semana 1	46	36	35
	Semana 2	44	37	37
Total Por Producto		180	146	140

Fuente: Elaboración propia

Tabla 16 Ventas Municipio de Barbosa

		Municipio de Barbosa		
		Total Adobo	Total Sal Comino	Total Sal con Pimienta
Diciembre	Semana 1	40	36	33
	Semana 2	41	38	36
Enero	Semana 1	41	37	30
	Semana 2	40	36	33
Total Por Producto		162	147	132

Fuente: Elaboración propia

Tabla 17 Ventas Municipio de Moniquirá

		Municipio de Moniquirá		
		Total Adobo	Total Sal Comino	Total Sal con Pimienta
Diciembre	Semana 1	48	35	32
	Semana 2	49	36	34
Enero	Semana 1	46	33	34
	Semana 2	45	38	35
Total Por Producto		188	142	135

Fuente: Elaboración propia

Teniendo en cuenta los anteriores datos, se estima que el primer mes de venta de los productos se incrementará en un 11% con respecto a la prueba de producto en cada municipio, así mismo se estima que el consumo se incrementará un 15% en el mensual y un 20% en los meses en los cuales hay ferias en los municipios durante el primer año, teniendo en cuenta las estrategias de posicionamiento, recordación de marca y fidelización tanto de clientes como consumidores, para el año 2 y 3 se estima un crecimiento del 1% mensual en cada uno de los municipios, con lo cual al finalizar el año 3 se estima que las ventas abarcarán casi el 1% de las familias consumidores visitantes o residente en los 12 principales municipios.

En la siguiente tabla se presenta la proyección de ventas mensual para los 3 primeros años que recoge el promedio estimado vendido en los 12 municipios.

Tabla 18 Proyecciones de Ventas

	Mes	TOTAL Comino	TOTAL Pimienta	Total Adobo
AÑO 1	Abril	2.400	2.300	2.500
	Mayo	2.760	2.645	2.875
	Junio	3.312	3.174	3.450
	Julio	3.809	3.650	3.968
	Agosto	4.571	4.380	4.761
	Septiembre	5.256	5.037	5.475
	Octubre	6.307	6.045	6.570
	Noviembre	7.253	6.951	7.556
	Diciembre	7.979	7.646	8.311
	Enero	8.777	8.411	9.142
	Febrero	9.654	9.252	10.057
	Marzo	11.103	10.640	11.565
AÑO 2	Abril	11.214	10.746	11.681
	Mayo	11.326	10.854	11.798
	Junio	11.439	10.962	11.916
	Julio	11.553	11.072	12.035
	Agosto	11.669	11.183	12.155
	Septiembre	11.786	11.295	12.277
	Octubre	11.903	11.407	12.399
	Noviembre	12.022	11.522	12.523
	Diciembre	12.143	11.637	12.649
	Enero	12.264	11.753	12.775
	Febrero	12.387	11.871	12.903
	Marzo	12.511	11.989	13.032
AÑO 3	Abril	12.636	12.109	13.162
	Mayo	12.762	12.230	13.294

Junio	12.890	12.353	13.427
Julio	13.019	12.476	13.561
Agosto	13.149	12.601	13.697
Septiembre	13.280	12.727	13.834
Octubre	13.413	12.854	13.972
Noviembre	13.547	12.983	14.112
Diciembre	13.683	13.113	14.253
Enero	13.820	13.244	14.395
Febrero	13.958	13.376	14.539
Marzo	14.097	13.510	14.685

Fuente: Elaboración propia

3. PRODUCCIÓN Y CALIDAD

3.1. PRODUCCIÓN

A continuación se presentan los respectivos diagramas de flujos para los productos iniciales, incluyendo los responsables de cada actividad, los tiempos establecidos para cada parte del proceso y los ingredientes requeridos.

3.1.1. DIAGRAMA DE FLUJO ADOBO PARA CARNES

Ilustración 6 Diagrama de Flujo Adobo para Carnes

Fuente: Elaboración Propia

En el anterior diagrama de flujo se puede observar que una vez el cliente realiza su pedido, se procede a la preparación del adobo, el proceso que no está directamente relacionado

segundo control se busca que la textura sea suave, no se sientan trozos de comino, después de este control se procede a almacenar, no es necesario refrigeración.

3.1.3. DIAGRAMA DE FLUJO SAL CON PIMIENTA

Ilustración 8 Diagrama de Flujo Sal con Pimienta

Fuente: Elaboración propia

Teniendo en cuenta el anterior diagrama se puede identificar el proceso de producción de la sal con pimienta, así como los responsables de cada función y el tiempo total del proceso de producción que es de 11 minutos. Los recuadros rojos indican el momento estipulado para realizar el control de calidad, en el primer control se evita que la pimienta contenga algún tipo de impureza y se verifica que su olor sea fuerte para garantizar el mejor sabor al producto, en el segundo control se busca que la textura sea suave, no se sientan trozos de pimienta y se procede a almacenar, este producto al igual que la sal con comino no necesitan ser refrigerados.

3.1.4. COSTOS VARIABLES

A continuación se describen cada uno de los costos variables de los 3 productos que se distribuirán inicialmente:

Tabla 19 Costos Variables Adobo para Carnes

Adobo para Carnes					
Ítem	Unidad	Valor Unidad	Cantidad Gr	Valor Total Pesos	
Ajo	Libra	\$ 5.000	21	\$ 210	
Cebolla larga	Libra	\$ 1.000	45	\$ 90	
Perejil	Libra	\$ 1.000	25	\$ 50	
Tomillo	Libra	\$ 4.000	3	\$ 24	
Pimienta	Libra	\$ 20.000	3	\$ 120	
Sal	Kilo	\$ 800	28	\$ 22	
Frasco con tapa	Unidad	\$ 200	1	\$ 200	
Etiqueta	Unidad	\$ 30	1	\$ 30	
Total Costos Variables				\$ 746	

Fuente Elaboración Propia

Tabla 20 Costos Variables Sal con Comino

Sal con comino					
Ítem	Unidad	Valor Unidad	Cantidad Gr	Valor Total Pesos	
Comino	Libra	\$ 16.000	3	\$ 96	
Sal	Kilo	\$ 800	110	\$ 88	
Frasco con tapa	Unidad	\$ 200	1	\$ 200	
Etiqueta	Unidad	\$ 30	1	\$ 30	
Total Costos Variables				\$ 414	

Fuente Elaboración Propia

Tabla 21 Costos Variables Sal con Comino

Sal con Pimienta				
Ítem	Unidad	Vr. Unidad	Cant. Gr	Vr Total Pesos
Pimienta	Libra	\$ 16.000	4	\$ 128
Sal	Kilo	\$ 800	120	\$ 96
Frasco con tapa	Unidad	\$ 200	1	\$ 200
Etiqueta	Unidad	\$ 30	1	\$ 30
Total Costos Variables				454

Fuente Elaboración Propia

3.2. CALIDAD

3.2.1. CONTROL DE CALIDAD

Natusazón se encargará de darle al cliente y consumidor la mejor experiencia de forma tal este que pueda generar lealtad y fidelidad con la marca. Partiendo de este planteamiento nos hemos enfocado en proveer productos de calidad, que satisfagan las necesidades de los clientes y consumidores.

Es necesario realizar en cada proceso de fabricación una inspección previa para supervisar el estado de las materias primas, para garantizar las mejores condiciones en cuanto a frescura, color y sabor.

Así mismo después de realizar el lavado de algunos de los ingredientes como la cebolla, el perejil y ajo obligatoriamente se debe realizar una inspección para garantizar que el proceso de lavado se haya realizado correctamente.

Después de licuar o moler, es necesario revisar que el tamaño de las partículas sea el apropiado en el caso del adobo no se deben sentir, su textura es de una pasta en la cual todos los

ingredientes están perfectamente integrados, en el caso de la sal con comino y pimienta su textura debe ser suave al tacto sin trozos de comino o pimienta grandes.

Para llevar a cabo cada uno de los objetivos planteados anteriormente e implementarán unas planillas en las cuales la empresa se asegura de recibir las mejores materias primas y tener un seguimiento del tiempo que llevan en almacenamiento de forma que estas no corran peligro de dañarse, así mismo se busca asegurar el aseo adecuado de las diferentes maquinarias utilizadas en el proceso de producción, estas planillas permiten tener un control adecuado de las temperaturas a las cuales se mantienen la nevera, al tener estas planillas al día, con la información necesaria y real, Natusazón se asegura de que todo esté en regla y que de esta manera los productos y los consumidores no corran riesgo alguno.

Para lograr el cumplimiento adecuado de estos objetivos, la empresa contará con un libro de procedimientos mediante el cual se llevará a cabo una estandarización de los productos de forma que la calidad de estos al igual que su sabor. Dentro del libro de procedimientos se estipula la cantidad de cada ingrediente para que el sabor de los productos finales sea el mismo, así como la preparación paso a paso.

3.3. EQUIPOS E INFRAESTRUCTURA LOCATIVA

3.3.1. EQUIPOS E INFRAESTRUCTURA NECESARIOS

Para el adecuado funcionamiento de la empresa es necesario contar con diferentes máquinas, cada una de ellas encargada de una o varias funciones específicas, para el caso de Natusazón en el artículo 9 del capítulo 3 de la RESOLUCIÓN 2674 DE 2013 se establece que “Los equipos y utensilios empleados en el manejo de alimentos deben estar fabricados con materiales resistentes al uso y a la corrosión”. Por tal motivo la maquinaria a emplearse será en acero inoxidable el cual tiene como característica principal la resistencia a la corrosión y a la oxidación a temperaturas elevadas.

A continuación se describen cada una de las máquinas necesarias en la planta de Natuzasón.

Máquinas a adquirir al inicio de la actividad comercial:

- 3 Licuadoras industriales fabricadas en acero inoxidable tipo 304, 410. Sistema enterizo basculante sobre ejes, para simplificar el trabajo, se utilizará para el procesamiento del adobo para carnes, así como la sal con cominos y la sal con pimienta, cada una con valor unitario de \$890.000.
- 1 Nevera industrial Puertas batientes en vidrio. Mueble en lámina galvanizada. Pintura epóxica termo endurecida. Parrillas para almacenamiento. Luz interior. Opera de 1 a 5°C. Capacidad: 46 Pies³. Potencia: 1/2 Hp, 110 V. Dimensiones: 134 x 79 x 201 cm, se utilizará para el almacenamiento de los ingredientes y los adobos, con un valor de \$6.310.000.
- 2 Coladores Industriales de Doble Malla y diámetro de 35 cm, cada uno con valor de \$140.000.
- 2 Embudos 3 en 1 puede separarse en tres embudos especiales para trabajar con materiales de cualquier tamaño en la cocina. El embudo pequeño está diseñado para botellas de cuello angosto, como las vinagreras y las sales, cada uno con valor de \$50.000.
- 2 Grameras Digitales 5 Kg Balanza De Cocina Gr A Gr Silver Max, cada una con valor de \$25.900.

Máquinas a adquirir al 1 semestre del año 2:

- 3 Licuadoras industriales fabricadas en acero inoxidable tipo 304, 410. Sistema enterizo basculante sobre ejes, para simplificar el trabajo, se utilizará para el procesamiento del adobo para carnes, así como la sal con cominos y la sal con pimienta, cada una con valor unitario de \$890.000.

- 3 Coladores Industriales de Doble Malla y diámetro de 35 cm, cada uno con valor de \$140.000.
- 3 Embudos 3 en 1 puede separarse en tres embudos especiales para trabajar con materiales de cualquier tamaño en la cocina. El embudo pequeño está diseñado para botellas de cuello angosto, como las vinagreras y las sales, cada uno con valor de \$50.000.
- 1 Nevera industrial Puertas batientes en vidrio. Mueble en lámina galvanizada. Pintura epóxica termo endurecida. Parrillas para almacenamiento. Luz interior. Opera de 1 a 5°C. Capacidad: 46 Pies³. Potencia: 1/2 Hp, 110 V. Dimensiones: 134 x 79 x 201 cm, se utilizará para el almacenamiento de los ingredientes y los adobos, con un valor de \$6.310.000.
- 2 Selladoras de plásticos y productos, para las especies, se tiene programado sacarlas a mercado al año siguiente de inicio de la actividad laboral.

3.3.2. CARACTERÍSTICAS DEL LOCAL:

Según Resolución 2674 de 2013 en el Capítulo I de Edificación e Instalaciones y artículo 6°. Condiciones generales expresa:

El establecimiento debe disponer de un tanque de almacenamiento de agua con capacidad suficiente para un día de trabajo, garantizando la potabilidad de la misma.

Los pisos, paredes y tapas deben estar contruidos con materiales que no generen sustancias o contaminantes tóxicos, deben ser resistentes, no porosos, impermeables, no absorbentes y con acabados libres de grietas o defectos que dificulten la limpieza y desinfección.

Para el caso de microempresas que tienen un reducido número de operarios (no más de 6 operarios), se podrá disponer de un baño para el servicio de hombres y mujeres.

Los pisos deben estar contruidos con materiales que no generen sustancias o contaminantes tóxicos, resistentes, no porosos, impermeables, no absorbentes, no deslizantes y con acabados libres de grietas o defectos que dificulten la limpieza, desinfección y mantenimiento sanitario.

En las áreas de elaboración y envasado, las paredes deben ser de materiales resistentes, colores claros, impermeables, no absorbentes y de fácil limpieza y desinfección. Además, según el tipo de proceso hasta una altura adecuada, las mismas deben poseer acabado liso y sin grietas, pueden recubrirse con pinturas plásticas de colores claros que reúnan los requisitos antes indicados.

Inicialmente la forma de financiación de la empresa se realizará por medio de recursos propios por parte del socio.

3.4. SEGURIDAD EN EL TRABAJO Y MEDIO AMBIENTE

3.4.1. NORMATIVA DE PREVENCIÓN DE RIESGOS

A continuación se describen las medidas a adoptar, respecto a la higiene y seguridad en el trabajo:

Según Legislación Sanitaria en el Decreto 3075 De 1997. Por el cual se reglamenta parcialmente la Ley 9 de 1979 y se dictan otras disposiciones en el Capítulo III menciona por parte del Personal manipulador de alimentos:

Artículo 11. Estado de salud. El personal manipulador de alimentos debe cumplir con los siguientes requisitos:

Contar con una certificación médica en la cual conste la aptitud o no para la manipulación de alimentos. La empresa debe tomar las medidas correspondientes para que al personal manipulador de alimentos se le practique un reconocimiento médico, por lo menos una vez al año.

Artículo 12. Educación y capacitación. Todas las personas que realizan actividades de manipulación de alimentos deben tener formación en educación sanitaria, principios básicos de Buenas Prácticas de Manufactura y prácticas higiénicas en manipulación de alimentos.

Las empresas deben tener un plan de capacitación continuo y permanente para el personal manipulador de alimentos desde el momento de su contratación y luego ser reforzado mediante charlas, cursos u otros medios efectivos de actualización. Dicho plan debe ser de por lo menos 10 horas anuales

Artículo 14. Prácticas higiénicas y medidas de protección.

Todo manipulador de alimentos debe adoptar las prácticas higiénicas y medidas de protección que a continuación se establecen:

1. Mantener una estricta limpieza e higiene personal y aplicar buenas prácticas higiénicas en sus labores, de manera que se evite la contaminación del alimento y de las superficies de contacto con este.

2. Usar vestimenta de trabajo de color claro que permita visualizar fácilmente su limpieza; con cierres o cremalleras y/o broches en lugar de botones u otros accesorios que puedan caer en el alimento; sin bolsillos ubicados por encima de la cintura; cuando se utiliza delantal, este debe permanecer atado al cuerpo en forma segura para evitar la contaminación del alimento y accidentes de trabajo. La empresa será responsable de una dotación de vestimenta de trabajo en número suficiente para el personal manipulador, con el propósito de facilitar el cambio de indumentaria el cual será consistente con el tipo de trabajo que desarrolla. En ningún caso se podrán aceptar colores grises o aquellos que impidan evidenciar su limpieza, en la dotación de los manipuladores de alimentos.

3. El manipulador de alimentos no podrá salir e ingresar al establecimiento con la vestimenta de trabajo.

4. Lavarse las manos con agua y jabón desinfectante, antes de comenzar su trabajo, cada vez que salga y regrese al área asignada y después de manipular cualquier material

u objeto que pudiese representar un riesgo de contaminación para el alimento. Será obligatorio realizar la desinfección de las manos cuando los riesgos asociados con la etapa del proceso así lo justifiquen.

5. Mantener el cabello recogido y cubierto totalmente mediante malla, gorro u otro medio efectivo y en caso de llevar barba, bigote o patillas se debe usar cubiertas para estas. No se permite el uso de maquillaje.

6. Dependiendo del riesgo de contaminación asociado con el proceso o preparación, será obligatorio el uso de tapabocas desechables cubriendo nariz y boca mientras se manipula el alimento. Es necesario evaluar sobre todo el riesgo asociado a un alimento de mayor y riesgo medio en salud pública en las etapas finales de elaboración o manipulación del mismo, cuando este se encuentra listo para el consumo y puede estar expuesto a posible contaminación.

7. Mantener las uñas cortas, limpias y sin esmalte.

8. No se permite utilizar reloj, anillos, aretes, joyas u otros accesorios mientras el personal realice sus labores. En caso de usar lentes, deben asegurarse a la cabeza mediante bandas, cadenas u otros medios ajustables.

9. Usar calzado cerrado, de material resistente e impermeable y de tacón bajo.

10. De ser necesario el uso de guantes, estos deben mantenerse limpios, sin roturas o desperfectos y ser tratados con el mismo cuidado higiénico de las manos sin protección. El material de los guantes, debe ser apropiado para la operación realizada y debe evitarse la acumulación de humedad y contaminación en su interior para prevenir posibles afecciones cutáneas de los operarios. El uso de guantes no exime al operario de la obligación de lavarse las manos, según lo contempla el numeral 4 del presente artículo.

Así mismo en el **Capítulo IV, en el Artículo 16** se hace referencia a las Materias primas e insumos para las actividades de fabricación, preparación, procesamiento, envase y almacenamiento de alimentos deben cumplir con los siguientes requisitos:

1. La recepción de materias primas debe realizarse en condiciones que eviten su contaminación, alteración y daños físicos y deben estar debidamente identificadas de conformidad con la Resolución 5109 de 2005 o las normas que la modifiquen, adicionen o sustituyan, y para el caso de los insumos, deben cumplir con las resoluciones 1506 de 2011 y/o la 683 de 2012, según corresponda, o las normas que las modifiquen, adicionen o sustituyan.

2. Toda materia prima debe poseer una ficha técnica la cual debe estar a disposición de la autoridad sanitaria competente cuando esta lo requiera.

3. Las materias primas e insumos deben ser inspeccionados previo al uso, clasificados y sometidos a análisis de laboratorio cuando así se requiera, para determinar si cumplen con las especificaciones de calidad establecidas al efecto. Es responsabilidad de la persona natural o jurídica propietaria del establecimiento, garantizar la calidad e inocuidad de las materias primas e insumos.

4. Las materias primas se someterán a la limpieza con agua potable u otro medio adecuado de ser requerido y, si le aplica, a la descontaminación previa a su incorporación en las etapas sucesivas del proceso

5. No está permitido comer, beber o masticar cualquier objeto o producto, como tampoco fumar o escupir en las áreas donde se manipulen alimentos.

6. El personal que presente afecciones de la piel o enfermedad infectocontagiosa debe ser excluido de toda actividad directa de manipulación de alimentos.

7. Los manipuladores no deben sentarse, acostarse, inclinarse o similares en el pasto, andenes o lugares donde la ropa de trabajo pueda contaminarse.

8. Los visitantes a los establecimientos o plantas deben cumplir estrictamente todas las prácticas de higiene establecidas en esta resolución y portar la vestimenta y dotación adecuada, la cual debe ser suministrada por la empresa.

9. Las materias primas conservadas por congelación que requieren ser descongeladas previo al uso, deben descongelarse a una velocidad controlada para evitar el desarrollo de microorganismos y no podrán ser re congeladas.

Además, se manipularán de manera que se minimice la contaminación proveniente de otras fuentes.

10. Las materias primas e insumos que requieran ser almacenadas antes de entrar a las etapas de proceso, deben almacenarse en sitios adecuados que eviten su contaminación y alteración.

11. Los depósitos de materias primas y productos terminados ocuparán espacios independientes, salvo en aquellos casos en que a juicio de la autoridad sanitaria competente no se presenten peligros de contaminación para los alimentos.

12. Las zonas donde se reciban o almacenen materias primas estarán separadas de las que se destinan a elaboración o envasado del producto final. La autoridad sanitaria competente podrá eximir del cumplimiento de este requisito a los establecimientos en los cuales no exista peligro de contaminación para los alimentos.

4. ORGANIZACIÓN Y GESTIÓN

4.1. PLANIFICACIÓN DE VENTAS

A continuación se presenta el cronograma de ventas por municipio de cada uno de los productos, así como el total semanal, para los 3 primeros años de operación, cabe aclarar que los valores presentados están en unidades, en las columnas de total por municipio se planea cuanto es el promedio de venta por cada uno de los municipios teniendo en cuenta que la distribución de los productos se realizará en los 12 principales municipios de la provincia de Vélez, las columnas de total semanal hacen referencia al total vendido en el transcurso de una semana en todos los municipios donde se vende. Los valores presentados a continuación están basados en las pruebas de producto realizadas, así mismo teniendo en cuenta los incrementos mensuales y anuales sustentados anteriormente.

Tabla 22 Cronograma de Proyección de Ventas

	Mes	Total Sal con Comino por Municipio	Total Sal con Comino semanal	Total Sal con Pimienta por Municipio	Total Sal con Pimienta semanal	Total Adobo para Carnes por Municipio	Total Adobo para Carnes semanal
AÑO 1	Abril	50	600	48	575	52	625
	Mayo	58	690	55	661	60	719
	Junio	69	828	66	794	72	863
	Julio	79	952	76	913	83	992
	Agosto	95	1.143	91	1.095	99	1.190
	Septiembre	110	1.314	105	1.259	114	1.369
	Octubre	131	1.577	126	1.511	137	1.643

	Noviembre	151	1.813	145	1.738	157	1.889
	Diciembre	166	1.995	159	1.912	173	2.078
	Enero	183	2.194	175	2.103	190	2.286
	Febrero	201	2.414	193	2.313	210	2.514
	Marzo	231	2.776	222	2.660	241	2.891
AÑO 2	Abril	234	2.803	224	2.687	243	2.920
	Mayo	236	2.831	226	2.713	246	2.949
	Junio	238	2.860	228	2.741	248	2.979
	Julio	241	2.888	231	2.768	251	3.009
	Agosto	243	2.917	233	2.796	253	3.039
	Septiembre	246	2.946	235	2.824	256	3.069
	Octubre	248	2.976	238	2.852	258	3.100
	Noviembre	250	3.006	240	2.880	261	3.131
	Diciembre	253	3.036	242	2.909	264	3.162
	Enero	256	3.066	245	2.938	266	3.194
	Febrero	258	3.097	247	2.968	269	3.226
	Marzo	261	3.128	250	2.997	271	3.258
AÑO 3	Abril	263	3.159	252	3.027	274	3.291
	Mayo	266	3.191	255	3.058	277	3.323
	Junio	269	3.222	257	3.088	280	3.357
	Julio	271	3.255	260	3.119	283	3.390
	Agosto	274	3.287	263	3.150	285	3.424
	Septiembre	277	3.320	265	3.182	288	3.458
	Octubre	279	3.353	268	3.214	291	3.493
	Noviembre	282	3.387	270	3.246	294	3.528
	Diciembre	285	3.421	273	3.278	297	3.563
	Enero	288	3.455	276	3.311	300	3.599
	Febrero	291	3.489	279	3.344	303	3.635
	Marzo	294	3.524	281	3.377	306	3.671

4.1.1. GESTIÓN DE CALIDAD

Natusazón está enfocado en brindar la mejor experiencia a través de productos de calidad que satisfagan las necesidades de los clientes y consumidores. Para lograr el cumplimiento adecuado de este objetivo, la empresa contará con un libro de procedimientos mediante el cual se llevará a cabo una estandarización de los productos de forma tal que la calidad de estos no varíe. Dentro del libro de procedimientos se indica el gramaje exacto de cada ingrediente, el paso a paso el proceso de producción, el momento indicado para gradar los ingrediente y el tiempo destinado en cada paso, con el fin de que el producto siempre tenga el mismo sabor, textura y calidad.

Así mismo se planea encargar a los empleados en las diferentes áreas la responsabilidad de llenar las planillas estipuladas por sanidad. Las planillas que se utilizarán en la empresa se encuentran en el ANEXO 1 y abarcan desde la recepción de las materias primas hasta el desecho de los diferentes desperdicios que se puedan generar día a día con el proceso de producción. Con estas planillas la empresa tendrá un control y seguimiento del tiempo que llevan en almacenamiento las materias primas, ya sea en el refrigerador o en la alacena de forma tal que estas no corran peligro de dañarse. Por otro lado, estas planillas buscan asegurar el aseo adecuado de los diferentes equipos de producción tales como las licuadoras, nevera, empacadoras, entre otros. Finalmente, estas planillas también abarcan la disposición adecuada de los diferentes desechos que son generados a lo largo del proceso productivo con lo que se buscará minimizar el impacto ambiental que Natusazón pueda generar. Al tener estas planillas con la información necesaria se asegura tener un registro confiable y actualizado de los aspectos más relevantes e importantes en el proceso productivo y se asegura que los clientes y consumidores no corran riesgo alguno.

Natusazón se encargará de realizar un manejo adecuado de los desechos que genera. Para comenzar, la empresa realizará una selección de las basuras dependiendo de su naturaleza, dividiéndolas en tres canecas diferentes. Las basuras se dividen en ordinarios no reciclables,

plásticos y papel cartón. Con esta metodología de división de las basuras, la empresa se asegura de que cada uno de sus desperdicios llegue al lugar adecuado, teniendo en cuenta que en el municipio de Barbosa se está empezando a implementar la recogida de basuras orgánicas e inorgánicas en días diferentes durante el transcurso de la semana.

4.1.2. PLANIFICACIÓN DE COMPRAS E INVENTARIOS

En la actualidad, Condimentos Natusazón no cuenta con un plan de compras o de inventarios debido a que con las pruebas de productos no es posible tener un conocimiento real acerca del comportamiento de la demanda. Basándose en los datos obtenidos y el proyectado para los próximos tres años, se propone generar un plan de compras y de inventarios basado en el modelo EOQ. Este modelo se enfoca en hallar la cantidad de unidades que se deber ordenar en cada pedido de forma que se minimicen los costos relacionados con esto.

Este indicador le permite a los encargados saber si existe necesidad de hacer pedido o se puede suplir la demanda con las materias primas restantes, luego de la producción.

4.1.3. PLANIFICACIÓN DE PERSONAL:

En el organigrama inicial condimentos Natusazón iniciará operaciones con 3 empleados, el Gerente, la chef y diseñadora de productos y una operaria de producción.

Al finalizar el primer año se tiene planeado incorporar una nueva operaria de producción con el fin de respaldar las actividades, 6 meses posterior a la contratación se contratará otra operaria de producción, al segundo año de funcionamiento se ascenderá a una operaria a jefe de producción la que mejor desempeñe sus funciones, esto con el fin empezar a crear sentido de pertenencia por la empresa y cumplimiento, así mismo se incorporará otra operaria de producción, para el año 3 de producción el organigrama estará compuesto por 7 personas.

Es importante para la organización medir la productividad laboral, por tal motivo se considera indispensable contar con un indicador que la cuantifique. Dentro de Natusazón se estableció la siguiente fórmula para los operarios de producción:

$$\text{Productividad Laboral} = \frac{\text{Unidades Producidas}}{\text{Horas- Hombre empleadas}}$$

4.2. ORGANIZACIÓN

4.2.1. EQUIPO:

Ilustración 9 Organigrama

Fuente: Elaboración Propia

La ilustración anterior representa el organigrama de la compañía y cómo este se va modificando a medida de los años. Los recuadros azules representan el organigrama inicial de la empresa, en donde Angélica Ariza es la gerente general y diseñadora de productos, seguido de

Blanca Traslaviña como Chef y diseñadora de productos y Gladys Malagón ocupa el cargo de operaria de producción, para el año 1 se espera contratar una operario de producción adicional, al año y 6 meses otra operaria y al inicio del año 2 se espera que una de las operarias contratadas, la que mejor haya desempeñado sus funciones ascienda a jefe de producción y se contrate otra operaria de producción, con el fin de darle la oportunidad a los empleados de empezar a hacer carrera en la empresa.

4.2.2. PERFILES DE CARGOS

Gerente General

Formación: Profesional en Administración de empresas o Negocios Internacionales. Capacidad de liderazgo, excelentes relaciones personales y manejo de equipo, perseverante y decidido.

Funciones: Desarrollar el propósito, objetivos y metas de la empresa y compartirlo con cada integrante; Conocer y supervisar cada una de las áreas y su funcionamiento, establecer los planes de desarrollo de la empresa, realizar labores administrativas así como establecer normas de rendimiento y comportamiento, mantener el control y contacto con los clientes, buscar oportunidades de negocio, supervisar la entrega de los productos y recibir la toma de los pedidos.

Chef y diseñadora de productos

Experiencia en cocina, capacidad de identificar los gustos de los consumidores, así como reinventar los sabores, combinarlos y crear nuevos productos, técnica en manipulación de alimentos.

Funciones: Comprar y Evaluar el estado de las materias primas, supervisar y realizar el control de calidad durante el proceso de producción de cada uno de los productos. Desarrollar las recetas rápidas para colocar en los volantes que se entregarán a los clientes y consumidores, desarrollar y dictar los cursos de “Recetas rápidas con Natusazón”.

Operario de Producción

Técnica en manipulación de alimentos, destreza y habilidad en pelar y picar verduras, compromiso, responsabilidad y puntualidad.

Funciones: Encargada del proceso de producción de cada uno de los productos.

4.3.GESTIÓN DE PERSONAL

4.3.1. FORMACIÓN DEL PERSONAL

En el municipio de Barbosa donde quedará ubicada la fábrica se encuentra ubicado muy cerca las instalaciones del SENA (Servicio Nacional del Aprendizaje) en este centro ofrecen varios cursos de capacitación que permitirán afianzar conocimientos, desarrollar habilidades y superar falencias en el equipo de Natusazón.

Por políticas de la compañía es obligatorio que inicialmente todos los integrantes del equipo estén capacitados en Manipulación de Alimentos, así mismo se establece que la siguiente tabla de capacitación sea de estricto cumplimiento y se debe realizar durante el primer año de funcionamiento de la compañía. Para los años posteriores se realizará una reunión con todos los integrantes del equipo los cuales sugerirán la capacitación que consideran necesaria y se llegará a un consenso mediante un acta, estableciendo las personas que tomarán el curso y las fechas en las que se realizará.

Dentro del proceso de capacitación para el primer año los cursos que se establecen son:

Tabla 23 Capacitación Trabajadores

Curso	Personal a Participar	Duración
Higiene y Manipulación de Alimentos	Será realizado por todos los miembros de la organización	Duración 40 horas formación virtual

Protección y conservación de alimentos	Será realizado por todos los miembros de la organización	Duración 40 horas formación virtual
Emprendimiento Innovador	Gerente Angélica Ariza	Duración 40 horas formación virtual
Seguridad Ocupacional	Será realizado por todos los miembros de la organización	Duración 40 horas formación virtual
Cocina	Chef Lucinda Traslaviña y la Gerente Angélica Ariza	Duración 2 meses formación presencial

Fuente: Elaboración Propia

4.3.2. RETRIBUCIÓN DEL EMPRENDEDOR

El salario fijado para el gerente general se basó en el promedio de ingresos que recibe un recién egresado que oscila entre \$1.500.000 y \$2.500.000, así mismo se analizaron los salarios promedio de los municipios especialmente en Barbosa, se pudo identificar que no existen muchos profesionales jóvenes recibiendo más de \$1.300.000 de remuneración mensual, teniendo en cuenta las funciones, responsabilidades y acciones a realizar se estipuló que el salario del gerente será de \$2.000.000.

4.3.3. SUELDOS

A continuación se encuentra la nómina para los 3 trabajadores iniciales.

Tabla 24 Nómina Trabajadores

Nombre	Salario Básico Mensual	No. Días Trabajados	Sueldo	Auxilio de Transporte
Angélica María Ariza	2.000.000	30	2.000.000	-
Lucinda Traslaviña	1.500.000	30		-

							1.500.000
Gladys Malagón						30	74.000
		644.350					644.350

DEVENGADOS

Horas	H.E.Diurna	H.E. Nocturna	H.E. Dominical	H.E. Dominical Nocturna	Recargo Nocturno	Total Devengado
0	0	0	0	0	0	
-	-	-	-	-	-	2.000.000
0	0	0	0	0	0	
-	-	-	-	-	-	1.500.000
0	0	0	0	0	0	
-	-	-	-	-	-	718.350

DEDUCCIONES

Salud	Pensión	Aporte Fondo Solidaridad	Otros (Fondo Empleados)	Otros (Embargos Judiciales)	Total Deduciones	SALDO A PAGAR
80.000	80.000	-	-	-	160.000	1.840.000
60.000	60.000	-	-	-	120.000	1.380.000
25.800	25.800	-	-	-	51.600	666.750

Fuente: Elaboración Propia

4.4. ORIENTACIÓN ESTRATÉGICA

4.4.1. PROPÓSITO

Nuestro propósito es llegar a ser una empresa reconocida en el país y en el mundo, altamente productiva y completamente humana.

4.4.2. META

Para el año 2025 Natusazón estará presente en el 70% de las plazas de mercado en el departamento de Santander lo cual equivale a 61 municipios de los 87 que componen el departamento.

4.4.3. FILOSOFÍA ORIENTADORA

4.4.3.1. Valores

En Natusazón estamos convencidos que si queremos alcanzar nuestras metas, debemos hacerlo como equipo y guiándonos por los siguientes valores:

Respeto: está basado en el trato amable y cortés con cada uno de los integrantes de la organización, jefes, compañeros de trabajo, clientes proveedores etc.

Pasión: entrega y compromiso total al llevar a cabo cada proyecto de nuestra empresa, tomar cada obstáculo como un reto y llevar la compañía siempre a mayores niveles.

Compromiso: nuestra empresa es nuestra familia, reconocemos y celebramos los triunfos colectivos y personales, nos comprometemos frecuentemente para alcanzar nuevas metas y estamos comprometidos con el bienestar general de la organización.

Responsabilidad: cumplir en el tiempo, lugar y condiciones necesarias para satisfacer a todos los miembros de nuestra organización, dentro de los que incluimos a los clientes, empleados y proveedores entre otros. Adicional al cumplimiento estricto de las obligaciones legales vigentes en cuanto al cuidado del medio ambiente, así como la integración voluntaria a cada uno de los procesos internos que permitan general un impacto positivo en la sociedad.

Honestidad: llevar con completa transparencia todos y cada uno de los procesos de la empresa tales como financieros, contables, de producción y servicio al cliente.

4.4.3.2. **Creencias**

- Creemos en el sabor y diversidad de nuestra tierra.
- Creemos que todos merecemos una alimentación saludable y rica.
- Creemos que una comida enamora.
- Creemos que se puede reunir a las familias y amigos alrededor de un plato.
- Creemos que en la naturaleza encontramos la respuesta.
- Creemos que somos lo que comemos.
- Creemos que si es posible darle sabor a tu vida.

5. JURÍDICO TRIBUTARIO

5.1.DETERMINACIÓN DE LA FORMA JURÍDICA

Se decidió en este caso recurrir a la Sociedad por Acciones Simplificada que es una sociedad de capitales, cuya naturaleza será siempre de carácter comercial, independientemente de las actividades que se encuentren previstas en su objeto social (Sociedades).

Se constituye mediante documento privado ante Cámara de Comercio o Escritura Pública ante Notario con uno o más accionistas quienes responden hasta por el monto del capital que han suministrado a la sociedad.

Se debe definir en el documento privado de constitución el nombre, documento de identidad y domicilio de los accionistas; el domicilio principal de la sociedad y el de las distintas sucursales que se establezcan, así como el capital autorizado, suscrito y pagado, la clase, número y valor nominal de las acciones representativas del capital y la forma y términos en que éstas deberán pagarse.

La estructura orgánica de la sociedad, su administración y el funcionamiento de sus órganos pueden ser determinados libremente por los accionistas, quienes solamente se encuentran obligados a designar un representante legal de la compañía. Su razón social será la denominación que definan sus accionistas pero seguido de las siglas "sociedad por acciones simplificada" o de las letras S.A.S. (Confecamaras, 2013)

5.1.1. PASOS PARA LA TRAMITACIÓN DE LA FORMA JURÍDICA DE TU EMPRESA

Basándonos en la información disponible en la página de la Cámara de Comercio de Bogotá se identifican los siguientes pasos para la tramitación de la forma jurídica:

Paso 1. Consultar la disponibilidad del nombre de la empresa, el cual es posible consultarlo en la siguiente dirección electrónica:
<http://www.crearempresa.com.co/consultas/ConsultaNombre.aspx>

Paso 2. Verificar en la Secretaría Distrital de Planeación si la actividad que va a iniciar puede desarrollarse en el lugar previsto para su funcionamiento

Paso 3. Preparar, redactar y suscribir los estatutos de la compañía. Éstos son el contrato que regulará la relación entre los socios; y entre ellos y la sociedad.

Paso 4. PRE-RUT. En la Cámara de Comercio, se puede tramitar el PRE-RUT antes de proceder al registro. Es necesario presentar estatutos, formularios diligenciados, la cédula del representante legal y la del suplente.

Paso 5. Inscripción en el Registro. En la Cámara de Comercio llevarán a cabo un estudio de legalidad de los estatutos; En este punto necesario cancelar el impuesto de registro, el cual tiene un valor del 0.7% del monto del capital asignado.

Paso 6. Es obligatorio que con la empresa registrada y el PRE-RUT, se proceda a abrir una cuenta bancaria. Sin la certificación de apertura de la cuenta, la DIAN no procederá a registrar el RUT como definitivo.

Paso 7. Con el certificado bancario se debe tramitar en la DIAN el RUT definitivo.

Paso 8. Llevar el RUT definitivo aportado por la DIAN a la Cámara de Comercio para que en el Certificado de existencia y representación legal de la compañía, ya no figure como provisional.

Paso 9. En la DIAN, se debe solicitar una resolución de facturación, en principio manual.

Paso 10. Toda compañía debe solicitar la Inscripción de Libros en la Cámara de Comercio; éstos serán el Libro de accionistas, Libro de actas ya que la Ley 1258 de 2008, en sus artículos 22 y 37 exige que aun cuando la S.A.S. sea de un solo accionista también debe llevar libros de actas para asentar allí sus decisiones y sus aprobaciones de estados financieros así como el Libro diario columnario, Libro Mayor y Balances, como el libro se va a registrar por primera vez, la solicitud la hará el representante legal, el revisor fiscal o el contador de la

sociedad, o por la persona natural comerciante propietaria del establecimiento, en la cual se indique el nombre del libro, si el registro es por primera vez y el número de folios a registrar (hojas útiles, folio inicial y folio final) (Universidad Libre de Colombia, 2009).

Paso 11. Se debe registrar a la empresa en el sistema de Seguridad Social, para poder contratar empleados (Sociedades).

5.1.2. COSTO

PARTIDA	VALOR
Registro en Cámara de comercio*	\$ 164.000
Formulario de registro	\$ 4.000
Registro de Marca **	\$597.000
Registro Sanitario***	\$3.844.562
Total	\$ 4.658.612

*Para el año 2015 las tarifas del Registro de la Matrícula Mercantil en la Cámara de comercio, según el rango de activos que en este caso se encuentran entre 19 y 21 salarios mínimos lo cual equivale a \$12.242.650 y \$13.531.350 cuesta \$164.000 (Bogotá).

**Solicitud de registro de marca de productos o servicios por una clase (incluido el descuento del 25% por ser la tasa para Mypes) \$597.000 (Comercio).

***Registro Sanitario Código 2013 por concepto de Especias, condimentos, salsas, aderezo, vinagre, mayonesa, mostaza, sal para consumo, caldos concentrados. Se cancela un valor de 179 SMLDV lo cual equivale a \$ 3.844.562 (INVIMA, Resolución Número 2014026516 del 19 de Agosto de 2014).

5.2.ASPECTOS LABORALES DEL EMPRENDEDOR

5.2.1. SEGURIDAD SOCIAL DEL EMPRENDEDOR

Se deben afiliar todos los integrantes de la organización al régimen contributivo de salud, en este caso el empleado elige la EPS de su elección y se lo comunica a su empleador con los datos de su familia y dentro de los miembros de la familia que se pueden vincular se encuentra El (o a la) cónyuge, compañero o compañera permanente del afiliado, independientemente de que sean del mismo sexo; los hijos menores de 18 años de cualquiera de los cónyuges (incluyendo los adoptivos), que hagan parte del núcleo familiar y que dependan económicamente de este; los hijos de cualquier edad con incapacidad permanente o aquellos que tengan menos de 25 años, que sean estudiantes con dedicación exclusiva y dependan económicamente del afiliado, a falta de cónyuge, compañero o compañera permanente, e hijos con derecho, la cobertura familiar puede extenderse Ministerio de Salud y Protección Social Aseguramiento al Sistema General de Seguridad Social en Salud 16 a los padres del afiliado que no sean pensionados y que dependan económicamente de este (Ministerio de Salud, 2014).

5.2.2. ASPECTOS LABORALES Y SEGURIDAD SOCIAL DE LOS TRABAJADORES

Modalidades contractuales

Es importante aclarar que las obligaciones de los dos tipos de contrato (a término fijo e indefinido) son las mismas en cuanto al pago de las diferentes obligaciones derivadas del contrato, como es el pago de seguridad social, prestaciones sociales y aportes parafiscales. Estos conceptos se deben pagar sin importar que el contrato sea indefinido o a término fijo, por lo que respecto a este tipo de obligaciones, no existe diferencia alguna entre los dos tipos de contrato de trabajo.

En la política de contratación de Natusazón se manejarán los 2 tipos de contratos para el Gerente (Angélica Ariza Traslaviña) y la chef (Blanca Traslaviña) contrato a término indefinido, ya que este genera estabilidad y confianza, al tiempo que representa mayor compromiso, sentido de pertenencia con la empresa y respeto por sus labores, a la vez que permite al empleado

participar activamente en los distintos programas y políticas internas de la organización, este es un punto muy importante ya que Blanca Traslaviña junto conmigo estamos encargadas del diseño de los nuevos productos, así como las estrategias de posicionamiento y recordación de marca.

En cuanto a las 2 operarias de producción se optó por un contrato a término fijo, con el fin de conocer, evaluar y analizar las ventajas y desventajas de su trabajo sin generar un alto grado de compromiso con las 2 partes sin dejar de lado las responsabilidades contractuales adquiridas.

5.3.OBLIGACIONES TRIBUTARIAS O FISCALES

5.3.1. *IMPUESTOS*

Las obligaciones tributarias de la sociedad por acciones simplificada son las mismas que tienen los otros tipos de sociedades. Por ser una persona jurídica, está obligada a expedir factura y cobrar el Impuesto Al Valor Agregado (IVA). Este impuesto lo paga el comprador, pero la empresa hace de recaudador y debe consignarle bimestralmente a la DIAN (Universidad Libre de Colombia, 2009).

Cuando la sociedad paga un bien o un servicio, si el monto alcanza los topes establecidos por la DIAN, debe hacer **RETENCIÓN EN LA FUENTE** por el impuesto a la renta, la cual debe consignarse mensualmente (Universidad Libre de Colombia, 2009).

Así mismo, debe declarar y pagar bimestralmente el impuesto de Industria Y Comercio, ICA, que es un impuesto municipal.

Anualmente debe pagar el impuesto a la renta, que corresponde al 33% de las utilidades obtenidas.

Y por último están los aportes parafiscales que son el 9% de la nómina mensual (4% para las Cajas de compensación familiar; 3% para el Instituto de Bienestar Familiar y 2% para el SENA).

Claro está, que si la sociedad tiene la categoría de Mipyme, tiene descuento en el pago de parafiscales durante los tres primeros años de funcionamiento. Para el primer año tiene un descuento del 75%, para el segundo año tiene un descuento del 50% y para el tercer año un descuento del 25% (Universidad Libre de Colombia, 2009).

5.4.PERMISOS LICENCIAS Y DOCUMENTACIÓN OFICIAL

5.4.1. PERMISOS Y LICENCIAS

Para poder desarrollar la actividad de producción es necesario contar con los siguientes permisos y certificados:

Certificado de uso de suelo: Certificar el uso o usos permitidos en un predio o edificación, de conformidad con las normas urbanísticas del plan de ordenamiento territorial y los instrumentos que lo desarrollen, en el municipio Barbosa, este certificado puede ser consultado en la página web: <http://barbosa-santander.gov.co/servicios.shtml>

Permiso Sanitario: Es el documento expedido por el Instituto Nacional de Vigilancia de Medicamentos y Alimentos, (Invima), por el cual se autoriza a un microempresario para fabricar y vender alimentos de consumo humano, en el territorio nacional (INVIMA, Glorario de Términos). El costo del Registro Sanitario Código 2013 por concepto de Especies, condimentos, salsas, aderezo, vinagre, mayonesa, mostaza, sal para consumo, caldos concentrados. Se cancela un valor de 179 SMLDV lo cual equivale a \$ 3.844.562 (INVIMA, Resolución Número 2014026516 del 19 de Agosto de 2014).

5.4.2. DOCUMENTACIÓN OFICIAL

Con el fin de llevar la contabilidad Condimentos Natusazón es necesario llevar los siguientes libros contables, cabe aclarar que ya no es requisito inscribirlos en Cámara de Comercio.

Libro Diario: Es un documento numerado, que le permite registrar en forma cronológica todas las transacciones realizadas por la empresa. El libro diario es el registro contable principal en cualquier sistema contable, en el cual se anotan todas las operaciones.

Libro Mayor y Balances: Libro Mayor es donde se registran las cuentas de activos, pasivos y patrimonio de la Sociedad.

Libro de Registro de Accionistas en sociedades anónimas y comanditas por acciones y de socios en sociedades de responsabilidad limitada (artículo 28, numeral 7 y artículo 361 del Código de Comercio).

6. FINANCIERO

6.1.PLAN FINANCIERO

6.1.1. INVERSIÓN TOTAL INICIAL

A continuación se Presenta la composición y la cuantía de la inversión total requerida para poner en marcha la empresa. La inversión total para a la realización del proyecto es de \$ 59.131.800. Se aporta el 100% con recursos propios. De la inversión se destina para capital de trabajo el 67,65% lo cual equivale a \$40.000.000 y para activos fijos el 32,35% lo cual es igual a \$19.131.800.

Tabla 25 Composición Inversión

ACTIVOS FIJOS		
	Inversión Inicial	1 Semestre Año 2
Maquinaria	\$ 9.411.800	\$ 9.720.000
Capital de Trabajo	\$ 40.000.000	
Total		\$ 59.131.800

Fuente: Elaboración propia

De la anterior tabla se puede observar que el proceso de adquisición de la maquinaria necesaria para la elaboración de los condimentos es progresivo, teniendo en cuenta la contratación del personal, así como el incremento proyectado de las ventas; para el año 2 se planea comprar más licuadoras con el fin de agilizar el proceso de preparación tanto del adobo como de la sal, incluyendo coladores y embudos.

6.1.2. ESTRUCTURA DE FINANCIAMIENTO

A continuación se presenta la composición de la inversión, teniendo en cuenta que el 100% de los recursos necesarios para poner en marcha la empresa son aportados por los socios.

Tabla 26 Inversión y Financiación

RESUMEN DE INVERSION Y FINANCIACION			
		RECURSOS PROPIOS	
ACTIVOS FIJOS	\$	19.131.800	32%
CAPITAL DE TRABAJO	\$	40.000.000	68%
Total general		\$ 59.131.800	
DISTRIBUCION INVERSION		100,00%	

Fuente: Elaboración Propia

De la anterior tabla se puede identificar que la inversión total para los 3 años es de \$59.131.800, lo cual incluye toda la maquinaria necesaria para la adecuada producción de los productos, así como \$40.000.000 destinados para capital de trabajo que son los recursos necesario para poder operar y cubrir necesidades de insumos, materia prima, mano de obra, etc. Estos recursos deben estar disponibles a corto plazo para cubrir las necesidades de la empresa a tiempo por tal motivo se inyectan desde el inicio del proceso.

Ilustración 10 *Composición de la Inversión*

Fuente: *Elaboración Propia*

6.1.3. *PRESUPUESTO DE INGRESOS*

Tabla 27 *Ventas Proyectadas*

VENTAS PROYECTADAS AÑOS 2 Y 3			
PERIODO	\$	PROM.MES	CRECIMIENTO
AÑO 1	271.783.200	22.648.600	ANUAL
AÑO 2	527.980.700	43.998.392	94,27%
AÑO 3	596.423.700	49.701.975	12,96%

Fuente: *Elaboración Propia*

De acuerdo con la anterior información se interpreta que en el segundo año se presupuesta incrementan las ventas en un 94,27% teniendo ventas promedio mensuales de 44 millones de pesos. Para el tercer año se espera tener ventas por 596,42 millones de pesos. Correspondiente a un crecimiento del 12,96% con respecto al año anterior.

Tabla 28 Ventas Totales por Producto

VENTAS TOTALES POR PRODUCTO				
PRODUCTO	EN PESOS		EN UNIDADES	
	VENTAS AÑO	%	VENTAS AÑO	%
Adobo para Carnes	114.345.000	42,07%	76.230	34,71%
Sal con Comino	73.281.000	26,96%	73.281	33,36%
Sal con Pimienta	84.157.200	30,96%	70.131	31,93%

Fuente: Elaboración Propia

El producto de mayor venta en el año 1 es adobo para carnes el cual participa con un 42,07% de todas las ventas, seguido de la sal con pimienta el cual tiene una participación del 30,96% y el producto de menor participación en el portafolio es sal con comino con una contribución de solo el 26,96% al total de las ventas.

6.1.4. ESTADO DE RESULTADOS PROYECTADO ANUAL

A continuación se presenta el Estado de Resultados para los 3 primeros años de actividad:

Tabla 29 Estado de Resultados Proyectado

ESTADO DE RESULTADOS PROYECTADO ANUAL			
	AÑO 1	AÑO 2	AÑO 3
VENTAS	271.783.200	527.980.700	596.423.700
INV. INICIAL	24.165	24.165	24.165
+ COMPRAS	118.825.545	230.841.979	260.855.472
- INVENTARIO FINAL	24.165	24.165	24.165

= COSTO INVENTARIO UTILIZADO	118.825.545	230.841.979	260.855.472
+ MANO DE OBRA FIJA	36.881.962	36.881.962	37.460.937
+ MANO DE OBRA VARIABLE			
+ COSTOS FIJOS DE PRODUCCION	44.092.080	44.092.080	44.092.080
+ DEPRECIACION Y DIFERIDOS	941.180	1.913.180	1.913.180
TOTAL COSTO DE VENTAS	200.740.767	313.729.201	344.321.669
UTILIDAD BRUTA (Ventas - costo de ventas)	71.042.433	214.251.499	252.102.031
GASTOS ADMINISTRATIVOS	67.398.400	68.398.400	68.938.400
GASTOS DE VENTAS			
UTILIDAD OPERACIONAL (utilidad bruta- G.F.)	3.644.033	145.853.099	183.163.631
- OTROS EGRESOS			
- GASTOS FINANCIEROS			
- GASTOS PREOPERATIVOS	2.552.871	2.552.871	2.552.871
UTILIDAD ANTES DE IMPUESTOS (U.O. - Otr G.)	1.091.162	143.300.228	180.610.761
IMPUESTOS			14.900.388
UTILIDAD NETA	\$ 1.091.162	\$143.300.228	\$165.710.373

Fuente: Elaboración Propia

Se puede inferir que el primer año de actividad de acuerdo con las proyecciones de ventas la utilidad será de \$1.091.162, la cual se incrementa para el siguiente año en \$ 143.300.288 y para el año 3 la utilidad total es de \$ 165.710.373, esto se explica ya que durante el primer año la

empresa apenas empieza a hacer su proceso de posicionamiento y reconocimiento de marca con el fin de dar a conocer los productos, sus usos y ventajas.

6.1.5. COMPOSICIÓN DE LOS COSTOS FIJOS

Tabla 30 Composición de costos Fijos

COMPOSICION DE LOS COSTOS FIJOS			
TIPO DE COSTO		MENSUAL	ANUAL
MANO DE OBRA	\$	3.073.497	\$ 36.881.962
COSTOS DE PRODUCCION	\$	3.674.340	\$ 44.092.080
GASTOS ADMINISTRATIVOS	\$	5.616.533	\$ 67.398.400
CREDITOS	\$	-	\$ -
DEPRECIACION	\$	78.432	\$ 941.180
TOTAL	\$	12.364.370	\$ 149.313.622

Fuente: Elaboración Propia

Ilustración 11 Diagrama Composición Costos Fijos

Fuente: Elaboración Propia

Los costos y gastos fijos del primer año, ascienden a \$ 149.313.622, se destinan 36,8819622 millones de pesos para mano de obra, se establecen \$44.092.080 en costos de producción, \$67.398.400 para gastos administrativos y \$941.180 para depreciación.

6.1.6. UTILIDADES Y POLÍTICA DE SU DISTRIBUCIÓN

En la siguiente tabla se muestra el estado de resultados resumido con el fin de mostrar la utilidad bruta y neta en cada uno de los años proyectados:

Tabla 31 Utilidad Bruta y Neta

	AÑO 1	AÑO 2	AÑO 3
VENTAS	271.783.200	527.980.700	596.423.700
TOTAL COSTO DE VENTAS	200.740.767	313.729.201	344.321.669
UTILIDAD BRUTA (Ventas - costo de ventas)	71.042.433	214.251.499	252.102.031
GASTOS ADMINISTRATIVOS	67.398.400	68.398.400	68.938.400
UTILIDAD OPERACIONAL (utilidad bruta- G.F.)	3.644.033	145.853.099	183.163.631
- GASTOS PREOPERATIVOS	2.552.871	2.552.871	2.552.871
UTILIDAD ANTES DE IMPUESTOS (U.O. - Otr G.)	1.091.162	143.300.228	180.610.761
IMPUESTOS			14.900.388
UTILIDAD NETA	\$ 1.091.162	\$143.300.228	\$ 165.710.373

Fuente: Elaboración Propia

Las utilidades en una SAS deben estar debidamente justificadas en estados financieros elaborados de acuerdo con los principios de contabilidad generalmente aceptados y dictaminados por un contador público independiente (Sociedades). En el caso de Condimentos Natusazón la política de distribución empezará a regir a partir del 2 año, se tiene planeado distribuir el 60% de las utilidades entre los socios y el 40% restante reinvertirlo en la actividad comercial.

6.2.SISTEMA DE COBROS Y PAGOS

6.2.1. SISTEMA DE COBROS

Se ha estipulado que los distribuidores realizarán con anterioridad de una semana el pedido, con el fin de preparar las cantidades necesarias, en cuanto a la política de cobros se manejará el primer año 60% de contado y 40% a crédito de 30 días, para el segundo año y manteniendo las relaciones con nuestros distribuidores se tiene planeado estipular 40% de contado y 60% a crédito.

6.2.2. SISTEMA DE PAGOS

En el sistema o estructura de gestión de pagos a nuestros proveedores se manejarán 2 tipos de gestión de pagos uno para los insumos perecederos y otro para los no perecederos.

No Perecederos: como el comino, pimienta, tomillo y sal se manejará a crédito de 30 días, así como los frascos y las etiquetas para cada uno de los productos.

Perecederos: Para los insumos perecederos como la cebolla, el ajo y el perejil se cancelarán de contado, el mismo día que se nos entregan los insumos.

6.3. RESUMEN DE LOS DATOS FINANCIEROS MÁS RELEVANTES

6.3.1. PROYECCIONES CONTABLES

Punto de equilibrio operativo

A continuación se presenta el punto de equilibrio operativo, es decir, el punto en el que no se ganaría ni perdería, y el tiempo en que se logrará.

Tabla 32 *Punto de Equilibrio*

PUNTO DE EQUILIBRIO		VENTAS TOTALES		\$
		ANUALES:		265.308.291
PRODUCTOS	VENTAS ANUALES	UNIDADES ANUALES	VENTAS MENSUALES	UNIDADES MENSUALES
Adobo para Carnes	111.620.867	74.414	9.301.739	6.201,16
Sal con Comino	71.535.168	71.535	5.961.264	5.961,26
Sal con Pimienta	82.152.256	68.460	6.846.021	5.705,02
TOTAL VENTAS ANUALES	\$ 265.308.291	VENTAS MENSUALES	\$ 22.109.024	ES

Fuente: Elaboración Propia

Teniendo en cuenta la estructura de costos y gastos fijos y el margen de contribución de la empresa, se llega a la conclusión que la organización requiere vender \$ 265.308.291 al año para no perder ni ganar dinero. Se requieren ventas mensuales promedio de \$22.109.024, al

analizar las proyecciones de ventas se determina Que la empresa, en el mes 7 alcanza el punto de equilibrio.

Ilustración 12 Punto de Equilibrio

Fuente: Elaboración Propia

La línea azul muestra en momento en el cual se logra el punto de equilibrio en millones de pesos, lo cual en tiempo equivale al mes 7.

Flujo de caja mensual

A continuación se presenta el comportamiento proyectado del flujo de caja o de efectivo, mes tras mes, para el primer año de operación de la empresa.

Tabla 33 Flujo de Caja Mensual

FLUJO DE FONDOS MENSUAL				
CONCEPTO	PREOPER.	MES 1	MES 2	MES 3
INGRESOS OPERATIVOS				
VENTAS DE CONTADO		5.406.000	6.147.900	7.377.480

VENTAS A 30 DIAS			3.604.000	4.098.600
VENTAS A 60 DIAS				
VENTAS A 90 DIAS				
VENTAS A 120 DIAS				
VENTAS A 150 DIAS				
TOTAL INGRESOS OPERATIVOS		5.406.000	9.751.900	11.476.080
EGRESOS OPERATIVOS				
MATERIA PRIMA	24.165	2.025.000	4.216.645	4.940.929
GASTOS DE VENTA				
MANO DE OBRA VARIABLE				
MANO DE OBRA DIRECTA FIJA				
OTROS COSTOS DE PRODUCCION		3.674.340	3.674.340	3.674.340
GASTOS ADMINISTRATIVOS		5.616.533	5.616.533	5.616.533
TOTAL EGRESOS OPERATIVOS	24.165	14.389.370	16.581.015	17.305.299
FLUJO NETO OPERATIVO	(24.165)	(8.983.370)	(6.829.115)	(5.829.219)
INGRESOS NO OPERATIVOS				
APORTES				
ACTIVOS FIJOS	9.411.800			
CAPITAL DE TRABAJO	40.000.000			
FINANCIACION				
ACTIVOS FIJOS				
CAPITAL DE TRABAJO				
TOTAL INGRESOS NO OPERATIVOS	49.411.800			

OPERATIVOS				
EGRESOS NO OPERATIVOS				
GASTOS	7.658.612			
PREOPERATIVOS				
AMORTIZACIONES				
GASTOS FINANCIEROS				
IMPUESTOS				
ACTIVOS DIFERIDOS				
COMPRA DE ACTIVOS	9.411.800			
FIJOS				
TOTAL EGRESOS NO OPERATIVOS	17.070.412			
FLUJO NETO NO OPERATIVO				
FLUJO NETO	\$32.317.223	\$ -8.983.370	\$ -6.829.115	\$ -5.829.219
+ SALDO INICIAL		\$ 32.317.223	\$ 23.333.853	\$ 16.504.738
SALDO FINAL	\$ 32.317.223	\$ 23.333.853	\$ 16.504.738	\$ 10.675.518
ACUMULADO				
FLUJO DE FONDOS MENSUAL				
CONCEPTO	MES 4	MES 5	MES 6	Mes 7
INGRESOS OPERATIVOS				
VENTAS DE CONTADO	8.484.600	10.181.100	11.707.740	14.049.600
VENTAS A 30 DIAS	4.918.320	5.656.400		7.805.160
			6.787.400	
VENTAS A 60 DIAS				
VENTAS A 90 DIAS				
VENTAS A 120 DIAS				
VENTAS A 150 DIAS				

TOTAL INGRESOS OPERATIVOS	13.402.920	15.837.500	18.495.140	21.854.760
EGRESOS OPERATIVOS				
MATERIA PRIMA	5.791.021	6.818.750	7.991.274	9.409.356
GASTOS DE VENTA				
MANO DE OBRA VARIABLE				
MANO DE OBRA DIRECTA FIJA				
OTROS COSTOS DE PRODUCCION				
GASTOS ADMINISTRATIVOS				
TOTAL EGRESOS OPERATIVOS	18.155.391	19.183.120	20.355.644	21.773.726
FLUJO NETO OPERATIVO	(4.752.471)	(3.345.620)	(1.860.504)	81.034
INGRESOS NO OPERATIVOS				
APORTES				
ACTIVOS FIJOS				
CAPITAL DE TRABAJO				
FINANCIACION				
ACTIVOS FIJOS				
CAPITAL DE TRABAJO				
TOTAL INGRESOS NO OPERATIVOS				
EGRESOS NO OPERATIVOS				
GASTOS PREOPERATIVOS				

AMORTIZACIONES					
GASTOS FINANCIEROS					
IMPUESTOS					
ACTIVOS DIFERIDOS					
COMPRA DE ACTIVOS					
FIJOS					
TOTAL EGRESOS NO					
OPERATIVOS					
FLUJO NETO NO					
OPERATIVO					
FLUJO NETO	\$ -4.752.471	\$ -3.345.620	\$ -1.860.504	\$ 81.034	
+ SALDO INICIAL	\$ 10.675.518	\$ 5.923.047	\$ 2.577.427	\$ 716.923	
SALDO FINAL	\$ 5.923.047	\$ 2.577.427	\$ 716.923	\$ 797.957	
ACUMULADO					
FLUJO DE FONDOS MENSUAL					
CONCEPTO	MES 8	MES 9	MES 10	MES 11	MES 12
INGRESOS					
OPERATIVOS					
VENTAS DE	16.156.920	17.772.420	19.549.920	21.505.140	24.731.100
CONTADO					
VENTAS A 30 DIAS	9.366.400	10.771.280	11.848.280	13.033.280	14.336.760
VENTAS A 60 DIAS					
VENTAS A 90 DIAS					
VENTAS A 120					
DIAS					
VENTAS A 150					
DIAS					
TOTAL INGRESOS	25.523.320	28.543.700	31.398.200	34.538.420	39.067.860
OPERATIVOS					
EGRESOS					
OPERATIVOS					

MATERIA PRIMA	11.027.927	12.379.160	13.617.058	14.978.957	16.880.151
GASTOS DE VENTA					
MANO DE OBRA VARIABLE					
MANO DE OBRA DIRECTA FIJA	3.073.497	3.073.497	3.073.497	3.073.497	3.073.497
OTROS COSTOS DE PRODUCCION	3.674.340	3.674.340	3.674.340	3.674.340	3.674.340
GASTOS ADMINISTRATIVOS	5.616.533	5.616.533	5.616.533	5.616.533	5.616.533
TOTAL EGRESOS OPERATIVOS	23.392.297	24.743.530	25.981.428	27.343.327	29.244.521
FLUJO NETO OPERATIVO	2.131.023	3.800.170	5.416.772	7.195.093	9.823.339
INGRESOS NO OPERATIVOS					
APORTES					
ACTIVOS FIJOS					
CAPITAL DE TRABAJO					
FINANCIACION					
ACTIVOS FIJOS					
CAPITAL DE TRABAJO					
TOTAL INGRESOS NO OPERATIVOS					
EGRESOS NO OPERATIVOS					
GASTOS PREOPERATIVOS					

AMORTIZACIONES

GASTOS

FINANCIEROS

IMPUESTOS

ACTIVOS

DIFERIDOS

COMPRA DE

ACTIVOS FIJOS

TOTAL EGRESOS

NO OPERATIVOS

FLUJO NETO NO

OPERATIVO

FLUJO NETO	\$ 2.131.023	\$3.800.170	\$ 5.416.772	\$ 7.195.093	\$ 9.823.339
+ SALDO INICIAL	\$ 797.957	\$2.928.980	\$ 6.729.149	\$12.145.921	\$19.341.014
SALDO FINAL	\$ 2.928.980	\$6.729.149	\$12.145.921	\$19.341.014	\$29.164.353
ACUMULADO					

Fuente: Elaboración Propia

El proyecto presenta su primer superavit en el mes 6 por valor de \$ 716.923, el cual se incrementa progresivamente hasta el mes 12 cuando alcanza un valor de \$29.164.353.

En la siguiente tabla se muestra el flujo de caja anual proyectado para los 3 primeros años de actividad.

Flujo de caja anual

Tabla 34 Flujo de Caja Anual

FLUJO DE FONDOS ANUAL			
CONCEPTO	AÑO 1	AÑO 2	AÑO 3
INGRESOS OPERATIVOS			
VENTAS DE CONTADO	163.069.920	316.788.420	357.854.220
VENTAS A 30 DIAS	92.225.880	195.650.356	234.417.435
VENTAS A 60 DIAS			
VENTAS A 90 DIAS			
VENTAS A 120 DIAS			
VENTAS A 150 DIAS			
TOTAL INGRESOS OPERATIVOS	255.295.800	512.438.776	592.271.655
EGRESOS OPERATIVOS			
MATERIA PRIMA	110.100.393	222.594.155	258.643.907
GASTOS DE VENTA			
MANO DE OBRA VARIABLE			
MANO DE OBRA DIRECTA FIJA	36.881.962	36.881.962	37.460.937
OTROS COSTOS DE PRODUCCION	44.092.080	44.092.080	44.092.080
GASTOS ADMINISTRATIVOS	67.398.400	68.398.400	68.938.400
TOTAL EGRESOS OPERATIVOS	258.472.835	371.966.598	409.135.323
FLUJO NETO OPERATIVO	(3.177.035)	140.472.179	183.136.332
INGRESOS NO OPERATIVOS			
APORTES			
ACTIVOS FIJOS	9.411.800	9.720.000	
CAPITAL DE TRABAJO	40.000.000		
FINANCIACION			
ACTIVOS FIJOS			
CAPITAL DE TRABAJO			
TOTAL INGRESOS NO OPERATIVOS	49.411.800	9.720.000	
EGRESOS NO OPERATIVOS			
GASTOS PREOPERATIVOS	7.658.612		
AMORTIZACIONES			

GASTOS FINANCIEROS			
IMPUESTOS			
ACTIVOS DIFERIDOS			
COMPRA DE ACTIVOS FIJOS	9.411.800	9.720.000	
TOTAL EGRESOS NO OPERATIVOS	\$ 17.070.412	\$ 9.720.000	
FLUJO NETO NO OPERATIVO	\$ 32.341.388		
FLUJO NETO	\$ 29.164.353	\$ 140.472.179	\$ 183.136.332
+ SALDO INICIAL	\$ 32.317.223	\$ 29.164.353	\$ 169.636.531
SALDO FINAL ACUMULADO	\$ 29.164.353	\$ 169.636.531	\$ 352.772.864

Fuente: Elaboración Propia

El proyecto posee una inversión inicial de \$ 49.411.800. Al primer año de operación arroja un flujo de efectivo de \$ 29.164.353, para el segundo año el valor es de \$140.472.179 y para el tercero de \$183.136.332.

Estado de Pérdidas y Ganancias

A continuación se presenta el comportamiento proyectado del estado de resultados económicos (pérdidas o ganancias), mes tras mes, para el primer año de operación de la empresa:

Tabla 35 Estado de Pérdidas y Ganancias

ESTADO DE PERDIDAS Y GANANCIAS MENSUAL (PRIMER AÑO)				
	MES 1	MES 2	MES 3	MES 4
VENTAS	9.010.000	10.246.500	12.295.800	14.141.000
COSTO DE VENTAS	10.762.969	11.306.209	12.202.197	13.008.996
UTILIDAD BRUTA	-1.752.969	-1.059.709	93.603	1.132.004
GASTOS ADMON.	5.616.533	5.616.533	5.616.533	5.616.533

GASTOS DE VENTAS				
UTILIDAD OPERACIONAL	-7.369.502	-6.676.242	-5.522.930	-4.484.529
OTROS EGRESOS				
PREOPE-RATIVO	212.739	212.739	212.739	212.739
UTILIDAD A. DE IMP.	\$ -	\$ -	\$ -	\$ -
	7.582.241	6.888.981	5.735.669	4.697.268
	MES 5	MES 6	MES 7	MES 8
VENTAS	16.968.500	19.512.900	23.416.000	26.928.200
COSTO DE VENTAS	14.245.176	15.357.633	17.064.096	18.599.782
UTILIDAD BRUTA	2.723.324	4.155.267	6.351.904	8.328.418
GASTOS ADMON.	5.616.533	5.616.533	5.616.533	5.616.533
GASTOS DE VENTAS				
UTILIDAD OPERACIONAL	-2.893.209	-1.461.266	735.371	2.711.885
OTROS EGRESOS				
PREOPE-RATIVO	212.739	212.739	212.739	212.739
UTILIDAD A. DE IMP.	\$ -3.105.948	\$ -1.674.005	\$ 522.632	\$ 2.499.146
	MES 9	MES 10	MES 11	MES 12
VENTAS	29.620.700	32.583.200	35.841.900	41.218.500
COSTO DE VENTAS	19.776.928	21.072.142	22.496.993	24.847.652
UTILIDAD BRUTA	9.843.772	11.511.058	13.344.907	16.370.848
GASTOS ADMON.	5.616.533	5.616.533	5.616.533	5.616.533
GASTOS DE VENTAS				
UTILIDAD OPERACIONAL	4.227.239	5.894.525	7.728.374	10.754.315
OTROS EGRESOS				
PREOPE-RATIVO	212.739	212.739	212.739	212.739
UTILIDAD A. DE	\$ 4.014.500	\$ 5.681.786	\$ 7.515.635	\$ 10.541.576

IMP.

Fuente: Elaboración Propia

Balance General

A continuación se presenta el comportamiento proyectado del balance general, durante los 3 primeros años de actividad:

Tabla 36 Balance General

BALANCE GENERAL PROYECTADO				
ACTIVO	INICIAL	AÑO 1	AÑO 2	AÑO 3
CAJA	32.317.223	29.164.353	169.636.531	352.772.864
CUENTAS POR COBRAR		16.487.400	32.029.324	36.181.368
INVENTARIOS	24.165	24.165	24.165	24.165
TOTAL ACTIVO CORRIENTE	32.341.388	45.675.918	201.690.020	388.978.397
ACTIVOS SIN DEPRECIACION	9.411.800	9.411.800	19.131.800	19.131.800
DEPRECIACION		941.180	2.854.360	4.767.540
TOTAL ACTIVO FIJO NETO	9.411.800	8.470.620	16.277.440	14.364.260
OTROS ACTIVOS	7.658.612	5.105.741	2.552.871	
TOTAL ACTIVOS	49.411.800	59.252.279	220.520.331	403.342.657
PASIVO				
CUENTAS POR PAGAR		8.749.317	16.997.141	19.208.706
PRESTAMOS				
IMPUESTOS POR PAGAR				14.900.388
PRESTACIONES SOCIALES				
TOTAL PASIVO		8.749.317	16.997.141	34.109.094
PATRIMONIO				

CAPITAL	49.411.800	49.411.800	59.131.800	59.131.800
UTILIDADES RETENIDAS			1.091.162	144.391.390
UTILIDADES DEL EJERCICIO		1.091.162	143.300.228	165.710.373
TOTAL PATRIMONIO	49.411.800	50.502.962	203.523.190	369.233.563
TOTAL PASIVO Y PATRIMONIO	49.411.800	59.252.279	220.520.331	403.342.657

Fuente: Elaboración Propia

Teniendo en cuenta los anteriores estados financieros se puede suponer, resumir y concluir lo siguiente:

La viabilidad financiera se determina a través de tres indicadores, El primero de ellos es la tasa interna de retorno o TIR la cual es de 140,9 %. Se interpreta como: el proyecto arroja una Rentabilidad del 140,9% promedio anual. Esta rentabilidad Se considera muy alta, se recomienda que se revisen las cifras de ventas y costos, o se justifique su valor.

Para justificar el valor que arroja la TIR es necesario volver a los supuestos de las proyecciones de ventas en las cuales se estima durante el primer año un crecimiento exponencial en las ventas, seguido de un crecimiento constante durante los siguientes 2 años de actividad. Condimentos Natusazón al enfocarse en un nicho de mercado no abarcado por otros competidores y con gran afluencia de personas desde el inicio entra con una ventaja comparativa importante.

El organigrama inicial de la compañía está compuesto por 3 personas, al inicio del 1 año de operación se incorporará a la compañía una nueva operaria de producción, a los 6 meses otra, seguido de otra al inicio del 2 año esto con el fin de satisfacer las necesidades del mercado en expansión y soportar el nivel de producción, al inicio del 2 año de operación se hará una inversión importante en maquinaria que se verá soportada en el ingreso de nuevos trabajadores a la compañía.

Debido a que el modelo de programación de Excel no permite estipular el reparto de utilidades que anteriormente se explicó también se ve reflejado en el porcentaje de Tasa Interna de Retorno que arroja el modelo.

El segundo indicador es el valor presente neto, para su cálculo es necesario la tasa de descuento o tasa de interés de oportunidad que se solicitó en la entrada de datos, (otros parámetros), donde se digitó el 20%, el valor arrojado del cálculo es \$ 178.423.625. Se interpreta como: el proyecto arroja 178 millones adicionales al invertir los recursos en este proyecto que en uno que rente, el 20% anual, por lo tanto se sugiere continuar con el proyecto.

El tercer indicador de viabilidad financiera es el periodo de recuperación de la inversión o PRI. Se calcula con el estado de resultados sumando las utilidades y restando la inversión hasta obtener cero. La inversión es de \$ 49.411.800. Como la suma de las utilidades del primer y segundo periodo es superior, se puede decir que la inversión se recupera en el segundo año.

El balance general proyectado se analiza básicamente con dos indicadores, el primero de ellos es la razón de liquidez. Este indicador es una buena medida de la capacidad de pago de la empresa en el corto plazo. Entre "más líquido" sea el activo corriente más significativo es su resultado. Para su análisis debe tenerse en cuenta la calidad y el carácter de los activos corrientes, en términos de su facilidad de conversión en dinero y las fechas de vencimiento de las obligaciones en el pasivo corriente.

Al terminar el primer año, para el proyecto se concluye que por cada peso de pasivo corriente que debe, la empresa tiene \$ 5,22 pesos de activo líquido corriente para cubrirlo. Se considera que una razón corriente ideal es superior a 2.5 a 1, es decir, que por cada peso que se adeuda en el corto plazo se tienen dos y medio pesos como respaldo.

El segundo indicador ayuda a determinar la capacidad que tiene la empresa para cubrir sus obligaciones con terceros a corto y largo plazo. Se le denomina nivel de endeudamiento. Es importante conocer la discriminación del pasivo total. Una empresa puede tener un endeudamiento alto, pero si la mayor parte de éste es a largo plazo ella no tendrá las dificultades que ha de suponer un indicador alto.

En el momento de arranque de la empresa se observa que no posee nivel de endeudamiento lo cual se considera favorable para su operación y viabilidad

Al terminar el primer año, el 14,77% de los activos están respaldados con recursos de los acreedores, se considera que un nivel de endeudamiento del 60% es manejable, un endeudamiento menor muestra una empresa en capacidad de contraer más obligaciones, mientras que un endeudamiento mayor muestra una empresa a la que se le puede dificultar la consecución de más financiamiento.

7. VALORACIÓN

7.1. ANÁLISIS DE PUNTOS FUERTES Y DÉBILES

Ilustración 13 *Análisis de Puntos Fuertes y Débiles*

Puntos Fuertes	Puntos Débiles	Oportunidades	Amenazas
<ul style="list-style-type: none"> • Experiencia y conocimiento en el diseño y contenido de los productos. • Capacidad y tendencia a la innovación. • Mano de obra calificada. • Conocimiento de la zona y el mercado. • Ubicación geográfica estratégica. • Conocimiento y relación con los posibles distribuidores • Conocimiento gerencial y de mercado. 	<ul style="list-style-type: none"> • Adquisición de la materia prima, especialmente en el comino y la pimienta . • Posicionamiento de mercado de la competencia en los supermercados, y tiendas de barrio. • Acercamiento al cliente en la plaza de mercado 	<ul style="list-style-type: none"> • Es una tendencia innovadora y en crecimiento en Santander y en Colombia. • Apertura de nuevos mercados. • Facilidad de capacitación para el personal. • Posibilidad de ampliar los productos . • Creación de alianzas estratégicas con los proveedores y distribuidores 	<ul style="list-style-type: none"> • Deterioro en las vías de acceso a los municipios . • Surgimiento de nuevos competidores.

Fuente: Elaboración Propia

7.1.1. ESTRATEGIA DE DESARROLLO DEL PROYECTO.

En cuanto a la adquisición de la materia prima en especial la pimienta y el comino la mejor forma de contrarrestar un posible desabastecimiento o un incremento inesperado en el precio es comprar en grandes cantidades las especias ya que una de las ventajas es que su durabilidad es bastante larga y bajo condiciones normales de humedad y calor, no es necesario mantenerlas refrigeradas, el único cuidado es mantenerlas tapadas para que no se pierdan su aroma.

Para lograr un adecuado posicionamiento y reconocimiento de marca es necesario mantener actualizado y capacitado al personal.

Es necesario mantener contacto cercano con cada uno de los clientes y aprovechar la visitas a las plazas de mercado para acercar más la compañía al consumidor, el desarrollo de los módulos de “Recetas Prácticas con Natusazón” se prueba inicialmente con los clientes, posteriormente en cada visita a las plazas de mercado mensualmente es posible entregar los módulos y las recetas con un número de unidades compradas por parte de los consumidores.

Para contrarrestar los posibles efectos de compartir el mercado con más competidores se hace necesario interpretar los gustos y necesidades del cliente con mayor velocidad, por tal motivo es indispensable enfocar todos nuestros esfuerzos desde el primer momento ya que al sitio donde vamos a penetrar no existen competidores, si se logra un adecuado y eficiente reconocimiento y posicionamiento nos llevamos la ventaja inicialmente, de ahí lo que sigue es no bajar la guardia y enfocarnos en el cliente y sus necesidades.

7.2. ASPECTOS DE SOSTENIBILIDAD Y RIESGOS

Dentro de las políticas, normas y programas de tipo local que beneficien la creación de la empresa se encuentra Ley 1429 de 2010 sobre la Formalización de la actividad económica y sus beneficios son:

Aportes Parafiscales

En relación con el pago de aportes parafiscales las empresas que se acojan al beneficio de esta ley, durante los dos primeros años no estarán obligados a realizar los pagos correspondientes a cajas de compensación familiar, al Sena, al ICBF ni a la subcuenta de solidaridad en. Es decir que después del tercer año de operación se realizarán dichos pagos de forma proporcional en un 25% al tercer año, al cuarto año el 50%, el quinto año el 75% y solo luego del sexto año el 100 % (Joven).

Impuesto de Renta

En relación con el pago del impuesto de renta, las empresas que se acojan al beneficio de esta ley y durante los dos primeros años de operación, estarán sujetas a una tarifa del 0% del impuesto de renta respecto de la tarifa marginal. (El 33%, para personas jurídicas), es decir que solamente después del tercer año de operación la tarifa aplicable será de una proporción del 25%, al cuarto año será el 50%, el quinto año será el 75% y solo luego del sexto año será el 100 % (Joven).

Matricula Mercantil

Las empresas que se registren y se hagan beneficiarios de la ley 1429 de 2010, no pagarán el costo de la matrícula mercantil en las cámaras de comercio en el primer año a partir del inicio de su actividad económica principal. Y en los siguientes dos años, lo pagarán en proporción al 50 y 75% de la tarifa establecida para ese pago (Joven).

BIBLIOGRAFÍA

Bogotá, C. d. (s.f.). *Constituya su empresa como Persona Jurídica*. Obtenido de <http://www.ccb.org.co/Cree-su-empresa/Inicie-su-empresa/Pasos-para-crear-empresa/Constituya-su-empresa-como-Persona-Juridica>

Cámara de Comercio de Bogotá. (Junio de 2007). *Cómo clasificar correctamente su negocio y no fracasar en el intento*. Obtenido de http://www.camarachoco.org.co/sites/default/files/adjuntos/ccb_cartilla_ciiu1.pdf

Comercio, S. d. (s.f.). *Tasas Signos Distintivos 2015*. Obtenido de <http://www.sic.gov.co/drupal/tasas-2014-signos-distintivos>

Confecamaras. (2013). *Portal Nacional de Creación de Empresas*. Obtenido de <http://www.crearempresa.com.co/Consultas/ConsultasTipoEmpresa.aspx>

DANE. (10 de 04 de 2015). *DANE*. Obtenido de <http://www.dane.gov.co/index.php/poblacion-y-demografia/proyecciones-de-poblacion>

Española, R. A. (2014). *Diccionario de la Lengua Española*. Obtenido de <http://lema.rae.es/drae/?val=provincia>

Española, R. A. (2014). *Diccionario de la Lengua Española*. Obtenido de <http://lema.rae.es/drae/?val=municipio>

Española, R. A. (2014). *Diccionario de la Lengua Española*. Obtenido de <http://lema.rae.es/drae/?val=condimento>

Española, R. A. (2014). *Diccionario de la Lengua Española*. Obtenido de <http://lema.rae.es/drae/?val=especias>

Española, R. A. (s.f.). *Diccionario de la Lengua Española*. Obtenido de http://lema.rae.es/drae/srv/search?id=ziDhPbJgcDXX2q8iXFWx#0_2

Española, R. A. (s.f.). *Diccionario de la Lengua Española*.

Group, R. C. (s.f.). *Evolución de las Compras en Colombia* . Obtenido de <http://www.raddar.net/pdf/COMPROMETRIA%20NACIONAL%20JUNIO%202012.pdf>

Innova, M. I. (s.f.). *Camara de Comercio de Bogotá Mega*. Recuperado el 07 de 11 de 2013, de <http://www.megagroindustrial.org.co/contenido/contenido.aspx?catID=600&conID=3305>

INVIMA. (s.f.). *Glorario de Términos*. Obtenido de https://www.invima.gov.co/index.php?option=com_content&view=article&id=770&Itemid=242

INVIMA. (s.f.). *Resolución Número 2014026516 del 19 de Agosto de 2014*. Obtenido de <https://www.invima.gov.co/images/pdf/tramites-y-servicios/tarifas/0012.pdf>

Joven, C. (s.f.). *Colombia Joven Programa Presidencial para el Sistema Nacional de Juventud*.
Obtenido de <http://wsp.presidencia.gov.co/ColombiaJoven/Paginas/generacion-oportunidades-economicas.aspx>

MEGA. (s.f.). *Camara de Comercio de Bogotá*. Recuperado el 07 de 11 de 2013, de
http://camara.ccb.org.co/documentos/6273_observatoriotendenciasmega.pdf

Ministerio de Salud. (2014). *Aseguramiento al Sistema General de Seguridad Social en Salud* .
Obtenido de
<http://www.minsalud.gov.co/sites/rid/Lists/BibliotecaDigital/RIDE/VP/DOA/RL/cartillas-de-aseguramiento-al-sistema-general-de-seguridad-social-en-salud.pdf>

RESOLUCIÓN 2674 DE 2013. (s.f.). Obtenido de *RESOLUCIÓN 2674 DE 2013*:
http://portal.dafp.gov.co/pls/portal/formularios.retrieve_publicaciones?no=1962

Saavedra, J. F. (09 de 03 de 2015). *La Innovación Marcará el 2015*. Obtenido de
<http://www.nielsen.com/co/es/insights/news/20151/articulo-innovacion-alimentos-2015.html>

Sociedades, S. d. (s.f.). *Cien preguntas y respuestas sobre la Sociedad por Acciones Simplificada*. Obtenido de <http://www.supersociedades.gov.co/inspeccion-vigilancia-y-control/informesypublicaciones/cartillas-y-guias/Cartillas%20y%20Guias/121212-cartilla%20sociedad%20acciones%20simplificada%20%285%29.pdf>

Universidad Libre de Colombia. (2009). *Régimen legal, tributario, contable y social de las Sociedades por Acciones Simplificadas -SAS*. Obtenido de
<http://www.unilibre.edu.co/CriterioLibre/images/revistas/10/CriterioLibre10art06.pdf>

