

**PLAN EMPRESARIAL PARA LA CREACIÓN DE UNA PLANTA PRODUCTORA
DE EMBUTIDOS FUNCIONALES CON INCLUSIÓN DE HARINA DE QUINUA
(*Chenopodium quinoa*), EN EL MUNICIPIO DE PASTO – NARIÑO.**

**CAROLINA DEL MAR ACHICANOY ARIZA
CRISTIAN ANDRÉS PORTILLA FLÓREZ**

**UNIVERSIDAD DE NARIÑO
FACULTAD DE CIENCIAS PECUARIAS E INGENIERÍA AGROINDUSTRIAL
PROGRAMA DE ZOOTECNIA E INGENIERÍA AGROINDUSTRIAL
SAN JUAN DE PASTO
2013**

**PLAN EMPRESARIAL PARA LA CREACIÓN DE UNA PLANTA PRODUCTORA
DE EMBUTIDOS FUNCIONALES CON INCLUSIÓN DE HARINA DE QUINUA
(*Chenopodium quinoa*), EN EL MUNICIPIO DE PASTO – NARIÑO.**

**CAROLINA DEL MAR ACHICANOY ARIZA
CRISTIAN ANDRÉS PORTILLA FLÓREZ**

**Trabajo de Grado presentado como requisito parcial para optar el título de
Zootecnista e Ingeniero Agroindustrial**

**Directora
VERÓNICA FERNANDA JARRIN
Ingeniero Agroindustrial**

**UNIVERSIDAD DE NARIÑO
FACULTAD DE CIENCIAS PECUARIAS E INGENIERÍA AGROINDUSTRIAL
PROGRAMA DE ZOOTECNIA E INGENIERÍA AGROINDUSTRIAL
SAN JUAN DE PASTO
2013**

NOTA DE RESPONSABILIDAD

Las ideas y conclusiones aportadas en el siguiente trabajo son responsabilidad exclusiva del autor.

Artículo 1^{ro} del Acuerdo No. 324 de octubre 11 de 1966 emanado del Honorable Consejo Directivo de la Universidad de Nariño.

Nota de aceptación

Verónica Jarrín,
Firma directora de tesis.

Carlos Alberto Jojoa Rodríguez,
Jurado.

Henry Jurado Gámez,
Jurado.

William Albarracín Hernández,
Jurado

San Juan de Pasto Noviembre 2013.

A DIOS por ser el guía de cada uno de mis pasos, por ser el amigo constante en cada una de mis alegrías y tristezas.

A mis padres, por creer en mí y me sacaron adelante, brindándome ejemplos dignos de superación y entrega, porque en gran parte gracias a ustedes, hoy puedo ver alcanzada mi meta, siempre estuvieron impulsándome en los momentos más difíciles de mi carrera, y el orgullo que sienten por mí, fue lo que me hizo ir hasta el final. Esto es para ustedes porque admiro su fortaleza y por lo que han hecho de mí.

A mis hermanos Maya y Omar por haber fomentado en mí el deseo de superación y el anhelo de triunfo en la vida.

A mis amigos y amigas que estuvieron conmigo apoyándome en esta etapa de mi vida, gracias por estos 5 años de amistad.

A mis profesores que impartieron todo su conocimiento en mí.

Carolina del Mar A.

“La vida no es como te gustaría pero hay que darle gracias a Dios por los momentos buenos y malos ya que de ellos se aprende más de lo que esperamos”

Dedico este trabajo a DIOS por permitir que pueda compartir estos triunfos con mi familia y amigos, momentos como este que siempre quedarán en el recuerdo mío y de todos los que me rodean. Ahora solo me queda pedirte que ilumines mi camino y siempre me des fuerzas para ser constante y seguir adelante porque sin tu voluntad nada es posible.

A mis padres Pedro Portilla y Sandra Flórez por su incondicional apoyo, amor y confianza; gracias por sembrar en mí esa semilla de que el persevera alcanza y también la de entregarlo todo para alcanzar mis metas como la que hoy estamos cumpliendo juntos.

A mis hermanos Daniel y Darío Portilla por acompañarme, ser una motivación para seguir adelante y ojalá Dios nos permita compartir más momentos como este.

A mis amigos y compañeros por acompañarme en todo el transcurso de mi carrera, compartiendo momento tanto bueno como malo pero nunca faltó una sonrisa o una voz de aliento para continuar y lograr lo que todos estamos logrando.

A mis profesores y profesoras que durante el transcurso de mi carrera no solo nos formaron como profesionales sino también como personas transmitiendo en mí todos sus conocimientos y vivencias de su vida.

Cristian Andrés Portilla.

AGRADECIMIENTOS

Los autores expresan su agradecimiento a:

Verónica Fernanda Jarrín, Ingeniera Agroindustrial, Directora de tesis, por sus valiosas orientaciones.

Henry Jurado Gámez, PhD. Ingeniería de alimentos, jurado de tesis, por los oportunos aportes, asesoría y notable respaldo a este trabajo.

Carlos Alberto Jojoa Rodríguez Esp, jurado de tesis, por los oportunos aportes, asesoría y notable respaldo a este trabajo.

William Albarracín Hernández, PhD. Tecnología de alimentos, jurado de tesis, por los oportunos aportes, asesoría y notable respaldo a este trabajo.

A la Universidad de Nariño, por prestar sus instalaciones y granja experimental botana, sección tecnología de carnes y a sus encargados por brindarnos todas las herramientas necesarias para la ejecución del proceso.

A la facultad de Ingeniería Agroindustrial, programa de Ingeniería Agroindustrial, por darnos la oportunidad de explorar nuestras potencialidades.

A la facultad de Ciencias Pecuarias, especialmente al programa de Zootecnia, por darnos la oportunidad de explorar nuestras potencialidades.

Al Servicio Nacional de Aprendizaje SENA, al área de tecnología de cárnicos, laboratorios y a la unidad de emprendimiento.

Y todas las personas y/o entidades que de una u otra manera nos brindaron su colaboración en la realización de este proyecto.

RESUMEN

El objetivo del presente estudio fue determinar la viabilidad para la creación de una empresa productora de embutidos funcionales por medio de la sustitución de ingredientes tradicionales como lo es la harina de quinua (*Chenopodium quinoa*), y pasta de pollo, en el Municipio de Pasto.

Mediante el estudio de mercado se encontró viabilidad debido a que existe una demanda insatisfecha de productos cárnicos; así mismo en el estudio técnico se determinó las formulaciones más adecuadas para producir y comercializar los productos, para ello se utilizó un diseño experimental unifactorial categórico completamente al azar nueve niveles, donde se evaluaron las variables de respuesta: sabor, color, textura y aceptabilidad. El tratamiento F₂E₂ con la inclusión de harina de quinua del 10% y pasta de pollo del 25% fue elegido por los panelistas.

Financieramente el proyecto presenta una TIR de 29,22%, siendo mayor que la tasa de oportunidad establecida, la cual corresponde al 12%. Adicionalmente se obtiene un VAN igual a \$ 68.578.375.

El impacto ambiental del presente proyecto será contrarrestado mediante el diseño e implementación de técnicas y programas encaminados a controlar o mitigar sus efectos, siendo esta una empresa que general presenta menor impacto ambiental en comparación con otros tipos de industrias.

Finalmente el impacto social, económico y regional que genera el montaje de esta empresa se ve reflejado en los cinco empleos permanentes que genera, los ingresos adicionales a proveedores de materias primas, insumos y servicios.

Palabras claves: Embutidos, Alimentos funcionales, Harina de quinua.

ABSTRACT

The aim of this study was to determine the viability of creating a functional sausage company through the replacement of traditional ingredients such as quinoa flour (*Chenopodium quinoa*) and chicken pasta, in Pasto town.

By studying market was found viability because there is an unmet demand for meat products, likewise in the technical study determined the most appropriate formulations to produce and commercialize products, for this was used a completely random univariate categorical experimental design with nine levels, which evaluated the response variables: flavor, color, texture and acceptability. F2E2 treatment with the inclusion of 10% of quinoa flour and 25% of chicken pasta was chosen by the panelists.

Financially the project has an IRR of 29.22 %, being higher than the rate of opportunity rate, which corresponds to 12%. Additionally we get a NPV equal to \$ 68,578,375.

The environmental impact of this project will be offset through the design and implementation of techniques and programs to control or mitigate its effects, this being a company that generally has a lower environmental impact compared to other types of industries.

Finally the social, economic and regional impacts that generate this company are reflected in the five permanent jobs and additional revenues to suppliers of raw materials, supplies and services.

Key words: Sausages, Functional foods, Quinoa flour.

CONTENIDO

INTRODUCCIÓN	20
1. PLANTEAMIENTO DEL PROBLEMA	22
2. DEFINICIÓN DEL PROBLEMA	24
3. JUSTIFICACIÓN E IMPORTANCIA	25
4. OBJETIVOS	27
4.1 OBJETIVO GENERAL	27
4.2 OBJETIVOS ESPECÍFICOS	27
5. ANTECEDENTES	28
6. MARCO REFERENCIAL	31
6.1 MARCO TEÓRICO	31
6.1.1 Generalidades de la Quinoa (<i>Chenopodium quinoa</i>)	31
6.1.2 Productos cárnicos.	34
6.1.3 Plan de negocios.	37
6.1.4 Componentes de un Plan de Negocios	38
6.1.5 Políticas Básicas para la Promoción de Proyectos Agroindustriales	41
7. ESTUDIO DE MERCADO	43
7.1 INVESTIGACIÓN DE MERCADOS	43
7.1.1 Análisis del sector cárnico en Colombia	43
7.1.2 Análisis del sector cárnico en Nariño y San Juan de Pasto	46
7.1.5 Mercado potencial	50
7.1.6 Análisis de la oferta	65
7.1.6.1 Resultados encuestas a productores	65
7.2 PRODUCTOS SUSTITUTOS Y COMPLEMENTARIOS	70
7.3 ANÁLISIS DE LA COMPETENCIA	72
7.3.1 Posición de la empresa frente a la competencia	73
7.4 DEMANDA	74
7.4.1 Análisis de la demanda potencial	74
7.4.2 Análisis de la demanda insatisfecha	75
7.5 OFERTA	76
7.5.1 Proyección de la oferta. (Incremento anual 5%)	76
7.6 ESTRATEGIAS DE MERCADO	76
7.6.1 Concepto de los productos	76
7.6.2 Fortalezas y debilidades de los productos	78
7.6.3 Estrategias de distribución	79
7.6.4 Estrategias de precios	80
7.6.5 Estrategias de promoción	81
7.6.6 Estrategias de comunicación	83
7.6.7 Estrategias de servicio	84
7.6.8 Estrategias de penetración y ampliación del mercado	84
7.6.9 Estrategias de aprovisionamiento	85
7.7 PROYECCIONES DE VENTAS	86
8. ESTUDIO TÉCNICO	87

8.1 TAMAÑO DEL PROYECTO	87
8.1.1 Dimensión del mercado	87
8.1.2 Capacidad de financiamiento	87
8.1.3 Tecnología utilizada	88
8.1.4 Disponibilidad de insumos	88
8.2 TAMAÑO SELECCIONADO	88
8.3 LOCALIZACIÓN.....	88
8.3.1 Macro localización	89
8.3.2 Micro localización	89
8.4 DESCRIPCIÓN ETAPAS DE PRODUCCIÓN	92
8.5 IDENTIFICACIÓN DE MATERIAS PRIMAS E INSUMOS	93
8.5.1 Descripción de materias primas	93
8.5.1.1 Quinua (<i>Chenopodium quinoa</i>)	93
8.5.1.2 Características nutricionales de la quinua	94
8.5.1.3 Carne de res	96
8.5.1.4 Carne de cerdo	97
8.5.1.5 Grasa	98
8.5.1.6 Agua.....	98
8.5.1.7 Sal	99
8.5.1.8 Sales curantes	99
8.5.1.9 Especies y condimentos	99
8.5.1.10 Ligadores y extensores	99
8.5.1.11 Aditivos	100
8.5.1.12 Tripas	100
8.6. PROCESO PRODUCTIVO.....	100
8.6.1. Proceso Elaboración de la salchicha	100
8.6.2 Diagrama de proceso para la elaboración de una salchicha	108
8.6.3 Diagrama de flujo para la elaboración de salchicha	109
8.7 Determinación del porcentaje de harina de quinua y de pasta de pollo, más adecuado en la formulación final	110
8.7.1 Diseño experimental	111
8.7.2 Formulación	111
8.7.2.1 Formulaciones utilizadas	111
8.7.3 Evaluación sensorial	114
8.7.4 Análisis estadístico de la prueba sensorial afectiva-medición del grado de satisfacción a través de la escala hedónica aplicada.....	115
8.7.4.1 Análisis para el olor	115
8.7.4.2 Análisis para el sabor	117
8.7.4.3 Análisis para textura.....	119
8.7.4.4 Análisis para apariencia.....	120
8.7.4.5 Análisis para el nivel de aceptación.....	122
8.7.4.6 Valoración global de las calificaciones sensoriales	124
8.7.5 Análisis químico proximal	125
8.7.6 Análisis microbiológico	127
8.8 BALANCE DE MATERIA Y ENERGÍA	128

8.8.1 Balance general de materia del proceso productivo de salchicha con la inclusión de harina de quinua	128
8.8.2 Balance por etapas de materia	129
8.8.3 Balance de energía	130
8.8.4 Ficha técnica	134
8.8.5 Necesidades y requerimientos	134
8.8.6 Maquinaria y equipos	135
8.9 PLAN DE PRODUCCIÓN	142
8.10 PLAN DE COMPRAS	143
8.11 INSTALACIONES	144
8.11.1 Aspectos generales	144
8.11.2 Diseño y construcción	146
8.11.3 Clasificación de áreas	147
9. ESTUDIO ORGANIZACIONAL	148
9.1 ESTRATEGIA ORGANIZACIONAL	148
9.1.1 Análisis DOFA	148
9.1.2 Organismos de apoyo	150
9.2 ESTRUCTURA ORGANIZACIONAL	151
9.2.1 organigrama de la empresa EMBUFUN S.A.S.	156
9.3 ASPECTOS LEGALES	156
9.3.1 Requisitos comerciales	157
9.3.2 Requisitos comerciales	158
9.3.3 Requisitos tributarios	158
9.3.4 Requisitos de seguridad laboral	158
9.4 NORMAS PARA TENER EN CUENTA	160
9.4.1 Norma Urbana	160
9.4.2 Norma Ambiental	160
9.4.3 Norma laboral	160
9.4.4. Norma sanitaria	160
9.4.4.5. Ley 09 de 1979	160
9.4.4.6. Decreto 3075 de 1997	160
10. ESTUDIO FINANCIERO.....	161
10.1 INVERSIONES	162
10.2 COSTOS OPERACIONALES	163
10.2.1 Costos de producción directos	163
10.2.3 Costos administrativos.....	164
10.2.3.2 Gastos de puesta en marcha	165
10.2.3.3 Gastos anuales de administración	165
10.2.3.4 Gastos de ventas	166
10.3 Costos por depreciación	166
10.4 Costo por amortización a diferidos	167
10.5 COSTOS TOTALES	168
10.6 COSTO UNITARIO DEL PRODUCTO.....	169
10.6.1 Determinación costo unidad dúo 50 g salchicha	169
10.6.2 Determinación costo unidad dúo 250 g salchicha	169

10.7 PRECIO DE VENTA Y UTILIDAD NETA UNITARIA	169
10.8 INGRESOS DEL PROYECTO	170
10.9 PUNTO DE EQUILIBRIO.....	170
10.10 CAPITAL DE TRABAJO	172
10.11 FUENTES DE FINANCIACIÓN	173
11. EVALUACIÓN FINANCIERA.....	175
11.1 FORMATOS FINANCIEROS.....	175
12. ANÁLISIS DE IMPACTOS	181
12.1 IMPACTO ECONÓMICO.....	181
12.2 IMPACTO REGIONAL.....	181
12.3 IMPACTO SOCIAL.....	181
12.4 IMPACTO AMBIENTAL.....	182
12.4.1 Tratamiento de las aguas residuales	183
12.4.2 Tratamiento de residuos sólidos	183
CONCLUSIONES	186
RECOMENDACIONES.....	188
BIBLIOGRAFÍA	189
ANEXOS	195

LISTA DE TABLAS

Tabla 1. Cantidades promedio en kilogramos de materias primas.....	66
Tabla 2. Calculo del precio de venta y la utilidad neta unitaria para cada producto.	81
Tabla 3. Presupuesto de mezcla de mercadeo	85
Tabla 4. Proveedores, disponibilidad y materias primas e insumos para la elaboración de los productos cárnicos funcionales.....	85
Tabla 5. Matriz de diseño experimental.....	111
Tabla 6. Aditivos y condimentos estandarizados para la formulación de la salchicha.....	113
Tabla 7. Porcentajes de calificación para la muestra con mayores puntajes en la evaluación sensorial.	124
Tabla 8. Resultados bromatológicos de la salchicha funcional.....	127
Tabla 9. Resultados microbiológicos de la salchicha funcional.	127
Tabla 10. Requerimientos de materias primas e insumos para obtener 3 Kg de producto.....	135
Tabla 11. Precio y cantidad de maquinaria y equipos.	140
Tabla 12. Inversiones fijas.....	162
Tabla 13. Inversiones diferidas.....	162
Tabla 14. Costo de materia prima para la planta procesadora de salchichas funcionales.....	163
Tabla 15. Costo Mano de obra directa para la planta procesadora de salchichas funcionales.....	163
Tabla 16. Costos de producción indirectos.....	164
Tabla 17. Costos de producción indirectos para cada producto.	164
Tabla 18. Presupuesto de sueldos a empleados para la planta procesadora de embutidos funcionales.	164
Tabla 19. Gastos de Puesta en Marcha, empresa EMBUFUN S.A.S.....	165
Tabla 20. Gastos Anuales de Administración.....	165
Tabla 21. Gastos de ventas.....	166
Tabla 22. Depreciación total.....	166
Tabla 23. Amortización de los diferidos.....	167
Tabla 24. Calculo del Precio de venta y la utilidad neta unitaria para cada producto.....	170
Tabla 25. Costos fijos y variables para el primer año de funcionamiento de la empresa.....	170
Tabla 26. Cantidad e ingresos para alcanzar el punto de equilibrio	171
Tabla 27. Capital de trabajo para la empresa EMBUFUN.	173
Tabla 28. Impactos ambientales.....	182

LISTA DE CUADROS

Cuadro 1. Composición química de granos de quinua y de cereales en base seca.	34
Cuadro 2. Composición típica de la harina de quinua.	34
Cuadro 3. Resumen mercado objetivo.	49
Cuadro 4. Número de hogares por estrato socioeconómico.	49
Cuadro 5. Numero de encuestas por estrato socioeconómico.	52
Cuadro 6. Información básica de la población objetivo.	52
Cuadro 7. Número de personas encuestadas por estrato socioeconómico.	53
Cuadro 8. Calculo de la demanda potencial.	74
Cuadro 9. Demanda insatisfecha.	75
Cuadro 10. Oferta estimada aumentando 5% anual.	76
Cuadro 11. Costo unidad dúo 50 g.	81
Cuadro 12. Costo unidad 250 g.	81
Cuadro 13. Proyección de ventas.	86
Cuadro 14. Comparación de las alternativas de micro-localización de la planta productora de embutidos funcionales.	90
Cuadro 15. Cantidad de cloro a utilizar.	93
Cuadro 16. Composición química de granos de Quinua y de cereales en base seca.	95
Cuadro 17. Contenido de amino ácidos en el grano de quinua (mg de amino ácido/16 g de nitrógeno).	96
Cuadro 18. Composición química de la carne de res.	97
Cuadro 19. Composición nutricional de la carne de cerdo.	98
Cuadro 20. Diagrama de flujo para la elaboración de salchicha con la inclusión de harina de quinua.	109
Cuadro 21. Materias primas y porcentajes estandarizados para la formulación 1 de la salchicha.	112
Cuadro 22. Materias primas y porcentajes estandarizados para la formulación 2 de la salchicha.	112
Cuadro 23. Materias primas y porcentajes estandarizados para la formulación 3 de la salchicha.	113
Cuadro 24. Análisis de varianza para olor	115
Cuadro 25. Prueba LSD Fisher para olor	116
Cuadro 26. Análisis de varianza para sabor.	117
Cuadro 27. Prueba LSD Fisher para olor	118
Cuadro 28. Análisis de varianza para textura.	119
Cuadro 29. Prueba LSD Fisher para textura.	119
Cuadro 30. Análisis de varianza para apariencia.	121
Cuadro 31. Prueba LSD Fisher para apariencia.	121
Cuadro 32. Análisis de varianza para el nivel de aceptación.	122
Cuadro 33. Prueba LSD Fisher para el nivel de aceptación.	123

Cuadro 34. Composición química de la salchicha de quinua según el formulador.	125
Cuadro 35. Requisitos de composición y formulación para productos cárnicos cocidos (excepto el chorizo cocido).	126
Cuadro 36. Requisitos microbiológicos para productos cárnicos procesados cocidos.	128
Cuadro 37. Ficha técnica salchicha con inclusión de quinua.	134
Cuadro 38. Maquinaria y equipos.	136
Cuadro 39. Utensilios necesarios para el proceso.	141
Cuadro 40. Equipos de oficina, muebles y enseres.	141
Cuadro 41. Plan de compras de materias primas e insumos (Salchicha dúo 50 g).	143
Cuadro 42. Plan de compras de materias primas e insumos (Salchicha 250 g).	144
Cuadro 43. Clasificación de áreas- diseño de planta.	147
Cuadro 44. Costo de producción para salchichas dúo de 50 g y 250 g.	163
Cuadro 45. Costos totales.	168
Cuadro 46. Costo dúo 50 g.	169
Cuadro 47. Costo 250 g.	169
Cuadro 48. Ingresos por ventas de salchichas 50 g y 250 g.	170
Cuadro 49. Plan de inversión y financiación.	174
Cuadro 50. Balance general Proyecto.	176
Cuadro 51. Estado de resultados proyectado.	177
Cuadro 52. Flujo de caja proyectado.	178
Cuadro 53. Indicadores financieros proyectados.	179

LISTA DE FIGURAS

Figura 1. Diagrama general de la fabricación de salchichas.....	37
Figura 2. Consumo Per cápita de carne en América.....	44
Figura 3. Consumo en porcentaje de carne en Colombia.....	45
Figura 4. Estructura PIB por sectores.....	46
Figura 5. Producción industrial departamento de Nariño 2011.....	48
Figura 6. Consumo de productos cárnicos por género.....	54
Figura 7. Influencia en la decisión de compra.....	54
Figura 8. Evento de consumo de productos cárnicos.....	55
Figura 9. Porcentaje de consumo de productos cárnicos según su clase y tipo.....	55
Figura 10. Porcentaje de frecuencia de consumo según la clase.....	57
Figura 11. Aspectos de importancia al momento de adquirir un producto cárnico.....	57
Figura 12. Consumo de productos cárnicos semanal.....	58
Figura 13. Consumo de productos cárnicos frescos y procesados.....	58
Figura 14. Frecuencia de compra de productos cárnicos procesados.....	59
Figura 15. Frecuencia de consumo de productos cárnicos procesados semanal.....	59
Figura 16. Lugar de compra de productos cárnicos procesados.....	60
Figura 17. Marcas de consumo de productos cárnicos procesados semanal.....	60
Figura 18. Conocimiento de la quinua.....	61
Figura 19. Beneficios de la quinua.....	61
Figura 20. Productos en el mercado con inclusión de quinua.....	62
Figura 21. Consumo de productos con inclusión de quinua.....	62
Figura 22. Compra del embutido con inclusión de quinua.....	62
Figura 23. Lugar de compra del embutido con inclusión de quinua.....	63
Figura 24. Presentación de compra del embutido con inclusión de quinua.....	63
Figura 25. Compra de un producto cárnico procesado con un elemento diferencial.....	64
Figura 26. Elemento diferencial al momento de compra de un producto cárnico procesado.....	64
Figura 27. Productos estrella en las empresas comercializadores de productos carnicos.....	67
Figura 28. Ingresos diarios por la venta de salchichas promedio.....	67
Figura 29. Zona de distribución del producto.....	68
Figura 30. Canales de distribución del producto.....	69
Figura 31. Ampliación de catálogo de productos.....	69
Figura 32. Logo de la empresa.....	82
Figura 33. Logo de la etiqueta del producto.....	83
Figura 34. Ubicación del municipio de pasto en el departamento de Nariño.....	90
Figura 35. Recepción y pesaje de materias primas e insumos.....	102
Figura 36. Troceado y molido de materias primas.....	103
Figura 37. Cuteado de materias primas e insumos.....	104

Figura 38. Embutido y Amarrado de la salchicha.....	105
Figura 39. Escaldado y enfriamiento de la salchicha.....	105
Figura 40. Ahumado de la salchicha.....	106
Figura 41. Corte de las salchichas.....	107
Figura 42. Empaque y almacenamiento de la salchicha.....	107
Figura 43. Diagrama de proceso para la elaboración de salchicha con la inclusión de harina de quinua.....	108
Figura 44. Panel de aceptación de los productos con inclusión de harina de quinua y pasta de pollo.....	115
Figura 45. Gráfica de medias para olor.....	117
Figura 46. Gráfica de medias para sabor.....	118
Figura 47. Gráfica de medias para textura.....	120
Figura 48. Gráfica de medias para apariencia.....	122
Figura 49. Gráfica de medias para aceptación.....	123
Figura 50. Valoración global de las calificaciones sensoriales.....	124
Figura 51. Balance general de materia del proceso productivo de salchicha con la inclusión de harina de quinua.....	129
Figura 52. Diagrama de balance de materia para la elaboración de salchicha con la inclusión de harina de quinua.....	130
Figura 53. Organigrama de la empresa EMBUFUN S.A.S.....	156
Figura 54. Grafico punto de equilibrio.....	172

LISTA ANEXOS

Anexo A. Encuesta aplicada a consumidores de derivados cárnicos y/o embutidos en el municipio de San Juan de Pasto, Nariño.....	195
Anexo B. Encuesta Dirigida A Empresa Identificadas Con El Código Ciiu (CODIGO INDUSTRIAL INTERNACIONAL UNIFORME) 1511 el cual abarca a: Producción, procesamiento y conservación de carne y de productos cárnicos en el municipio de San Juan Pasto, Nariño.....	198
Anexo C. Panel de aceptación.....	200
Anexo D. Análisis bromatológico.....	203
Anexo E. Análisis microbiológico.....	204
Anexo F. Datos obtenidos del formulador.....	205
Anexo G. Diseño y distribución de planta.....	206

INTRODUCCIÓN

El Departamento de Nariño ha logrado en los últimos años fortalecer la producción de quinua, además de esto ha logrado convertirse en un centro para rescatar y propagar material genético, en especial de variedades dulces, con bajos contenidos de saponinas y buenas características sensoriales que permiten incluirla en diferentes alimentos.

Romo afirma “la harina de quinua años atrás perdió importancia en su uso, siendo desplazada por otras harinas como la de trigo, la cebada y el maíz, en los últimos años se ha comprobado por medio de estudios que la quinua es uno de los mejores alimentos vegetales producidos en clima frío y medio”.¹

Su valor nutritivo radica en que tiene un gran número de proteínas de las cuales la mayoría son asimilables y también por su gran aporte de aminoácidos como la lisina, metionina y triptófano. Para Gottau “por su gran valor alimenticio la producción de quinua en los últimos años ha tomado fuerza y se ha incluido como base en varios alimentos recomendados por médicos y nutricionistas”.²

Tratando de fortalecer y establecer nuevas alternativas de producción las cuales incluyan este tipo de cultivos, se planteó la elaboración de un PLAN EMPRESARIAL PARA LA CREACIÓN DE UNA PLANTA PRODUCTORA DE EMBUTIDOS FUNCIONALES CON INCLUSIÓN DE HARINA DE QUINUA (*Chenopodium quinoa*), EN EL MUNICIPIO DE PASTO NARIÑO. Todo esto se hace con el fin de presentar una alternativa productiva viable para el desarrollo agroindustrial de la cadena productiva de quinua.

En este proyecto se ha planteado el desarrollo de un embutido con características funcionales o también conocidos como nutracéuticos (palabra derivada de nutrición y farmacéutico, que hace referencia a todos aquellos alimentos que se declaran como poseedores de un efecto beneficioso sobre la salud humana), por medio de la sustitución de ingredientes tradicionales por otro tipo de ingredientes como lo es la harina de quinua y pasta de pollo. Con el fin de realizar un embutido

¹ ROMO, Sandra, *et al.*, POTENCIAL NUTRICIONAL DE HARINAS DE QUINUA (*Chenopodium Quinoa*) VARIEDAD PIARTAL EN LOS ANDES COLOMBIANOS PRIMERA PARTE, Facultad de ciencias agropecuarias. 2006.

² GOTTAU, G. “FIAMBRES Y EMBUTIDOS: ¿APTOS EN UNA DIETA SALUDABLE?”. Disponible en internet: <http://www.directoalpaladar.com/salud/fiambres-y-embutidos-aptos-en-una-dieta-saludable>. 2011.

mucho más saludable y que le otorgue características benéficas al organismo al momento de consumirlo.

1. PLANTEAMIENTO DEL PROBLEMA

La microempresa y pequeña empresa en la ciudad de San Juan de Pasto genera un alto porcentaje de empleo, ayudan al aumento de la productividad local, regional e impulsan la situación económica de nuestro departamento, por esta razón se hace necesario realizar un fortalecimiento de estas unidades productivas e impulsar la creación de otras, preferentemente de carácter agroindustrial que generen valor agregado a productos de la región. Teniendo en cuenta que la globalización económica está redefiniendo los procesos productivos en todo el mundo, se abre una puerta de oportunidades para surgir y salir adelante a este tipo de unidades en especial las que incluyen tendencias innovadoras en su producción.

Por otra parte el ritmo de vida actual de los seres humanos, la enorme y variada oferta de alimentos en el mundo, la falta de tiempo que impide realizar actividades cotidianas como la preparación y cocción de alimentos saludables, han llevado al consumidor a tomar decisiones equivocadas al momento de adquirir un alimento saludable, lo que conduce a que muchas personas no sigan una alimentación equilibrada, y por tanto, no ingieran todos los nutrientes que necesitan o las cantidades adecuadas.

Palencia afirma que los avances científicos han evidenciado el papel vital de una dieta balanceada en la salud integral y bienestar humano, a la vez puede alterar la prevalencia y progresión de las enfermedades. Seis de las diez principales causas de muerte en los Estados Unidos se cree que están relacionadas con la dieta: cáncer, enfermedad cardíaca coronaria, apoplejía o trombosis, diabetes, aterosclerosis, y hepatopatías.³

La alimentación es de vital importancia para el desarrollo del ser humano, y contribuye mucho a un correcto desempeño en su vida diaria. Existe diversidad de alimentos que contribuyen y aportan nutrientes esenciales para nuestro cuerpo, pero además de eso contribuyen a prevenir enfermedades y traen beneficios para la salud, entre ellos se encuentra la Quinua.

El cultivo de Quinua en Colombia fue abundante en el pasado; sin embargo, está casi abandonado en las sabanas. En los últimos cinco años, diversas entidades públicas y privadas han empezado a promocionar el cultivo y han propiciado

³ PALENCIA M, Yanett. QUE SON LOS ALIMENTOS FUNCIONALES. Escuela de Nutrición y Dietética de la Universidad del Zulia. Pág. 6.

acciones encaminadas a recuperar el cultivo de Quinoa y a conformar su cadena productiva, pues a pesar de sus beneficios y bondades, sus productos y subproductos están siendo sub aprovechados y aún no hay un trabajo conjunto ni coordinado entre productores, transformadores y comercializadores.⁴

Para Montoya “la Quinoa puede convertirse en un alimento esencial en la dieta de las personas aportando un alto contenido nutritivo y aportando otro tipo de beneficios, de esta manera el Año 2013 ha sido declarado como el “Año internacional de la Quinoa” buscando contribuir con la seguridad alimentaria del mundo”.⁵

⁴ MONTOYA, L & MARTÍNEZ, L. ANÁLISIS DE VARIABLES ESTRATÉGICAS PARA LA CONFORMACIÓN DE UNA CADENA PRODUCTIVA DE QUINUA EN COLOMBIA. Revista de ciencias administrativas y sociales. Universidad Nacional de Colombia. 2005.

⁵MIRANDA, Rubén. “TODO SOBRE LA QUINUA”. Disponible en internet: http://laquinua.blogspot.com/2013_01_01_archive.html. 2013.

2. DEFINICIÓN DEL PROBLEMA

El consumo de embutidos a nivel mundial ha venido en aumento, por lo tanto el desarrollo de este tipo de productos es cada vez mayor, la variedad y calidad de estos es fundamental para los consumidores y a pesar de que los precios son elevados, los embutidos son un elemento necesario en la alimentación debido a que en un mundo moderno y agitado en donde el tiempo de muchas personas es mínimo, el consumo de productos de fácil preparación como salchichas, mortadelas, hamburguesas entre otros cada vez se incrementa, los productos cárnicos embutidos han ganado popularidad debido a su sabor, textura, jugosidad y fácil preparación; considerándose como un complemento para las comidas rápidas.

Por lo tanto el presente trabajo pretende determinar la factibilidad técnica y económica para el montaje de una planta productora de embutidos funcionales a base de harina de quinua (*Chenopodium quinoa*), la cual ofrezca productos de alta calidad, a precios accesibles y que satisfagan las necesidades de los clientes.

3. JUSTIFICACIÓN E IMPORTANCIA

La escasa ingesta de alimentos, provocada por una situación de precariedad presenta una deficiencia en la cantidad de alimentos necesarios que aporten los nutrientes imprescindibles para cubrir los requerimientos del organismo. Ante esta situación, lo primero que experimenta es hambre.

Por otra parte la inadecuada ingesta de alimentos, cantidades excesivas o no proporcionadas, provocan desequilibrios nutricionales, por falta de tiempo muchas familias dejan a un lado las frutas y verduras, las cuales aportan vitaminas y minerales ofreciendo dietas balanceadas que ayudan al correcto funcionamiento de organismo humano.

En general si se habla de una mala nutrición no abarca solo a un individuo, se enmarca en un problema cultural mucho más grande y este puede desencadenar problemas de salud como, deficiencias hepáticas y renales, cardiopatías, diabetes, fracturas, visión deficiente, defensas bajas, envejecimiento prematuro y hasta problemas de conducta y la aparición de enfermedades a temprana edad será cada vez mayor.

Aranceta y Serra menciona que es por esto que los expertos recomiendan seguir una dieta sana, variada y equilibrada como la mejor manera de prevenir ciertas enfermedades asegurando una buena salud. En las últimas décadas, los hábitos dietéticos han variado, ya no se trata únicamente de reducir alimentos cuyo exceso puede ser perjudicial para la salud, sino de buscar aquellos que tengan beneficios saludables y ayuden a retrasar la aparición de algunas enfermedades.⁶

En las últimas décadas los consumidores han cambiado de mentalidad y no solo el precio es influyente en la compra de un producto alimenticio, sino que las características de los productos determinan la compra, es así como la salud de los consumidores toma un papel de vital importancia al momento de adquirir los alimentos. Hoy en día van siendo prioridad por los consumidores alimentos funcionales o nutracéuticos los cuales se consumen como parte de una dieta normal y que contienen ingredientes biológicamente activos, que ofrecen beneficios a la salud y reducen el riesgo de enfermedades crónicas.

⁶ ARANCETA, J & SERRA, L. GUÍA DE ALIMENTOS FUNCIONALES. Instituto Sociedad española de nutrición comunitaria. Omega 3. Pág. 9.

Hasler señala “numerosos factores han contribuido a la evolución del área de los alimentos funcionales. Entre ellos se incluyen: el aumento de los costos de los servicios de salud, el envejecimiento de la población, los avances tecnológicos en la industria de alimentos, la demanda de los consumidores, los avances científicos, y los constantes cambios en la regulación de los alimentos”.⁷

En la ciudad de Pasto se comercializan diversidad de embutidos de diferentes marcas como lo son Zenú, Rica, la española, Sevilla, entre otros, los cuales durante años han tenido gran aceptación.

Los sectores de clase media y baja tienen en cuenta el precio del producto sin importar tanto su calidad, en algunos casos analizan su sabor y muy pocas veces su calidad nutricional. De esta manera es necesario la elaboración de un producto cárnico tipo funcional que permita darle un valor agregado al alimento, haciéndolo accesible a todo tipo de consumidor, mejorando la nutrición de la población y otorgándole características organolépticas agradables para una buena aceptación.

De esta manera se busca ofrecer un producto diferencial en el mercado; muchos de los embutidos son elaborados con diferentes almidones modificados y harinas como la de soya, papa entre otras y estos no le aportan gran cantidad nutricional.

Es así, como mediante la incorporación de harina de Quinua se pretende elaborar embutidos con características funcionales ofreciendo a los consumidores productos de calidad, con alto valor nutritivo y con beneficios para la salud.

⁷ HASLER, C.M. Functional foods: The Western Perspective. *Nutr. Rev.*54:11, nov.96, (II) S6-S10.

4. OBJETIVOS

4.1 OBJETIVO GENERAL

Evaluar la viabilidad de un plan empresarial para la creación de una planta productora de embutidos con características funcionales con la inclusión de harina de Quinoa (*Chenopodium quinoa*) en el municipio de Pasto departamento de Nariño.

4.2 OBJETIVOS ESPECÍFICOS

- ✓ Ejecutar y analizar un estudio de mercado que permita determinar el grado de aceptación del nuevo producto y su demanda potencial.
- ✓ Determinar la viabilidad técnica para la creación de una planta procesadora de derivados cárnicos funcionales.
- ✓ Efectuar un estudio organizacional, que permita identificar las estrategias empresariales y la estructura administrativa del proyecto.
- ✓ Evaluar mediante un estudio económico y financiero la rentabilidad y auto sostenibilidad del proyecto, los impactos económico, social y ambiental.

5. ANTECEDENTES

El concepto de alimentos funcionales nació en Japón, en los años 80, cuando las autoridades sanitarias japonesas se percataron de que para controlar los gastos sanitarios, generados por la mayor esperanza de vida de la población anciana, había que garantizar también una mejor calidad de vida. Se introdujo así un nuevo concepto de alimentos que se desarrollaron específicamente para mejorar la salud y reducir el riesgo de contraer enfermedades.⁸

Este término se extendió posteriormente a Norte América y Europa, siendo utilizado por parte de productores de derivados cárnicos y lácteos quienes manejan un concepto de alimento enriquecido el cual causa beneficios en la salud de los consumidores.⁹

Según Silva “los alimentos funcionales surgen de la Nutrición Óptima, encaminada a modificar aspectos genéticos, fisiológicos, prevención y tratamiento de enfermedades, más allá de las necesidades de nutrientes. Bajo la perspectiva de la Unión Europea, pueden ser tanto alimentos naturales como procesados industrialmente.”¹⁰

Dentro de este tipo de alimentos se encuentran la Quinoa que es un cultivo con cualidades nutricionales, que al igual que el maíz, el amaranto, el frijol, la papa y muchos otros cultivos nativos, constituye históricamente uno de los alimentos principales del hombre andino. Tiene la capacidad de adaptarse a diversas condiciones climáticas, presenta alta resistencia a factores abióticos y diversidad genética.

A lo largo de la historia la Quinoa ha sido valorada por sus características nutricionales y ha sido utilizada como una buena fuente de alimento y como potencial para remplazar la carne.

⁸ ALIMENTOS FUNCIONALES, disponible en:
https://www.cgcom.es/sites/default/files/gbpc_alimentos_funcionales.pdf

⁹ MONTOYA, L & MARTÍNEZ, L. ANÁLISIS DE VARIABLES ESTRATÉGICAS PARA LA CONFORMACIÓN DE UNA CADENA PRODUCTIVA DE QUINUA EN COLOMBIA. Revista de ciencias administrativas y sociales. Universidad Nacional de Colombia. 2005.

¹⁰ SILVA, J. OBTENCIÓN, CARACTERIZACIÓN Y RELACIÓN ESTRUCTURA-FUNCIONALIDAD DE UN AISLADO PROTEICO DE QUINUA ORGÁNICA PROVENIENTE DE LA VI REGIÓN DE CHILE. Universidad De Chile. Facultad De Ciencias Químicas y Farmacéuticas. Departamento De Ciencia De Los Alimentos Y Tecnología Química. 2006.

Este alimento ha sido considerado por la Organización de las Naciones Unidas para la Agricultura y la Alimentación (FAO) como uno de los cultivos promisorios de la humanidad, no solo por sus propiedades benéficas, sino también por sus múltiples usos.

Para Romero la ingesta habitual de la quinua puede prevenir la osteoporosis, el cáncer y las enfermedades coronarias, estimular las funciones del hígado y contribuir a mantenerlo sano, remineralizar y reconstituir el organismo, mejorar el ánimo, favorecer el crecimiento de los niños, desintoxicar el cuerpo, reducir los niveles de colesterol en la sangre, ayudar al desarrollo de las células cerebrales, potenciar el sistema inmune, favorecer el peristaltismo intestinal y desarrollar la flora bacteriana benéfica, además de ser anti-inflamatoria, antioxidante, analgésica, cicatrizante y anti-catarral, entre otras.¹¹

La creciente preocupación social por la alimentación saludable y la relación entre dieta y salud, incluyendo en este campo los alimentos funcionales, tiene y tendrá su reflejo en el desarrollo de productos adecuados a las nuevas demandas, incluyendo dentro de estos los productos cárnicos funcionales. Así pues, la industria cárnica ve en el desarrollo de alimentos funcionales una oportunidad de desarrollo de nuevos servicios, ampliación y diversificación de sus mercados tradicionales.

Rodríguez alude “hasta el momento se han desarrollado ya una variada gama de productos cárnicos a los que se ha modificado su formulación, bien para añadir o para reducir ingredientes, de manera que se obtengan efectos beneficiosos sobre distintas funciones del organismo”.¹²

Ejemplo de estos son algunos productos cárnicos a los que se les han incorporado elementos con propiedades funcionales como fibra, antioxidantes, ácidos grasos poliinsaturados, tocoferoles, soja, vitaminas, calcio, ácidos grasos omega 3 o bacterias lácticas como los bífidos y lactobacilos.¹³

¹¹ Romero, J.A. 1981. Evaluación de las características físicas, químicas y biológicas de ocho variedades de quinua (*Chenopodium quinoa* Willd). Tesis de Maestro, Instituto de Nutrición de Centro América y Panamá, Universidad de San Carlos, Guatemala.

¹²Rodríguez B, Monereo S, Molina Begoña. Alimentos Funcionales y Nutrición Óptima. Revista Scielo. Madrid Mayo-Junio 2003: v.77 n.3.

¹³Functional Food Science in Europe. (1998). British Journal of Nutrition, 80(1):S1-S193

En la actualidad continua investigándose tanto para incorporar los productos cárnicos otros ingredientes que ayuden a un mejor funcionamiento del organismo o para lograr el desarrollo de otros derivados cárnicos con contenido reducido en ciertos compuestos, como las grasas saturadas, energía o sodio.

Dentro de estas perspectivas se quiere elaborar un embutido tomando diferentes proporciones de quinua disminuyendo la proteína animal e incorporando esta importante proteína vegetal, obteniendo un producto saludable y nutritivo con capacidad de competir con otros generando mayor rentabilidad.

6. MARCO REFERENCIAL

6.1 MARCO TEÓRICO

6.1.1 Generalidades de la Quinoa (*Chenopodium quinoa*).

- **Origen.** La región de los Andes, cuna de grandes civilizaciones como la Incaica, es considerada centro de origen de numerosas especies nativas como la quinoa (*Chenopodium quinoa*).

Para Ayala “el cultivo fue durante miles de años el principal alimento de las culturas antiguas de los Andes y está distribuido en diferentes zonas agroecológicas de la región. En la actualidad la quinoa se encuentra en proceso de expansión porque representa un gran potencial para mejorar las condiciones de vida de la población de los Andes y del mundo moderno”.¹⁴

Durante siglos los pueblos indígenas han mantenido, controlado, protegido y conservado la quinoa en sus diferentes pisos ecológicos, las diversas variedades en su estado natural, sustentados en los principios de la complementariedad, la redistribución, y el vivir bien en armonía con la madre tierra y la naturaleza.

Mujica indica “debido a su alto valor nutritivo para la alimentación, los pueblos indígenas e investigadores la llaman “el grano de oro de los andes”. Es una de las especies que cada vez cobra mayor importancia en el mundo, usándose tanto en consumo fresco como en la industria”.¹⁵

- **Distribución geográfica.** La distribución geográfica de la quinoa se extiende desde los 5º Latitud Norte al sur de Colombia, hasta los 43º Latitud Sur en la Décima Región de Chile; en cambio su distribución altitudinal varía desde el nivel del mar en Chile hasta los 4000 m.s.n.m. en el altiplano que comparten Perú y

¹⁴ Ayala, G. 1999. Consumo de quinoa (*Chenopodium quinoa*), kiwicha (*Amaranthuscaudatus*) y tarwi (*Lupinusmutabilis*) y estrategias para promover su consumo. En, Reunión Técnica y Taller de Formulación del Proyecto Regional sobre Producción y Nutrición Humana en base a Cultivos Andinos (Mujica, A., J. Izquierdo, J.P. Marathee, C. Moron & S.-E. Jacobsen (eds.)). Arequipa, Perú, 20-24 julio, 1998, p. 115-122.

¹⁵Mujica, A., R. Ortiz & S.-E. Jacobsen. 2000. Uso potencial de *Chenopodium carnosolum* Moq. en zonas áridas. pp.16-21 En: Resúmenes II Congreso Internacional de Zonas Áridas, Iquique.

Bolivia, existiendo así, quinuas de costa, valles, valles interandinos, puna y altiplano.¹⁶

✓ **Producción y comercialización.** Para el año 2001, en Bolivia se reportaron 70.000 unidades productivas, de las cuales 15.000 son del Altiplano Sur de cuya producción el 60% se destina a la comercialización y exportación. Para ese mismo periodo, en el Perú se reportaron 60.000 productores y en el Ecuador 2.500 productores.

Mujica señala el cultivo de la quinua está en expansión, el 2002 se reportaron 80.000 ha de quinua en el mundo en su mayoría cultivadas en la región Andina Los principales productores en el mundo son Bolivia, Perú y Estados Unidos con 46%, 42% y 6% de la producción mundial, respectivamente. En estos últimos años (2009) la producción de la región Andina se acerca a las 70.000 t con casi 40.000 t producidas por el Perú, 28.000 t por Bolivia y 746 t por Ecuador. Sin duda los principales países productores de quinua en la región Andina y en el mundo son Perú y Bolivia; hasta el año 2008 la producción de ambos países representaba el 92% de la quinua producida en el mundo. Detrás de ellos están: Estados Unidos, Ecuador, Argentina y Canadá con alrededor del 10% de los volúmenes globales de producción.¹⁷

La quinua ha trascendido fronteras continentales, se cultiva en Inglaterra, Suecia, Dinamarca, Holanda e Italia. En Estados Unidos se produce en los estados de Colorado y Nevada y en el Canadá en las praderas de Ontario. En Kenia se obtuvieron altos rendimientos en semilla (4 t/ha).

En la región del Himalaya y en las planicies del Norte de la India el cultivo puede desarrollarse exitosamente y con altos niveles de rendimiento. Zonas tropicales como las sabanas de Brasil han experimentado con el cultivo de la quinua desde 1987 y han visto el potencial con la obtención de rendimientos más altos que los de la zona Andina.

Bolivia es el primer exportador de quinua a nivel mundial seguido por Perú y Ecuador. Para el año 2009 para Bolivia se reporta un volumen de producción de

¹⁶ Mujica, A. 2004. Descriptores para la caracterización de quinua (*Chenopodium quinoa* Willd.). pp.121-136 En: Memorias del Seminario- Taller Nacional sobre Caracterización de los Cultivos Nativos y sus Parientes Silvestres en el Perú. INIA, PNUD-Proyecto In situ. Chosica, 19-20 mayo 2004, Lima.

¹⁷ Mujica, A. & S.-E. Jacobsen. 2000. Agrobiodiversidad de las Aynokas de quinua (*Chenopodium Quinoa* Willd.) y la seguridad alimentaria. pp. 151-156 En: C. Felipe-Morales & A. Manrique (eds.). Proc. Seminario Taller Agro biodiversidad en la Región Andina y Amazónica. 23-25 noviembre. 1988, NGOCGIAR, Lima.

28.000 TM (FAO) y 29.000 TM (INE) de los cuales se exportan la mitad (51%). Para el año 2009 los principales países importadores de la quinua boliviana en grano fueron: Estados Unidos (45% de las exportaciones bolivianas), Francia (16%), Holanda (13%), Alemania, Canadá, Israel, Brasil y Reino Unido.¹⁸

✓ **Propiedades nutricionales y valor funcional.** Las bondades del cultivo de la quinua están dadas por su alto valor alimenticio. El contenido de proteína de la quinua varía entre 13.81 y 21.9% dependiendo de la variedad. Debido al elevado contenido de aminoácidos esenciales de su proteína, la quinua es considerada como el único alimento del reino vegetal que provee todos los aminoácidos esenciales, los cuales se encuentran extremadamente cerca de los estándares de nutrición humana establecidos por la FAO.¹⁹ El balance de los aminoácidos esenciales de la proteína de la quinua es superior al trigo, cebada y soya, comparándose favorablemente con la proteína de la leche.

Para Madriñan algunas poblaciones del mundo incluir proteínas de alta calidad en sus dietas constituye un problema, especialmente en aquellas que raramente consumen proteína de origen animal y deben obtener proteínas de cereales, leguminosas y otros granos. Aun cuando el aporte energético de estos alimentos es adecuado, concentraciones insuficientes de aminoácidos esenciales pueden contribuir a aumentar la prevalencia de la desnutrición.²⁰

En general si se hace una comparación entre la composición de nutrientes de la quinua respecto al trigo, arroz y maíz, que tradicionalmente se mencionan en la bibliografía como los granos de oro; se puede corroborar que los valores promedios que reportan para la quinua son superiores a los tres cereales en cuanto al contenido de proteína, grasa y ceniza.

Para Cerón²¹ riqueza en aminoácidos que tiene la quinua le confiere propiedades terapéuticas muy interesantes. Y ello porque la biodisponibilidad de la lisina de la quinua –el aminoácido esencial más abundante en sus semillas-, es muy alta mientras en el trigo, el arroz, la avena, el mijo o el sésamo es notablemente más bajo. Este aminoácido que mejora la función inmunitaria al colaborar en la

¹⁸ MADRIÑAN DE G, Op. cit., p27

¹⁹ Valor Nutricional y Usos de la Quinua (Chenopodium quinoa) y de la Kañiwa (Chenopodium pallidicaule), disponible en: <http://www.rlc.fao.org/es/agricultura/produ/cdrom/contenido/libro14/cap5.1.htm>

²⁰ ARANCETA, J & SERRA, L. GUÍA DE ALIMENTOS FUNCIONALES. Instituto Sociedad española de nutrición comunitaria. Omega 3. Pág. 9.

²¹ CERÓN RAMÍREZ, Edmundo. La quinua. Un cultivo para el desarrollo de la zona andina. Boletín 01. Pasto. Universidad de Nariño y Ministerio de Agricultura PRONATTA. 2002.

formación de anticuerpos, favorece la función gástrica, colabora en la reparación celular, participa en el metabolismo de los ácidos grasos, ayuda al transporte y absorción del calcio e, incluso, parece retardar o impedir junto con la vitamina C las metástasis cancerosas, por mencionar sólo algunas de sus numerosas actividades terapéuticas.

Cuadro 1. Composición química de granos de quinua y de cereales en base seca.

Elemento	Quinua**	Arroz	Cebada	Maíz	Trigo
Proteína %	16,3	7,6	10,8	10,2	14,2
Grasa %	4,7	2,2	1,9	4,7	2,3
Carbohidratos totales %	76,2	80,4	80,7	81,1	78,4
Fibra cruda %	4,5	6,4	4,4	2,3	2,8
Cenizas %	2,8	3,4	2,2	1,7	2,2
Energía (kcal/100g)	399	372	383	408	392

Fuentes: TAPIA, METAL, 1979 (29, 30); ERPE, INIAP, IICA, GTZ; 2001²²

Cuadro 2. Composición típica de la harina de quinua.

	Componente teórico		Laboratorio	
	% B H	% B S	% B H	% B S
Humedad	4,2	0,0	1,84	0,00
Proteína	15,7	16,3	15,92	16,22
Grasa	4,5	4,7	1,46	1,49
Fibra	4,3	4,5	6,75	6,88
Cenizas	2,6	2,8	4,03	4,11
Carbohidratos	68,7	71,7	70,00	71,31

Fuente: Potencial nutricional de harinas de quinua (*Chenopodium quinoa*).

6.1.2 Productos cárnicos. Los productos cárnicos son carnes sazonadas algunas de las cuales pueden embutirse dentro de tripas naturales o artificiales.

²²ERPE, INIAP, IICA, GTZ. Taxonomía y morfología de la planta. En: Manual de producción de quinua de calidad en el Ecuador. Quito. 2001.

Estos productos pueden ser crudos, ahumados, curados, fermentados o sometidos a tratamiento calórico.

Generalmente incluyen dentro de su composición aditivos y condimentos que contribuyen junto con los diversos tratamientos al logro de la variedad de productos conocidos en los diferentes países y regiones.

Los productos cárnicos se pueden clasificar según las técnicas de elaboración empleadas y también de acuerdo con su poder de conservación. En el primer caso, se dividen en dos grandes grupos: productos crudos y productos que han recibido tratamiento calórico (escaldado y cocido). Estos productos también pueden ser ahumados. En el segundo caso, se dividen en dos grandes grupos: productos fácilmente deteriorables y productos conservables.

6.1.2.1 Las salchichas. La Norma Técnica Colombiana 1325 de 1982, define: “la salchicha como un producto cárnico procesado, cocido y embutido, elaborado sobre la base de carne de bovino, cerdo tocino o mezcla de ellas, con adición de sustancias de uso permitido, introducido en tripas naturales o artificiales aprobadas, de diámetro máximo 45 mm ahumado o no y sometido a tratamiento térmico.”²³

- **Materias primas:** Wirth²⁴ afirma que las materias primas para este tipo de embutidos son:

✓ **Carnes.** Las salchichas se hacen usando carne vacuna, carne de cerdo y cortes de pollo en varias combinaciones, para dar un producto aceptable.

a. Carne vacuna: cortes de carne de res usados para producir salchichas son generalmente más oscuros y tienen una grasa más consistente que otras especies. La carne de res agrega un sabor muy deseable y es una excelente proteína para aumentar la retención de jugos en la salchicha. El contenido de grasa de estos cortes de carne de res varía de 7 % a 45 %. Es importante controlar el contenido de grasa total de la salchicha para abolir la excesiva merma. Un máximo de grasa de 30 % es típico. También el nivel de colágeno es muy alto en carne tendinosa. Estas carnes de colágeno alto podrían ser limitantes para

²³ INSTITUTO COLOMBIANO DE NORMAS TÉCNICAS Y CERTIFICACIÓN. Norma sobre la elaboración de embutidos 1325. Voluntad: Bogotá- Colombia, 1982. 20 p.

²⁴ WIRTH, F. Tecnología de los embutidos escaldados. Zaragoza: Acribia, 1992. 237 p.

mantener la estabilidad de la emulsión, ya que el colágeno es un consolidado muy pobre.

b. Carne de cerdo: la carne de cerdo es ligeramente pigmentada y de un tipo de grasa más blanda que la carne de res. De especial interés es la presencia de triquina en los músculos. Por esto, se requiere calentar las salchichas al menos a 60 °C durante el proceso. El contenido de grasa para los cortes de cerdo es generalmente más alto que para los cortes de res. Una práctica popular es usar el cerdo como la materia grasa en la formulación en combinación con carnes magras de res o de pollo. Sin embargo, una salchicha de cerdo únicamente, es también factible. Los corazones del cerdo pueden agregarse porque ellos son altos en mioglobina, y realzan el color curado.

✓ **Ingredientes básicos de la formulación.** Según el decreto 2162 de 1983 “se entiende por ingrediente básico de formulación las sustancias necesarias para la elaboración de productos cárnicos procesados, que confiere a estos características propias”²⁵

“Son ingredientes básicos de la formulación de las salchichas: hielo, sal, nitritos, condimentos, Polifosfatos, ascorbato, subproductos comestibles, (grasa o cuero de cerdo), harina y almidones de cereales”²⁶

✓ **Proceso de producción de la salchicha.** Wirth²⁷ afirma que en la producción de este tipo de embutidos con destino a la comercialización se llevan a cabo los procesos de: recepción y almacenamiento de materia prima, selección, clasificación y pesaje de materia prima, picado en trozos de la carne magra y tocino, molido, preparación de la mezcla, embutido, porcionado y retorcido, proceso térmico, enfriamiento y escurrimiento, empaque, conservación y comercialización. En la figura 1 se muestra el diagrama de flujo general de la fabricación de salchichas.²⁸

²⁵Ibíd., p. 17.

²⁶Ibíd. p. 17.

²⁷WIRTH, F. Op. cit., p.43.

²⁸WIRTH, F. Tecnología de los embutidos escaldados. Zaragoza: Acribia, 1992.

Figura 1. Diagrama general de la fabricación de salchichas.

Fuente: WIRTH, F.1992.

6.1.3 Plan de negocios. Un plan de negocios define la empresa con precisión, identifica sus metas y sirve como currículum de la compañía. Los componentes básicos incluyen un estado de cuentas actual y pro forma (modelo), una declaración de ingresos, y un análisis de flujo de efectivo. Este lo ayuda a asignar los recursos de forma apropiada, manejar complicaciones imprevistas y tomar buenas decisiones para el negocio.²⁹

Un plan de negocios exhaustivo y bien elaborado es de una importancia extraordinaria. Mucho depende del mismo: el financiamiento externo, el crédito de

²⁹ Elementos básicos de un plan negocios, disponible en:
http://www.sba.gov7espanol7primeros_pasos/Elementos_básicosjie_un_plan_de_negocios.html

los proveedores, la administración de sus operaciones y finanzas, la promoción y el mercadeo de su negocio, y el logro de sus metas y objetivos.

6.1.4 Componentes de un Plan de Negocios: a continuación se describen los patrones que componen un plan de negocios.

- **Estudio de Mercado:** mediante la Investigación de Mercado, se trata de determinar las necesidades de los consumidores, los segmentos del mercado y el proceso de compra con el fin de facilitar la adopción de decisiones acertadas de comercialización.

Con la Investigación de Mercado se pretende vincular al consumidor, al cliente y al público, por medio de información; que permita analizar los factores que influyen en cada "segmento del mercado".

La importancia de la Investigación de Mercado radica en la información detallada que esta arroja y que necesita la empresa como: determinación de las necesidades de mercado, análisis de venta, estudios sobre productos competidores, pronóstico a corto plazo, estudios sobre precios, aceptación y prueba de un nuevo producto. Los 4 aspectos más importantes a analizar son:

a. El Consumidor:

- ✓ Sus motivaciones de consumo.
- ✓ Sus hábitos de compra.
- ✓ Sus opiniones sobre un producto y los de la competencia.
- ✓ Su aceptación de precio, preferencias, etc.

b. El Producto:

- ✓ Estudios sobre los usos del producto.

- ✓ Test sobres su aceptación.
- ✓ Test comparativos con los de la competencia.
- ✓ Estudios sobre sus formas, tamaños y envases.

c. El Mercado:

- ✓ Estudios sobre la distribución.
- ✓ Estudios sobre cobertura de producto en tiendas.
- ✓ Aceptación y opinión sobre productos en los canales de distribución.
- ✓ Estudios sobre puntos de venta.
- ✓ Estudios sobre ofertas de productos similares.
- ✓ Estudios sobre la oferta de insumos.

d. La Publicidad:

- ✓ Pre-test de anuncios y campañas.
- ✓ Estudios a priori y a posteriori de la realización de una campaña, sobre actitudes del consumo hacia una marca.
- ✓ Estudios sobre eficacia publicitaria, etc.³⁰

³⁰ <http://www.contactopyme.gob.mx/guiasempresariales/guias>

- **Operación:** es la descripción de la forma en que la empresa elaborara un producto. Lo importante es mantener el equilibrio entre el uso de técnicas sofisticadas o de procesos más simples. Los objetivos de un plan de operaciones es:

- ✓ Desarrollo del producto.

- ✓ Producción o fabricación.

- ✓ Mantenimiento y asistencia técnica.

- ✓ Influencias externas.

- ✓ Se debe analizar:

1. Cómo se realizará el proceso de producción.

2. Cuáles serán las materias primas fundamentales y su procedencia.

3. Qué procesos tecnológicos serán usados en la producción.

4. Cómo se realizará el proceso de distribución y asistencia técnica que se ofrecerá a los clientes.

5. La calificación y adiestramiento de la fuerza de trabajo.

En la fabricación hay que tener en cuenta la descripción de la fábrica, del equipamiento que dispone, de los requisitos de la mano de obra, de las técnicas y procesos que serán empleados para combinar esos recursos, como son las líneas de montaje, capacidad de producción, posibles limitaciones del proceso productivo y dar respuesta a un aumento o disminución de la demanda y el programa de calidad previsto para el producto.

- **Estudio Organizacional:** se refiere a como se van a administrar los recursos con que se cuenta se refiere a la actividad ejecutiva de sus administración. Organización, procedimientos administrativos, aspectos legales y reglamentos ambientales.

Se busca conocer las funciones, actividades y tareas de la organización.

- **Estudio Financiero:** este tema es por demás importante ya que para iniciar un negocio es el conocer cuánto se necesita invertir para tener recursos, de qué manera se utilizarán buscando tener siempre beneficio aprovechando estos recursos aportándolos o ya sea invitando a otras personas a que inviertan mostrando lo que se tiene, o a lo que se quiere llegar y que se hace para lograrlo.

- **Plan Operativo:** el plan operativo considera el programa de trabajo a realizarse durante un tiempo determinado, permite indicar las acciones que se realizarán, establecer plazos de ejecución para cada acción, definir el presupuesto necesario y nombrar responsables de cada acción. Permite además, realizar el seguimiento necesario a todas las acciones y evaluará la gestión anual, semestral, mensual, según se planifique. El plan operativo tiene las siguientes partes:

a. Actividades y Metas: se determinan las actividades que se realizarán para lograr los objetivos propuestos, señalando la meta a cumplirse en cada caso.

b. Estrategia de Trabajo: señala los plazos en que se cumplirán cada una de las acciones programadas.

c. Responsabilidades: se designan los responsables de las acciones.

6.1.5 Políticas Básicas para la Promoción de Proyectos Agroindustriales. Los principales aspectos que se encuentran en estas políticas son³¹:

- ✓ Vincular a los productores no solo como beneficiarios sino como suministradores de las materias primas en calidad y cantidad requerida.

³¹ CELATER, C. La Agroindustria Rural en América Latina, Bases par un Plan de Fomento. 1998.

- ✓ Contar con las tecnologías más adecuadas para procesamiento, tratamiento de desechos y articulación con otras industrias.

- ✓ Garantizar que las inversiones sean rentables y con un nivel de riesgo razonable.

7. ESTUDIO DE MERCADO

7.1 INVESTIGACIÓN DE MERCADOS

La industria cárnica con el paso del tiempo se ha fortalecido en diferentes campos, teniendo en cuenta el cambio que se ha dado en la producción tradicional basada en la cría y sacrificio de especies a otro nivel más avanzado como es la transformación e industrialización de productos y subproductos, esto ha logrado convertir a este sector en un negocio atractivo no solo por la rentabilidad producida sino también por su consumo masivo.

En el departamento esta transformación ha sido notable desde sus comienzos con la fundación de negocios familiares. Hoy en día se encuentra en el mercado un fortalecimiento en el sector, con la fundación de nuevas empresas, productos de calidad, estandarización de procesos, nuevas tecnologías e intenciones de seguir creciendo y expandiéndose.

A continuación se presenta el estudio de mercado del proyecto, desarrollado en un ámbito regional a nivel de barrio con estratos 2, 3, 4, 5, y 6 analizando las variables que influyen en el negocio.

La información del estudio se obtuvo de fuentes primarias como la observación directa y encuestas; las fuentes secundarias se obtuvieron de agremiaciones y empresas.

7.1.1 Análisis del sector cárnico en Colombia. La industria cárnica constituye un subsector en crecimiento en Colombia aportando uno de los principales focos económicos del sector agroalimentario, esta estructura productiva inicia con la cría y engorde del ganado vacuno, ganado porcino, aves de corral y especies menores (ganado ovino, caprino y conejos); continúa con el transporte, sacrificio, corte, congelación y comercialización de éstos para la producción de carnes, donde a la vez se generan cortes y subproductos como grasas, sebos y sangre, termina con la elaboración de productos como carnes embutidas, arregladas y frías.³²

Esta industria fundamentalmente se nutre o está conformada por animales de abasto de ciclo corto y alimentación intensiva. De los cuales cada habitante

³²Sector cárnico en Colombia, 2010.

consume en promedio 46,3 kilos de carne al año en nuestro país, mientras que en otros países el promedio está por encima tomando como ejemplo Estados Unidos 119,4 Kg, Argentina 96,9 Kg y Canadá 94,3 Kg. (ver figura 2), dentro de esta figura encontramos que un Colombiano consume en promedio al año 19.5 Kg de carne res, 6.1 carne de cerdo y 18.4 Kg de carne de pollo.³³

Figura 2. Consumo Per cápita de carne en América.

Fuente: FEDEGAN, 2010.

La federación nacional de comerciantes, seccional Medellín presenta que en Colombia se prefiere y se consume masivamente la carne de pollo, seguido de la carne de res, y en porcentajes más bajos la carne de cerdo y pescado. (Figura 3).³⁴

³³ *Ibíd.*, Pág 6.

³⁴ SECTOR CÁRNICO, Federación Nacional De Comerciantes, FENALCO, Seccional Medellín. 2009.

Figura 3. Consumo en porcentaje de carne en Colombia.

Fuente. FENALCO, 2009.

De los dos gráficos se puede concluir que los colombianos son por excelencia consumidores de carne de res y pollo.

En Colombia existen más de 1200 mataderos para el sacrificio, en la mayoría de ellos las instalaciones, formas de trabajo, administración y sistemas de inspección, permanecen como hace más de 60 años e incluso se han construido nuevos establecimientos pero siguen arraigados a sus costumbres. Sin embargo, a pesar de todas estas circunstancias negativas, en el país se ha venido observando en los últimos quince años una firme aunque lenta evolución en los conceptos y requerimientos técnicos y sanitarios hacia la modernización de los mataderos.

Gimferrer expresa "logrando priorizar la higiene y sanidad en el proceso de transformación del producto. Con estas pequeñas implementaciones Colombia logro ofrecer al mercado internacional sus carnes y productos, los cuales han tenido buena acogida entre los consumidores más exigentes en cuanto a calidad y sanidad se refiere."³⁵

³⁵ GIMFERRER, N. Embutidos crudos y curados. 2007.

Se ha citado que el sector cárnico en Colombia es un sector en crecimiento, con una producción anual aproximada de 1 millón de dólares.

En los últimos años, el sector se ha caracterizado por su creciente importancia en la producción industrial del país. Entre 1.997 y 2.005, su participación en la producción de la industria pasó de 2,3% a 3,3%. En el período 1.990-2.005, el crecimiento promedio de la producción real del sector fue de 8,8%, superior a la tasa de crecimiento anual de 2,7% del total de la industria.

Santana menciona “en los últimos cinco años de este período la actividad mostró aún mayor dinamismo, pues su producción real aumentó a una tasa anual promedio de 9,7%. Es así como la industria cárnica, constituye uno de los principales focos económicos del sector agroalimentario en Colombia y en el mundo”.³⁶

7.1.2 Análisis del sector cárnico en Nariño y San Juan de Pasto. El PIB en Nariño dividido por sectores (Ver figura 4.), mostro que: Las actividades relacionadas con servicios sociales, comunales y personales ocuparon el primer lugar aportando el 26,4% del total de la actividad económica, seguido por agricultura, ganadería, caza, silvicultura y pesca (14,1%) y casi en los últimos lugares la industria manufacturera (5,2 %), con la ejecución de proyectos como el que se está llevando acabo se busca que estas dos ramas tengan una mayor dinámica en las actividades económicas de nuestro departamento.³⁷

En cuanto a la actividad industrial en Nariño (figura 5.) podemos observar que esta se encuentra fundamentada en la producción láctea, ocupando el quinto lugar la industria cárnica y pesquera atrás de industrias como la del café, molinería y manufactureras. Lo que se busca con el desarrollo de este proyecto es fortalecer este sector para que pueda tomar mayor importancia en nuestro departamento.

Figura 4. Estructura PIB por sectores.

³⁶ SANTANA, A, *et al.*, Corporación colombiana de investigación agropecuaria. Universidad nacional de Colombia. Bogotá. 2005.

³⁷DANE – Cuentas Nacionales Departamentales, octubre de 2012 *Año base 2005.

Estructura PIB por sectores

Fuente: DANE – Cuentas Nacionales Departamentales, octubre de 2012 *Año base 2005.

Viloria³⁸ indica que centrándose un poco más en el tema se puede observar que la producción de ganado bovino y porcino en el departamento se lleva de forma minifundista aunque esta se encuentra presente en casi todos los corregimientos, ocupando el primer renglón el ganado de leche, seguido de especies porcinas y en un menor nivel de importancia el ganado de levante, su explotación se hace principalmente en la pequeña propiedad la cual se destina para la cría de porcinos, cuyes, aves o ganado. Otro punto de vista es la cría vacuna y porcina tecnificada que en el municipio es llevada por contadas entidades como el Sena, Secretaria de Agricultura, Universidad de Nariño, Zootecnistas y un reducido número de particulares.

³⁸Viloria, J. Documentos de trabajo sobre economía regional. Marzo, 2007.

Aunque la producción es minifundista se puede garantizar la disponibilidad de materia prima para el procesamiento de embutidos, puesto que el sacrificio de ganado y porcino se realiza durante todos los días, todos los meses y todo el año a excepción de festivos y dominicales.

Figura 5. Producción industrial departamento de Nariño 2011.

Fuente: DANE – Encuesta Anual Manufacturera, Bogotá, mayo 2013.

Al ser San Juan de Pasto una de las principales ciudades y eje de desarrollo del departamento, se debe buscar soluciones para mitigar los problemas que la ciudad afronta. Con el desarrollo del presente proyecto se busca generar beneficios como la generación de empleos directos e indirectos, que es un incentivo para contrarrestar el alto índice de desempleo existente de la ciudad. Por otra parte, se contribuye a fortalecer la agroindustria que con el tiempo servirá como elemento fundamental en el fomento de la inversión en beneficio del departamento.

7.1.3 Mercado Objetivo. En Colombia el consumo per cápita de carnes frías y embutidos años atrás alcanzo a llegar a 2,6 Kg por persona al año. Aunque su producción ha evolucionado en tecnificación, variedad y volumen, el consumo per cápita por año sigue siendo bajo por los mitos que existen en materia de seguridad alimentaria.

Martínez menciona “por el modo de vida actual marcado por una profunda dedicación al trabajo, se ha elevado el consumo de alimentos de fácil cocción y menor tiempo de preparación en este grupo se encuentran los embutidos y carnes frías”.³⁹ Por esta y muchas razones se ha definido el mercado objetivo representado por los consumidores finales conformado por las familias del área urbana de la ciudad de San Juan de Pasto de los estratos 2 al 6 que corresponden a 57.844 familias del total de 72.200 familias de los estratos 0 al 6 que tiene la ciudad de San Juan de Pasto, según datos suministrados por CEDENAR para el año 2011. El mercado que se ha seleccionado corresponde a las familias de los estratos 2 al 6, es decir, el 80.12 % de la población.

Cuadro 3. Resumen mercado objetivo.

DESCRIPCIÓN	CANTIDAD
Consumo promedio de carnes frías y embutidos en Colombia (Kg/persona-año)	2,6 Kg
Habitantes área de influencia del proyecto (número total de familias estrato 0-6)	72.200
Mercado objetivo	80,12%
Consumidores objetivo (número total de familias estrato 2-6)	57.844

Cuadro 4. Número de hogares por estrato socioeconómico.

Estrato socioeconómico	Número de hogares
2	27.595
3	21.595
4	6.695
5	1.945
6	14
Total	57.844

Fuente: Centrales Eléctricas de Nariño – CEDENAR.

7.1.4 Justificación del mercado objetivo. Se señala que la empresa productora de embutidos funcionales con la inclusión de harina de quinua, se considera un buen vehículo para hacer llegar a la población una propuesta alimenticia de alto valor nutritivo y con un elemento diferencial a los que actualmente se encuentran en el mercado, otro punto a favor que se encuentra en el mercado es que la gente ha aumentado su consumo de este tipo de productos que ofrecen un buen sabor, buena presentación y además beneficios para la salud, a tal punto que se ha

³⁹Martínez, Paola. Carnes frías: una industria caliente. Revista catering. Febrero del 2007.

incluido este tipo de alimentos en la dieta alimentaria y por ende en la canasta familiar. Así mismo se desea lograr de manera indirecta fortalecer el sector cárnico y la industria de embutidos en el municipio de Pasto.

Para el proyecto se ha planteado llegar a poblaciones con estratos del 2 al 6 descartando los estratos 0 y 1 debido a que el producto ofertado por la empresa tendrá un valor agregado que difícilmente podrán acceder ellos. Pero se piensa a futuro realizar ajustes para poder llegar abarcar todas estas poblaciones logrando ofertar nuestro producto desde el estrato más bajo hasta el más alto.

En resumen, La industria cárnica y procesadora de embutidos se puede considerar como un paso seguro para generar una nueva empresa en el departamento y se puede afirmar que en la ciudad de San de Pasto, existe un mercado para satisfacerlo y ampliarlo mediante la correcta utilización de estrategias adecuadas.

7.1.5 Mercado potencial. Para establecer que parte de la población muestra interés por la adquisición de los productos ofertados por la empresa se llevó a cabo la aplicación de una encuesta como fuente primaria de información (Anexo A encuesta aplicada a consumidores de derivados cárnicos y/o embutidos en el municipio de San Juan de Pasto, Nariño), con el objetivo de recopilar información sobre los hábitos de consumo de embutidos de los habitantes del municipio de Pasto para determinar el tamaño del mercado y generación de estrategias. Para esto se delimito una muestra de dicha población, que se determinó a través de la ecuación poblacional de muestreo aleatorio (ecuación 1) obteniendo como resultado un 95% de confianza y un error de 5%.

Ecuación 1.

$$n = \frac{Z^2 N p q}{(N-1)e^2 + Z^2 p q}$$

Dónde:

N: Tamaño de la población.

Z: Valor *Z* crítico, correspondiente a un nivel dado de confianza. Para un nivel de confianza de 95%, *Z*= 1.96

p: Proporción de éxitos en la población (por estudio matemático que el valor máximo de *n* se obtiene cuando *p*= 50%)

q: Proporción de fracasos en la población (por estudio matemático que el valor máximo de *n* se obtiene cuando *q*= 50%)

e: Error de proporción de la muestra. (Para el estudio es de 5%)

n : Tamaño de la muestra.

Tomando como referencia el cuadro 3 anteriormente expuesto, se realizó los respectivos cálculos para el tamaño de la muestra a la que se le aplicó la encuesta en la ciudad de Pasto.

$$n = \frac{1.96^2 * 57.844 * 0.5 * 0.5}{(57.844 - 1) * 0.05^2 + 1.96^2 * 0.5 * 0.5} = 381.63 \cong \mathbf{382 \text{ encuestas}}$$

Para determinar el número de encuestas a realizar por cada estrato fue necesario el uso del cuadro 4, indica el estrato socioeconómico y el número de hogares que están registrados, con esta información se procedió a aplicar la siguiente ecuación:

Ecuación 2.

$$n_h = \frac{N_h * n}{N}$$

Dónde:

n_h : Número de encuestas por estrato.

N : Población objetivo total.

N_h : Número de encuestas por estrato.

n : Tamaño de la muestra (número de encuestas totales).

h : Número del estrato

Entonces aplicando la ecuación 2, obtenemos que para el estrato 2 de la ciudad de San Juan de Pasto, se deberán aplicar el siguiente número de encuestas:

$$n_2 = \frac{27595 * 382}{57844} = 182.24 \cong \mathbf{182}$$

De esta manera se obtiene el número total de encuestas que se deberán aplicar a cada estrato socioeconómico, el cual se muestra en el cuadro 5.

Cuadro 5. Numero de encuestas por estrato socioeconómico.

Estrato socioeconómico	Numero de encuestas
2	182
3	142
4	44
5	13
6	1
Total	382

7.1.5.1 Resultados encuestas a consumidores. Los resultados obtenidos por las encuestas dirigidas a los consumidores (Anexo A) fueron procesados y tabulados con la ayuda de hojas de cálculo electrónicas.

A continuación se presenta el estudio de mercado realizado a partir de 382 encuestas las cuales se aplicaron a estratos 2, 3, 4, 5 y 6 de San Juan de Pasto, analizando las variables que influyen en el negocio.

La información personal de cada encuestado se determinó de acuerdo al número de hombres y mujeres entrevistadas según su estrato, tomando como factor determinante el nombre consignado en cada encuesta, obteniendo como resultado que 51 % del total de la población entrevistada fueron mujeres y el 49% hombres, además se recolecto información de: estrato, promedio del núcleo familiar y barrios donde habita la población objetivo (ver cuadro 6).

Cuadro 6. Información básica de la población objetivo.

Estrato	Promedio núcleo familiar	Barrios
2	4,15	San Carlos, Quito López, Pandiaco, Jerusalén, Villaflor, las Mercedes, Cantarana, Lorenzo, Tamasagra, Pilar, Puertas del sol, Brisas, Santa Mónica.
3	3,92	Balcones del Bachue, Santiago, la Florida, las Américas, Recuerdo, Chile, Torobajo, Aquine, los Andes.
4	4,05	Las Violetas, san Ignacio, la Colina, San Juan de Dios, la Castellana, el Dorado.
5	4,40	Villa campestre, Palermo.
6	5,00	Morasurco.

✓ **Consumo de Productos cárnicos.** Del 100% de la población encuestada discriminando el sexo de la población objetivo el 96,3% consume algún tipo de producto cárnico ya sea fresco o procesado, por otro lado el 3,7% no es un consumidor activo de productos cárnicos, debido a su cultura de consumo vegetariana, por lo cual prefieren otro tipo de alimentos. En el cuadro 7. Se puede observar un resumen de la cantidad de encuestas aplicadas por estrato socioeconómico, el número de hombres y mujeres encuestados, la cantidad y el porcentaje de personas que consumen y no consumen productos cárnicos.

Cuadro 7. Número de personas encuestadas por estrato socioeconómico.

Estrato socioeconómico	Numero de encuestas	Genero		Consumidores		Porcentajes	
		Hombres	Mujeres	Si	No	% Si	% No
2	182	89	93	175	7	45,8%	1,8%
3	142	71	72	138	4	36,1%	1,0%
4	44	20	23	42	2	11,0%	0,5%
5	13	6	7	12	1	3,1 %	0,3%
6	1	0	1	1	0	0,3%	0,0%
Total	382	186	196	368	14	96,3%	3,7%

En la figura 6, se puede observar que el consumo de productos cárnicos es similar tanto para hombres y mujeres según el total de las encuestas aplicadas, registrando los siguientes valores para cada género, el 49% de las mujeres consumen cualquier tipo de productos cárnicos y el 2% no consume ningún tipo de estos productos, por otro lado el 48% de los hombres consumen cualquier tipo de productos cárnicos y el 1% no consume ningún tipo de estos productos.

Figura 6. Consumo de productos cárnicos por género.

✓ **Decisión de compra de productos cárnicos.** Se observa que en la mayoría de veces es la madre quien toma de decisión de adquirir un producto cárnico con un porcentaje del 89%, seguida del padre con el 8 % y por ultimo otros como tía, hermanos o directamente el encuestado con un 3%, por tal razón enfocaremos las estrategias de venta a madres y padres de los estratos 2 al 6 logrando abarcar casi el 97% del mercado objetivo (Ver figura 7).

Figura 7. Influencia en la decisión de compra.

✓ **Evento del día de consumo de productos cárnicos.** Se encontró que el mayor consumo de productos cárnicos es en el momento de almuerzo, alcanzando un 88 % de total de los encuestados, seguido por la cena con un 44,05%, el desayuno con un 30,95% y media tarde con un 7,14%, es decir que las personas presentan un alto consumo de productos cárnicos en los sucesos como el almuerzo y cena. Esta información es vital para la planeación de la producción y distribución de los productos (Ver figura 8).

Figura 8. Evento de consumo de productos cárnicos.

✓ **Consumo de productos cárnicos según su clasificación.** Se realizó una clasificación de los productos cárnicos en cuatro clases, la clase 1: crudos frescos (Res, Cerdo, Pollo y otros como pescado y cuy según los encuestados, la clase 2: cárnicos procesados crudos frescos (Chorizo, Longaniza, Carnes ahumadas, picadillo), clase 3: cárnicos procesados crudos (salchichas, Salchichón, hamburguesas, Mortadelas), clase 4: cárnicos procesados escaldados madurados y especialidades (jamón cocido, Jamón curado, cabanos, pollo relleno). Los resultados obtenidos fueron (Ver figura 9.)

Figura 9. Porcentaje de consumo de productos cárnicos según su clase y tipo.

De acuerdo a la figura 9 se obtiene los siguientes resultados para cada clase:
Para la clase 1: principalmente son consumidores de pollo con un 83,3%, seguido por la carne de cerdo con el 71,4%, la carne de res con el 69%, y por ultimo otros como el pescado y el cuy con el 8,3%.

Para la clase 2: la mayoría de la población son consumidores de chorizo con un 46,6%, carne ahumada con 39,3%, longaniza con 13,1% y por último el picadillo con 11,9%.

Para la clase 3: se observar que del total de las personas encuestadas, el 72,6% son consumidores de salchicha, el 51,2% de mortadela, el 35,7% de salchichón y el 29,8 % de hamburguesa.

Para la clase 4: el 26,2% son consumidores de jamón cocido, seguido por el pollo relleno con un 23,8%, luego el jamón curado con el 10,7%, y los cábanos con un 8,3% ocupando el último lugar.

✓ **Porcentaje de frecuencia de consumo según la clase.** La figura 10 deduce que el 94% de la población encuesta consume con frecuencia productos de la clase 1 o productos crudos Frescos, seguido de la clase 2 o los cárnicos procesados crudos Frescos con un 86%, después se encuentra la clase 3 o los cárnicos procesados crudos con un 78,6% y por último la clase 4 o los cárnicos procesados escaldados madurados y especialidades con el 53,6%.

✓ **Aspecto de importancia al momento de adquirir un producto cárnico.** Para conocer la razón más importante del cliente al momento de adquirir o comprar un producto cárnico se dio una lista con los principales aspectos entre los cuales están la frescura, sabor, precio y el peso o tamaño; organizándolos en una escala de 1 a 4, siendo 4 el más importante y 1 el de menor importancia. Los resultados se sumaron individual y grupalmente, y se realizó una relación porcentual para encontrar el de mayor valor.

Figura 10. Porcentaje de frecuencia de consumo según la clase.

Figura 11. Aspectos de importancia al momento de adquirir un producto cárnico.

Como se observa en la figura 11, se encontró que entre los cuatro aspectos el más importante es la frescura con un 38,1% logrando el puntaje más alto de la escala (4) seguido por el sabor con un 34,5% (3), el precio con un 28,6% (2) y el

tamaño o peso con un 41,7% (1).Lo que hace plantear muy bien la manera de distribución del producto final y el cronograma de producción de los productos para que ninguno de los dos aspectos más relevantes se vean afectados.

✓ **Consumo de productos cárnicos semanal.** De acuerdo a la figura 12 la mayoría de los encuestados consumen productos cárnicos todos los días o de tres a dos veces en semana abarcando un porcentaje del 86%. El otro 14% consume productos cárnicos una vez a la semana, de vez en cuando o algunas veces.

Figura 12. Consumo de productos cárnicos semanal.

✓ **Consumo de productos cárnicos frescos y procesados.** Del total de la población encuestada el 90,5% consume productos cárnicos en fresco, y el 70,2% consume productos cárnicos procesados, enfocando este porcentaje como la población objetivo para definirlos como futuros clientes (Ver figura 13).

Figura 13. Consumo de productos cárnicos frescos y procesados.

✓ **Compra y Frecuencia de consumo de productos cárnicos procesados.** La figura 14. Indica que los encuestados prefieren adquirir los productos cárnicos procesados semanalmente con un porcentaje del 54,2%, seguido de los que adquieren este tipo de productos mensualmente con un 37,3%. Los principales

argumentos son que se adquieren cada vez que se termina los productos cárnicos procesados o cuando se realiza la compra mensual de toda la canasta familiar. Para los otros casos como los que adquieren diariamente el producto u otra como de vez en cuando es debido a la desconfianza que genera la frescura del producto.

Figura 14. Frecuencia de compra de productos cárnicos procesados.

Para la figura 15 se analiza la frecuencia de consumo semanal de los productos cárnicos procesados, la mayoría del total de los encuestados consume productos cárnicos procesados todos los días o de tres a dos veces en semana abarcando un porcentaje de 73%. El otro 27% consume productos cárnicos una vez a la semana, de vez en cuando o algunas veces. Las principales razones por la que los encuestados presentan un consumo bajo es debido a la adquisición de otros productos o no los consumen de manera habitual.

Figura 15. Frecuencia de consumo de productos cárnicos procesados semanal.

✓ **Lugar y Marca de compra de productos cárnicos procesados.** Como se observa en la figura 16 la mayoría de las personas encuestadas prefiere adquirir o comprar productos cárnicos procesados en supermercados o expendio de barrio abarcando un 74,7% del total de los canales de distribución, por otro lado las principales marcas que adquiere la población encuestada son: Rica con un 42,4%, seguido de Zenú con el 39,0%, Suizo con 10,18%, americana con el 5,1% y por último otras con 3,4% entre las cuales se encuentran la Sevillana, Holandesa y san Fernando (ver figura 17). Estas dos figuras proporcionan información importante acerca de la competencia y las estrategias de distribución que se debe plantear para que el producto llegue a este tipo de establecimientos.

Figura 16. Lugar de compra de productos cárnicos procesados.

Figura 17. Marcas de consumo de productos cárnicos procesados semanal

✓ **Conocimiento y beneficios de la quinua.** La figura 18 muestra que el 76,4% del total de los encuestados conoce que es la quinua y 23,8% no sabe ni ha escuchado sobre la quinua; de este 76,4% solo el 42,4% conoce al menos un beneficio que se obtiene al consumir quinua, el 57,7% no sabe ningún beneficio del consumo de esta (Ver figura 19). Los beneficios que conocen la mayoría de los encuestados son: alto nivel de proteínas, alto contenido de vitaminas, alto nivel de aminoácidos esenciales, alto valor nutricional, sirve como fibra dietaría, ayuda al correcto funcionamiento del organismo y del corazón, es anticancerígena, ayuda a la digestión, acelera el efecto cicatrizante. Todo esto suministra información acerca de las estrategias de promoción que se deben aplicar para que la gente tenga mayor conocimiento acerca de la quinua y sus beneficios.

Figura 18. Conocimiento de la quinua.

Figura 19. Beneficios de la quinua

✓ **Productos con inclusión de quinua en el mercado y su consumo.** Como lo indica el figura 20, el 66,2% no ha escuchado o conoce productos que dentro de su formulación contengan quinua, en cambio el 33,9% ha escuchado o conoce de productos que dentro de su formulación contengan quinua, los productos más comunes o conocidos son: malteadas, bebidas, dulces de quinua,

colada, harinas, sopas, hojuelas, galletas, rosquillas y productos de panadería. De este 33,9% solo el 18,7% ha consumido este tipo de productos, el restante solo ha escuchado o visto este tipo de productos (Ver figura 21).

Figura 20. Productos en el mercado con inclusión de quinua.

Figura 21. Consumo de productos con inclusión de quinua.

✓ **Compra del embutido con inclusión de quinua.** La figura 22, muestra que el 83,1% estarían dispuestos a comprar el producto ofertado, argumentando que al realizar la compra estarían apoyando a una industria regional o les gusta adquirir productos que ofrecen beneficios a la salud al momento de consumirlos, aunque sería un poco extraño adaptarse a este tipo de producto. El 17% de la población afirma que no les gustaría adquirir este tipo de producto por su falta interés, por su desagradable sabor o porque consume una marca tradicional de embutidos.

Figura 22. Compra del embutido con inclusión de quinua.

✓ **Lugar y presentación de compra del embutido con inclusión de quinua.** De la figura 23 se obtiene que la mayoría de las personas encuestadas la cuales estarían dispuestas a consumir esta clase de productos adquiriéndolos en supermercados o expendio de barrio abarca un 71,3% del total de los canales de distribución, por otro lado la presentación más consumida o de preferencia sería el empaque dúo y el empaque trío alcanzando el 61,1% (Ver figura 24). Estas dos figuras proporcionan información importante acerca de las estrategias de distribución que se debe plantear para que el producto llegue a este tipo de establecimientos y el tipo de empaque al cual se destinaria la mayoría de la producción.

Figura 23. Lugar de compra del embutido con inclusión de quinua.

Figura 24. Presentación de compra del embutido con inclusión de quinua.

✓ **Consumo de productos cárnicos con un elemento diferencial.** Para la muestra que representa el total de la población objetivo al momento de preguntarle si estaría dispuesto a adquirir o consumir un producto cárnico procesado si este tuviera un elemento diferencial a los que usted encuentra normalmente en el mercado, se obtuvo una respuesta positiva con un 81,0% por razones como: les gustaría conocer productos innovadores, llama la atención, por probarlo curiosidad acerca del sabor, es consumidor de este tipo de productos,

mayor variedad de estos productos en el mercado, interesante conocer productos nuevos, novedad y beneficios que ofrece, los que se encuentra en el mercado no son de calidad y no dan confianza. Por el contrario el 19,0% no consumiría este tipo de productos (ver figura 25), por razones como: no les gusta, no es consumidor de estos productos por prescripción o prohibición médica, porque al ser nuevos no son garantizados, no conoce como es el producto y que ofrece.

Figura 25. Compra de un producto cárnico procesado con un elemento diferencial.

En la figura 26 se interpreta que el elemento diferencial que prefiere el consumidor en el producto cárnico procesado con un 42,7% es el que ofrezca beneficios para la salud, seguido del precio con un 19,13%. Además, de otros elementos diferenciales como empaque, durabilidad, tamaño, marca, entre otros como el sabor (Ver figura 26). Con estas dos figuras se puede determinar que el producto a ofrecer podría atraer nuevos clientes no solo por curiosidad sino también por los beneficios que ofrece al consumirlo.

Figura 26. Elemento diferencial al momento de compra de un producto cárnico procesado.

7.1.6 Análisis de la oferta. Para realizar el análisis de la oferta se recurrió a la información aportada por los productores de embutidos en la ciudad de San Juan de Pasto; con el fin de caracterizarlos se realizaron 8 encuestas (Ver Anexo B) Encuesta Dirigida A Empresa Identificadas Con El Código CIU (CÓDIGO INDUSTRIAL INTERNACIONAL UNIFORME) 1511 el cual abarca a: Producción, procesamiento y conservación de carne y de productos cárnicos en el municipio de San Juan Pasto, Nariño), los cuales se determinaron con ayuda de la base de datos de la Cámara de Comercio del municipio de Pasto correspondiente a 9 establecimientos legalizados clasificados según el Código Industrial Internacional Uniforme CIU, número 1511 el cual abarca a: Producción, procesamiento y conservación de carne y de productos cárnicos, entre los cuales se encuentra Productos cárnicos la holandesa, Productos cárnicos Santa Rosa, Salsamentaría de Villa María, Santa Anita, Porkilandia, Productos cárnicos la Sevilla, Carnes del Sebastián, San Fernando, cárnicos Frio pollo Ltda. Aunque no se puede desconocer que existen otros establecimientos sin registro mercantil e ilegales. Utilizando la ecuación 1 se determinó que el número de encuestas a realizar con un 95% de confianza y un error de 5% es:

$$n = \frac{1.96^2 * 9 * 0.5 * 0.5}{(9 - 1) * 0.05^2 + 1.96^2 * 0.5 * 0.5} = 6.34 \cong \mathbf{6 \text{ encuestas}}$$

Por cuestiones de confiabilidad y un número bajo de empresas dedicadas al mercado de embutidos y carnes frías, se recurrió a aplicar las encuestas a todas las empresas registradas en cámara de comercio, los principales resultados se muestran a continuación:

7.1.6.1 Resultados encuestas a productores. Los resultados tabulados y procesados en hojas de cálculo electrónicas de las encuestas aplicadas a empresas dedicadas a la producción, procesamiento y conservación de carne y de productos cárnicos en el municipio de San Juan Pasto, Nariño. (Ver anexo B). Arrojaron información importante como: cantidad promedio de carne que manejan al día estos establecimientos, porcentajes de procesamientos de estas materias primas, ingresos por ventas, productos con mayor rotación en las ventas, mercados al cual se dirige la venta de productos entre otras. Los resultados obtenidos mediante las encuestas aplicadas a una muestra seleccionada se presentan a continuación:

- ✓ **Promedio de cantidades de carne procesada.** Del total de las empresas encuestadas, se obtuvieron las siguientes cantidades de carne en fresco que

manejan en kilos en promedio al día, en la tabla 1 podemos observar el tipo de materia prima y la cantidad promedio que se maneja al día:

Tabla 1. Cantidades promedio en kilogramos de materias primas.

Materia prima	Promedio en Kg de cada materia prima
Carne de Res	389,2 Kg
Carne de cerdo	411,9 Kg
Carne de pollo	450 Kg
Vísceras	48 Kg
Grasas	83 Kg

Con esto también se puede considerar que empresas con una mejor constitución y de un tamaño considerable superan el promedio de las otras, entre estas se encuentran Carnes las Sevilla, Porkilandia, carnes del Sebastián.

De estas cantidades en promedio se destinan del 50 al 60 % a procesamiento de derivados cárnicos, en la mayoría de las empresas. Aunque en otras todo depende de la demanda de los productos o la temporada del año.

- ✓ **Productos con mayor rotación en ventas y su precio.** De todos las empresas encuestas (ver figura 27) se puede observar que los tres productos estrellas o que presentan un índice más alto en ventas son los productos en fresco con un porcentaje del 100% en ventas, esto quiere decir que casi todas las empresas obtienen un buen ingresos por la comercialización de productos en fresco como carne de res, cerdo y pollo, seguido por embutidos en los que predominan las salchichas y el salchichón con un porcentaje del 63% y por último se encuentra el chorizo con un porcentaje del 50%. Aunque no podemos discriminar productos como la costilla, carnes ahumadas o tocineta las cuales también son una buena fuente de ingresos. El precio promedio para las carnes frescas por kilogramo es de \$ 8.966 pesos, para embutidos como la salchicha \$ 3.857 pesos por libra y del chorizo es de \$6.980 pesos por kilogramo.
- ✓ **Cantidad en ventas de salchichas al día, semanal y sus ingresos.** Según el total de las empresas entrevistadas en promedio se venden al día 62 Kg de salchicha y a la semana un promedio de 297 Kg, claro que hay excepciones de algunas empresas que se encuentran por encima del promedio ya que han logrado abarcar mayor parte del mercado. Como se observa en el figura 28 los ingresos diarios de ventas en salchichas de las empresas regionales están en un promedio de 300.000 a 400.000 mil pesos con un porcentaje de 38%, seguido de

un ingreso mayor a los 400.000 mil pesos con un porcentaje del 25%. Cabe aclarar que estos porcentajes tienen una variación según la temporada o época del año, otro detalle a tener en cuenta es que éste puede subir mucho al promedio según el día o época del año, pero por épocas o días de ventas bajas se mantiene en este promedio.

Figura 27. Productos estrella en las empresas comercializadores de productos carnicos.

Figura 28. Ingresos diarios por la venta de salchichas promedio.

✓ **Principales proveedores y formas de pagos.** Respecto a la forma de pago a proveedores de materia prima o insumos, el 73.3% manifestó realizar el pago de contado, el restante 26,7% realizaría el pago de forma diferida, una parte de contado y otra parte a crédito. Entre los principales proveedores encontramos

productores del sector pecuario del departamento, productores mayoristas, productores minoristas, implicados, Mac pollo, Cervalle, Tecnas, entre otros.

✓ **Zonas de distribución del producto.** Como se puede observar en la figura 29 del total de las empresas encuestadas la mayoría presentan como mercado objetivo el mercado local de la ciudad de San Juan de Pasto con un porcentaje del 62,5%, por otro lado se observa que existe una igualdad entre mercados urbanos, rurales y departamentales con porcentajes de 12,5% respectivamente para cada uno.

Figura 29. Zona de distribución del producto.

✓ **Canales de distribución y promoción de productos.** En cuanto a la distribución de la producción tenemos que el 50,0 % proveen a los minoristas, ya que estos son demandantes importantes debido a que existen en gran cantidad de tiendas y supermercados pequeños en la ciudad. Luego de esto encontramos con un 25,0% el canal de distribución del productor al consumidor final, por lo general este lo maneja la propia empresa, esta se encarga de distribuir los productos a los puntos de venta propios o en algunos casos a puntos de venta especializados en este tipo de productos. Analizando estas dos partes se aprecia que estos dos canales de distribución del producto demandan un buen volumen de producción a dichas empresas. (Ver figura 30).

Figura 30. Canales de distribución del producto.

En cuanto a la promoción de sus productos por los diferentes medios de comunicación la mayoría de empresas prefiere publicar utilizar volantes, tarjetas o cartillas, seguido por cuñas de radio y televisión, encontrando como última opción la prensa, internet o publicidad móvil. Respecto a las estrategias de mejora para aumentar las ventas, más del 50% encuentra como un punto fuerte la promoción de productos de baja rotación, el más común y más utilizado el de pague un producto y lleve una cantidad adicional u otro producto por el mismo precio, luego encontramos que optan por mejorar la calidad del producto o una rebaja de precio.

✓ **Catálogo de productos.** Al preguntar a las empresas encuestadas si creen que deberían aumentar su catálogo de productos, el 75% de estas respondió que si, por razones como: poder cubrir nuevos mercados, suplir necesidades o exigencias de los consumidores y lograr abarcar más mercado con productos propios. Por otro lado el 25% respondió que no debido al aumento de producción y la empresa no sería capaz de soportarlo, también manifiestan que el catálogo de productos que se maneja es muy amplio (Ver figura 31).

Figura 31. Ampliación de catalogo de productos.

7.2 PRODUCTOS SUSTITUTOS Y COMPLEMENTARIOS

✓ **Productos sustitutos.** Los productos sustitutos son aquellos que satisfacen casi las mismas necesidades que cubre un producto determinado. Los cuales para el caso de los embutidos sería la misma carne de res, cerdo, ave, pescado. Dentro de esta categoría podríamos considerar algunos productos derivados de la leche como lo es el queso y la mantequilla.

Entre los productos sustitutos se encuentran:

- **Huevo.** El huevo es nutritivo posee proteínas de gran valor nutricional, alta digestibilidad, aporta luteína y zeaxantina que intervienen en la salud visual, provee colina que juega un importante rol en la función cerebral; es de fácil preparación y es un producto de amplia aceptación en el mercado.

Con respecto a los productos cárnicos funcionales el huevo posee un mayor periodo de vida útil, menor precio, y poca o nula adición de aditivos.

- **Queso.** El queso es un producto muy nutritivo con gran concentración de proteínas, grasas, sales minerales y vitaminas. Respecto al valor nutritivo, el queso es parecido a la carne, pero es más concentrado que ésta. El queso es rico en calcio y fosforo. Favorece el crecimiento y fortalecimiento de los dientes y los huesos en los niños.⁴⁰

En relación a los productos cárnicos funcionales el queso posee características similares en cuanto a vida útil y es considerado como más saludable por la menor cantidad de aditivos que contiene.

- **Productos enlatados.** Los alimentos enlatados ofrecen muchas ventajas, son nutritivos, duraderos y se pueden consumir fuera de temporada, además las latas que se utilizan permiten conservarlos sin ningún riesgo.

Respecto a los productos cárnicos funcionales los enlatados poseen una mayor vida útil, asimismo estos no contienen conservadores químicos, porque son

⁴⁰MANUAL PARA QUESERIAS RURALES, EN DISTRITO DE CUSCA PROVINCIA DE CORONGA. Disponible en internet. <http://es.scribd.com/doc/50220630/18/Valor-Nutricional-del-Queso>.

conservados gracias al cierre hermético y al proceso térmico a los que son sometidos. Las cantidades de sal y azúcar utilizadas son controladas cuidadosamente de acuerdo a las recomendaciones generales para consumo humano. La desventaja de estos productos es que una vez abiertos deben ser consumidos en el menor tiempo posible, caso contrario con los embutidos que pueden ser almacenados en refrigeración.

- **Carnes frescas.** Las carnes son una de las fuentes más importantes de proteínas que podemos encontrar dentro de los diferentes tipos de alimentos. Por este motivo, se las considera uno de los pilares fundamentales de la nutrición en muchos de los países desarrollados. La importancia viene dada no sólo por la cantidad de proteínas que contienen, sino también por la alta calidad de éstas.⁴¹

La carne por ser un alimento de alto valor proteico y de alta aceptación por parte del consumidor es considerada como un alimento saludable debido a que no presenta sustancias químicas ya que conserva su valor nutricional. Caso contrario con los productos cárnicos funcionales los cuales requieren de más tiempo e ingredientes para su preparación.

- **Productos complementarios.** Entre los productos complementarios consideramos a aquellos que suelen consumirse acompañados del producto principal. Los productos complementarios más comunes son:

- **Salsas.** Desde el punto de vista nutricional, las salsas representan un enriquecimiento del plato. Por su nivel energético, suelen aportar kilocalorías al ingrediente que acompañan. Tienen sabores y aromas concentrados que complementan o forman parte de las diferentes preparaciones que se hacen con los embutidos cárnicos funcionales.

- **Pan.** El pan es un alimento valioso desde el punto de vista nutricional, pues proporciona en un aporte moderado de energía, cantidades apreciables de diversos macro y micronutrientes. Es destacable como fuente de hidratos de carbono, proteínas, fibra, hierro, zinc y vitamina B1, también proporciona

⁴¹ VALOR NUTRICIONAL DE LA CARNE. Proteínas en la carne. Disponible en internet: <http://www.alimentacion-sana.com.ar/portal%20nuevo/actualizaciones/carnes.htm>, Consultado :12 de octubre

cantidades importantes de magnesio, potasio, niacina, vitamina B₂, ácido fólico y vitamina B₆.⁴²

Este alimento básico es ampliamente utilizado como acompañante de los productos cárnicos funcionales como las salchichas.

7.3 ANÁLISIS DE LA COMPETENCIA

Para el análisis de la competencia se tiene en cuenta las empresas nacionales y regionales. Dentro de la primera, se establece que los principales competidores son: Zenú, Rica Rondo y Suizo, dentro de la competencia regional se toman las empresas productoras de embutidos constituidas legalmente y registradas en la cámara de comercio de Pasto, las cuales son: Salsamentaría Santa Anita, Salchichería La Holandesa, Las carnes del Sebastián, Salsamentaría Villa María, salsamentaría Santa Rosa, Porkilandia, Sevilla y Friopollo.

- **CÁRNICOS FRIO POLLO LTDA:** se encuentra ubicada en la localidad de Pasto, en el departamento de Nariño. Su principal actividad es "Producción, transformación y conservación de carne y de derivados cárnicos".
- **PRODUCTOS CÁRNICOS SEVILLA:** es una empresa dedicada a la producción y comercialización de carnes fresca y embutidos utilizando materia prima de calidad, con proceso tecnificados y tecnología al servicio de los consumidores.
- **SANTA ROSA:** Carnes Santa Rosa, se destaca por la compra y distribución de carnes de res, cerdo, pollo, vísceras y por estar desarrollando una nueva línea de productos, jamón de cerdo, pernil de cerdo, costilla ahumada, mortadela, hamburguesa, chorizos de res, cerdo y pollo, salchichas y salchichón.
- **SALSAMENTARÍA VILLA MARÍA:** es una organización dedicada a la producción y comercialización de alimentos derivados cárnicos desde 1996; la

⁴²IMPORTANCIA NUTRICIONAL DEL PAN. Disponible en internet.<http://www.madrimasd.org/informacionidi/noticias/noticia.asp?id=34352>. Consultado (12 de diciembre 2011).

capacidad técnica y operativa está orientada a ofrecer productos de calidad que satisfagan los requisitos y expectativas del cliente.

- **PORKILANDIA:** empresa Nariñense dedicada a la fabricación de productos cárnicos y embutidos, ventas al por menor y por mayor.
- **LAS CARNES DEL SEBASTIÁN:** empresa Nariñense con 24 años de trayectoria se dedica a la comercialización de carnes frescas y producción semi industrial de embutidos.

7.3.1 Posición de la empresa frente a la competencia. Con la creación de esta empresa se pretende que tenga una marcada diferenciación con las demás comercializadoras de la región con la producción de embutidos funcionales características que se las dará la harina de quinua, permitiendo que el comprador adquiera un producto diferente a los ofrecidos, en cuanto a calidad, sabor y salud, los cuales se establecen a través de las siguientes ventajas competitivas:

- **Valor agregado:** a través de procedimientos estandarizados, se pretende obtener un producto que ofrezca las características organolépticas que satisfaga el gusto y necesidades del consumidor, así como también un producto que con su consumo continuo y conjunto a una dieta balanceada reduzca el riesgo de padecer enfermedades.
- **Higiene y sanidad:** esto se logra desde la selección de la materia prima, pasando por un procedimiento estandarizado de producción basado en las normas vigentes, ofreciendo así productos inocuos.
- **Aseguramiento de la calidad:** se elaboraran fichas técnicas basadas en las normas de calidad formuladas por el ICONTEC establecidas para cada tipo de producto es posible garantizar unas características adecuadas para la comercialización de los mismos.
- **Servicio al cliente:** se contará con personal capacitado, para atender y proveer el producto, el cliente podrá adquirir información acerca de los productos, procedencia, forma de conservación y beneficios nutricionales, además de las diferentes formas de consumo, esto se logrará a través de eventos que desarrolle la empresa, como demostraciones, entre otros.

- **Imagen corporativa:** se pretende introducir en el comprador una buena imagen acerca de la empresa al ubicarse en el mercado con productos de calidad y saludables, contando con condiciones higiénico-sanitarias adecuadas, de presentación y servicios adicionales; buscando siempre que el comprador y consumidor ubique a la empresa como una marca que se relacione con calidad y un beneficio a su salud.

7.4 DEMANDA

La demanda es la expresión de la forma en la cual una comunidad desea utilizar sus recursos con el objeto de satisfacer sus necesidades, buscando maximizar su utilidad, bienestar y satisfacción.

En base en lo anterior el estudio de la demanda del nuevo producto, que se pretende ofrecer, se realizó calculando el número de personas que se pueden presentar como posibles consumidores.

7.4.1 Análisis de la demanda potencial. Para determinar el cálculo de la demanda actual para el producto se utilizaron los datos que hacen referencia a la intención de compra y la frecuencia de consumo de los productos obtenidos mediante las encuestas realizadas.

Teniendo en cuenta datos como la población total del municipio de San Juan de Pasto que actualmente según el DANE es de 201.146 habitantes, además de otros datos obtenidos de las encuestas realizadas a consumidores como la intención de compra, porcentaje de consumo del producto a ofrecer, frecuencia promedio de consumo semanal y mensual, y la presentación del producto que es de una unidad de 50 gr, se procedió a calcular la demanda potencial de los productos de la siguiente manera:

Cuadro 8. Calculo de la demanda potencial.

Datos	Valor	Unidad
Población	201146	Habitantes
Porcentaje de consumo	72,6%	Porcentajes
Intención de compra	83,1%	Porcentajes
Frecuencia de consumo semanal	2,62	Unidades de salchicha
Frecuencia de consumo mensual	1,90	Unidades de salchicha
Semanas en un año	52	Número

Meses en un año	12	Número
Personas que consumen	146.032	Habitantes
Personas con intención de compra	121.353	Habitantes
Unidades promedio consumidas al año	159	Unidades de salchicha
Unidades consumidas al año	19.318.966	Unidades de salchicha

7.4.2 Análisis de la demanda insatisfecha. Se define cuando la demanda total no está debidamente satisfecha. Para calcular la demanda insatisfecha se realizó una diferencia teniendo en cuenta los datos del cuadro 9. Y además de los datos arrojados por las encuestas aplicadas a empresas dedicadas a la producción, procesamiento y conservación de carne y de productos cárnicos en el municipio de San Juan de Pasto respecto a la distribución, intención de distribución y frecuencia de pedidos de los productos indicados en la demanda insatisfecha se calculó de acuerdo al siguiente procedimiento:

Cuadro 9. Demanda insatisfecha.

Dato	Valor	Unidades
Cantidad anual consumida	19.318.966	Unidades de salchicha
Distribuidores	1098	Establecimientos
Porcentaje de establecimientos distribuidores	91%	Porcentaje
Intención de distribuir el producto	81%	Porcentaje
Frecuencia de pedido semanal	7,27	Unidades de salchicha
Semanas en un año	52	Número
Establecimientos distribuidores	999	Establecimientos
Establecimientos a favor de distribuir el producto	889	Establecimientos
Unidades pedidas en promedio al año	378	Unidades de salchicha
Unidades totales pedidas en promedio al año	336.150	Unidades de salchicha
Demanda insatisfecha	18.982.816	Unidades de salchicha

7.5 OFERTA

Se define como aquella cantidad de bienes o servicios que los productores están dispuesto a vender a los distintos mercados.

Conociendo lo anterior, la empresa cubrirá como oferta el 1.74 % de la demanda insatisfecha Con el fin de reducir cualquier tipo de riesgo en la introducción del producto, posteriormente, la oferta tendrá un incremento del 5% para cada año aplicándolo a la cantidad a ofertar del producto.

7.5.1 Proyección de la oferta. (Incremento anual 5%):

Se realiza una proyección anual de la oferta, haciendo un incremento del 5 % para cada año. A continuación se muestra el cálculo de la oferta para salchichas funcionales con inclusión de harina de quinua y pasta de pollo.

Demanda insatisfecha: 18.982.816 unidades de salchicha /año

Porcentaje de oferta de EMBUFUN S.A.S: 1.74%

Unidades ofertadas: $18.982.816 \times 1.74\% = 330.301$ unidades de salchicha a 2013.

Cuadro 10. Oferta estimada aumentando 5% anual.

Oferta estimada					
Años	2013	2014	2015	2016	2017
Unidades	330.301	346.816	364.157	382.365	401.483

La proyección de la oferta aumenta 5% anual durante los 5 primeros años de funcionamiento de la empresa EMBUFUN S.A.S.

7.6 ESTRATEGIAS DE MERCADO

7.6.1 Concepto de los productos. Los productos elaborados por la planta productora de embutidos funcionales presentan las siguientes características:

- **Beneficio Básico:** el consumidor obtendrá productos de calidad teniendo en cuenta la Norma Técnica Colombiana NTC 1325. Productos cárnicos procesados no enlatados y el decreto 3075 de 1997, relacionado con buenas prácticas de manufactura.

- **Beneficio complementario:** La presencia de lisina, el aminoácido esencial más abundante en las semillas de quinua mejora la función del sistema inmune al colaborar en la formación de anticuerpos, favorece la función gástrica, colabora en la reparación celular, participa en el metabolismo de los ácidos grasos, ayuda al transporte y a la producción del calcio e incluso parece retardar e impedir, junto con la vitamina C, las metástasis cancerígenas. Además, la presencia de metionina es de gran importancia para el metabolismo de la insulina.

Ogungbenle expresa la ingesta habitual de la quinua puede prevenir la osteoporosis, el cáncer y las enfermedades coronarias, estimular las funciones del hígado y contribuir a mantenerlo sano, remineralizar y reconstituir el organismo, mejorar el ánimo, favorecer el crecimiento de los niños, reducir los niveles de colesterol en la sangre, ayudar al desarrollo de las células cerebrales, potenciar el sistema inmune, favorecer el peristaltismo intestinal y desarrollar la flora bacteriana benéfica, además de ser anti-inflamatoria, antioxidante, analgésica, cicatrizante y anti-catarral, entre otras.⁴³

- **Garantía:** en cuanto a la garantía, los productos cuentan con una vida útil de 13 a 15 días a temperaturas entre los 0 y 4° C, basados en el seguimiento realizado a estos durante su estandarización.

Esta empresa se responsabilizará por la calidad en sus productos, para esto realizará análisis microbiológicos y pruebas periódicas en laboratorios externos generando así confianza y seguridad para los clientes.

⁴³OGUNGBENLE, H. N. Nutritional evaluation and functional properties of quinoa (*Chenopodium quinoa*) flour. [En línea]. En: International Journal of foodscience and nutrition, marzo de 2003, vol, 54, número 2, p. 153.

7.6.2 Fortalezas y debilidades de los productos.

✓ Fortalezas

- Los alimentos funcionales han sido definidos como una nueva gama de alimentos procesados que contienen compuestos biológicamente activos y que al ser incluidos en las dietas alimentarias del ser humano, ofrecen beneficios para la salud o efectos fisiológicos deseables, más allá de los proporcionados por la nutrición básica.
- Los productos cárnicos funcionales brindan beneficios adicionales para la salud de los consumidores entre los cuales encontramos: la osteoporosis, el cáncer y las enfermedades coronarias, estimular las funciones del hígado y contribuir a mantenerlo sano, remineralizar y reconstituir el organismo, mejorar el ánimo, favorecer el crecimiento de los niños, reducir los niveles de colesterol en la sangre, ayudar al desarrollo de las células cerebrales, potenciar el sistema inmune, entre otros.
- Los productos ofrecidos por la empresa, serán elaborados con rigurosas prácticas higiénicas y bajo la normatividad correspondiente, que garantizan al consumidor un producto de excelente calidad.
- Productos atractivos para al consumidor por su fácil preparación.
- Los productos serán elaborados con harina de quinua, materia prima que posee un gran valor nutricional.

✓ Debilidades

- La empresa al ser nueva en el mercado, presenta dificultad para posicionarse, debido a que el consumidor tiene mayor preferencia por las empresas tradicionales. Sin embargo, es una debilidad que puede superarse con buenas estrategias de mercadeo.
- Los productos embutidos funcionales no se han masificado en cuanto a su consumo esto puede deberse a la falta de conocimiento que se tiene acerca de los

beneficios de los mismos, así como también por la preferencia que existe en el mercado por embutidos con materias primas tradicionales.

7.6.3 Estrategias de distribución. Los sitios donde se venderán los productos serán los autoservicios, supermercados, graneros y tiendas de barrio, asimismo se contará con un punto de venta en la planta para los consumidores que quieran adquirirlos directamente de ella.

Canal de distribución:

Canal de comercialización 1.

Canal de comercialización 2.

- **Productor:** es el encargado de la elaboración del producto, actor principal en el proceso de comercialización de los embutidos funcionales; asimismo es quien vela por el correcto funcionamiento de la planta de procesamiento puesto que de este depende en gran parte la calidad del producto final.

- **Autoservicios, Supermercados, Graneros y Tiendas de barrio:** es el lugar donde se venderán los productos funcionales, estos lugares serán los encargados de llevar el producto al consumidor. En este sentido es necesario que estos establecimientos cuenten con medios de refrigeración que permitan conservar el producto a temperaturas de 0 a 4° C, parámetro que será evaluado por el personal de ventas de la empresa.
- **Consumidor:** es el último eslabón en la cadena de comercialización de los derivados cárnicos y es quien hará uso del producto.
- **Transporte.** el transporte de los derivados cárnicos funcionales se realizará en carros refrigerados que permitan conservar la cadena de frío a una temperatura de 0 a 4° C, para evitar el deterioro de los productos.

Se emplearán canastillas plásticas debidamente lavadas y desinfectadas las cuales irán sobre estibas para evitar el contacto del producto con el piso del vehículo. Los vehículos utilizados para el transporte deberán ser lavados y desinfectados cuantas veces sea necesario para evitar cualquier tipo de contaminación de los productos y estos deberán ser utilizados única y exclusivamente para llevar productos cárnicos procesados.

7.6.4 Estrategias de precios. El precio se determinó teniendo en cuenta la demanda, el costo de producción, las utilidades y la competencia. La compra de la materia prima e insumos es de fácil adquisición y además, a un buen precio, esto conlleva a que nuestros productos tengan precios competitivos, siendo este bajo con relación a los beneficios recibidos ya que en estos se encuentra la facilidad de adquisición, la variedad de productos y la calidad.

En función del costo: Con el fin de calcular la utilidad unitaria para cada producto, se emplearon las siguientes ecuaciones:

Costo unitario = Costo fijo unitario + Costo variable unitario

Utilidad neta unitaria = Precio de venta – Costo unitario

Cuadro 11. Costo unidad dúo 50 g.

Tipo de insumo	Año 1
Costo materia prima e insumos	53.952.300
Costo mano obra directa	26.583.120
Costos indirectos fabricación	17.597.025
Costo Total	98.132.445
Kilos a producir	178.650
Costo unidad	550

Cuadro 12. Costo unidad 250 g.

Tipo de insumo	Año 1
Costo materia prima e insumos	45.133.200
Costo mano obra directa	4.687.200
Costos indirectos fabricación	3.102.975
Costo Total	52.923.375
Kilos a producir	31.500
Costo unidad	1.680

Tabla 2. Calculo del precio de venta y la utilidad neta unitaria para cada producto.

Utilidad neta unitaria	50 g	250 g
Precio de venta por unidad	650	3.700
Costo unitario(\$)	550	1.680
Utilidad neta unitaria (\$)	100	2020
% Utilidad neta unitaria	15,39	54,61

7.6.5 Estrategias de promoción. Para la promoción de los productos se manejará el concepto de innovación enfocados en la calidad y los beneficios para la salud que se logran mediante el consumo de los mismos y una dieta balanceada, asimismo el medio principal para la promoción de estos productos se hará por medio de una cartilla especializada, donde se informen las características y ventajas de los productos que se ofrecen.

Para motivar a los clientes y fortalecer la relación con los mismos se distribuirán en épocas especiales obsequios como: calendarios, afiches, objetos de oficina, entre otros productos que haga referencia a los productos de la empresa.

Asimismo en cuanto al precio para nuestros clientes mayoristas se hará un descuento del 1 al 3% dependiendo de las cantidades que se adquieran.

Elementos promocionales del producto

- **Nombre de la empresa:** EMBUFUN S.A.S

Figura 32. Logo de la empresa.

- **Empaque:** bolsas de vacío que tendrán adherida la etiqueta.
- **Etiqueta:** la etiqueta que llevarán los productos resaltará el nombre de la empresa. El slogan escogido es rico y saludable, se seleccionó este slogan porque resalta el objetivo de la empresa EMBUFUN. En donde mediante la incorporación de harina de Quinoa se pretende elaborar embutidos con características funcionales ofreciendo a los consumidores productos de calidad, con alto valor nutritivo y con beneficios para la salud.

Los derivados cárnicos se obtendrán mediante procesos regidos por las más exigentes prácticas higiénicas y con insumos de excelente calidad, lo cual permite obtener productos con características organolépticas excepcionales.

Figura 33. Logo de la etiqueta del producto.

7.6.6 Estrategias de comunicación.

- **Publicidad.** La publicidad para la empresa EMBUFUN S.A.S es muy importante puesto que es una empresa nueva y mientras es conocida en el mercado debe haber una inversión considerable en ella. Por lo tanto se espera invertir en publicidad el 5% de las ventas anuales.
- **Avisos publicitarios.** Se emplearán avisos publicitarios con el fin de dar a conocer los productos que ofrece la empresa y de esta forma motivar la compra y consumo de embutidos funcionales; el propósito de los avisos es exponer al consumidor la existencia de los productos en el mercado. (Volantes: 1700).
- **Pasacalles.** Informe al consumidor los beneficios que se obtienen de los productos funcionales. (Pasacalles: 3).
- **Medios de comunicación como la radio, televisión y prensa.** Se realizarán comerciales informativos de la empresa y los productos que se ofrecen

Otra forma para dar a conocer el producto, es mediante endomarketing, es decir, convenciendo al personal que laborará en la empresa de los beneficios que traerá la compra de los productos cárnicos funcionales, esta estrategia se utilizará para lograr lo que comúnmente se denomina “chisme o ruido”, con lo cual se consigue que los empleados de la empresa, cuenten a sus familiares y vecinos acerca de las características de los productos como son: excelente calidad, precios accesibles y beneficios a la salud.

7.6.7 Estrategias de servicio. El producto será llevado desde la planta de procesamiento de la empresa hasta los autoservicios, graneros y tiendas de barrio; asimismo se realizarán visitas semanalmente por parte del vendedor de la empresa con el fin de revisar la temperatura y condiciones de almacenamiento, revisar existencias de producto, fecha de vencimiento, tomar el pedido, instalar la publicidad de la empresa y recibir sugerencias con respecto a los productos y servicios prestados.

Por otro lado se tendrá en cuenta las necesidades de los clientes por lo cual se contará con un número telefónico en el cual los clientes puedan expresar sus inquietudes y serán atendidos por el personal encargado de comunicar las inquietudes a gerencia. También se contará con un buzón de sugerencias que estará ubicado en un lugar visible para que los clientes puedan depositar sus sugerencias, quejas y reclamos. Asimismo los clientes serán tratados de manera especial, se sentirán como parte de la empresa, nuestro interés estará centrado en satisfacer las necesidades y deseos de los clientes.

Traerá beneficios sociales a sus colaboradores, directos e indirectos por medio de la generación de empleo y mejoramiento de la calidad de vida de sus miembros. Se dará prioridad especial a población joven y vulnerable dentro de un marco moral y legal que permita el correcto funcionamiento de la empresa. Es importante anotar que la creación de nuevas empresas genera una dinámica comercial que apunta no solamente al beneficio económico de sus socios, sino también al bienestar de la comunidad que circunda a la planta.

7.6.8 Estrategias de penetración y ampliación del mercado.

En cuanto a las estrategias de penetración la empresa trabajaría sobre los siguientes aspectos:

- ✓ Ofertas de productos atractivos para los clientes, como pague 1 lleve dos.
- ✓ Cupones.
- ✓ Ofrecer siempre productos frescos.
- ✓ Obsequios en fechas especiales para clientes fieles.

Presupuesto de mezcla de mercadeo. El costo de la mezcla de mercadeo se presenta en la siguiente tabla.

Tabla 3. Presupuesto de mezcla de mercadeo

Rubro	Total (Año1)
Vallas	300.000
Página web	800.000
Volantes	450.000
Pasacalles	225.000
Tarjetas de presentación	100.000
Radio, TV, Prensa	580.000
Degustaciones	600.000
Total	2.765.000

7.6.9 Estrategias de aprovisionamiento. La materia prima a utilizar en principio se adquirirá de la carnicería calidad, es un lugar que garantiza el abastecimiento de las carnes todo el tiempo. Si se presenta algún problema nos distribuirá carnicería Don Jorge.

En cuanto al abastecimiento de insumos para la producción de embutidos se cuenta con dos establecimientos ubicados en la ciudad de Pasto como son Dasur y Químicos la Merced. Asimismo para determinar cuáles serían los proveedores se analizó aspectos como: el precio, los servicios adicionales que prestan, las formas de pago, la cercanía al lugar de producción de los diferentes establecimientos que producen y/o comercializan la materia prima y suministros necesarios para desarrollar el proceso productivo. Los resultados se presentan en

Tabla 4. Proveedores, disponibilidad y materias primas e insumos para la elaboración de los productos cárnicos funcionales.

Materia Prima	Proveedor	Unidad de Medida	Precio	Plazo de Pago	Disponibilidad
Harina de quinua	Los Andes	Kg	9.300	8 días	Permanente
Pasta de pollo	Mac pollo	Kg	3.500	Contado	Permanente
Carne de cerdo	Cervalle Carnes	Kg	11.000	8 días	Permanente
Carne de res	Calidad Carnes	Kg	10.000	8 días	Permanente
Grasa	calidad	Kg	6.000	8 días	Permanente

Sal de nitro	Dasur	Kg	6.900	8 días	Permanente
Sal		Kg	600	8 días	Permanente
Proteína vegetal	Dasur	Kg	4.000	8 días	Permanente
Hielo	Dasur	Kg	5.00	8 días	Permanente
Glutamato	Dasur	Kg	10.000	8 días	Permanente
Fosfato	Dasur	Kg	10.000	8 días	Permanente
Condimento					
salchicha	Dasur	Kg	10.000	8 días	Permanente
Eritorbato	Dasur	Kg	9.800	8 días	Permanente
Cebolla en polvo	Dasur	Kg	10.250	8 días	Permanente
Ascorban	Dasur	Kg	11.000	8 días	Permanente
Ajo en polvo	Dasur	Kg	10.050	8 días	Permanente
Agua	Dasur	Kg	320	8 días	Permanente
Humo líquido	Dasur	Kg	12.000	8 días	Permanente
Color	Dasur	Kg	4.200	8 días	Permanente

7.7 PROYECCIONES DE VENTAS

Cuadro 13. Proyección de ventas.

Producto	Año 1	Año 2	Año 3	Año 4	Año 5
Salchichas dúo 50 g	178.650	250.110	262.616	275.747	289.534
Salchichas dúo 250 g	31.500	44.100	46.305	48.621	51.051

8. ESTUDIO TÉCNICO

8.1 TAMAÑO DEL PROYECTO

El análisis del tamaño del proyecto se define en función de la capacidad que se tiene para producir bienes o servicios durante un periodo de tiempo determinado, este permite dimensionar de forma conjunta de la producción y su grado de utilización, que para este caso se ejecutara para la puesta en marcha de la empresa.

Para la definición del tamaño se evalúan los siguientes aspectos:

8.1.1 Dimensión del mercado. Mediante el estudio de mercado, Se pudo verificar que en el departamento existe una gran demanda insatisfecha en el consumo de embutidos en especial las salchichas, lo que nos otorga un excelente punto de partida a la empresa, además se logra determinar que este no es un factor limitante para la definición del tamaño del proyecto.

8.1.2 Capacidad de financiamiento. Para el desarrollo de una parte importante del proyecto se contará con recursos propios, sin embargo al ser estos insuficientes para realizar la ejecución total del mismo, debido a los diferentes factores que se pueden presentar como lo es los costos referentes a terreno, infraestructura, equipos, materias primas, insumos entre otros, es necesario recurrir a programas ya sea de carácter público o privado encaminados a otorgar capital semilla para la creación de nuevas empresas.

Para el caso de financiamiento público existe una entidad muy conocida como lo es el FONDO EMPRENDER, este programa del gobierno otorga capital para la creación de nuevas empresas y de este modo apoyar proyectos productivos provenientes de aprendices del SENA, Practicantes Universitarios que se encuentren en el último año de su carrera profesional o estudiantes que se encuentren cursando especialización, maestría y/o Doctorado. Del mismo modo realizan convocatorias entidades privadas como lo es el caso de VENTURES, una organización financiada por las empresas de mayor peso en Colombia, la cual realiza la selección de los mejores planes de negocio a nivel nacional, los cuales pueden participar en diferentes categorías como: general, social, negocios inclusivos, o categoría Ecopetrol. Debido a que los ejecutores del presente proyecto han tenido en cuenta algunos factores como la frecuencia de las convocatorias, capital de financiación, ventajas propias de cada concurso y

requisitos exigidos, uno de las actividades u objetivo será de presentar este proyecto a una de las convocatorias, ya sean de carácter regional o nacional.

8.1.3 Tecnología utilizada. Teniendo en cuentas muchos de los factores que influyen en los volúmenes de producción diaria de la empresa en especial la cantidad de producto a procesar y su demanda en el mercado, se determinó las especificaciones de la maquinaria necesaria para llevar acabo todos los procesos productivos. Logrando así abarcar el porcentaje de cobertura de la demanda insatisfecha para el primer año y para los cuatro años siguientes que se presentan en la ciudad de San Juan de Pasto, todo esto basado en las proyecciones realizadas y teniendo en cuenta que todos los costos de operación no sean elevados.

8.1.4 Disponibilidad de insumos. En el municipio de Pasto existe disponibilidad permanente a lo largo del año, de materias primas e insumos, tanto en cantidad como en calidad, razón por la cual esta variable no constituye un factor limitante en el tamaño del proyecto.

8.2 TAMAÑO SELECCIONADO

Teniendo en cuenta los volúmenes diarios de producción de la empresa y presumiendo que la planta operará diez (10) horas diarias, cinco (5) días a la semana se cuenta con una capacidad anual de producción de 49.920 Kg de embutido al año. De acuerdo a la proyección de ventas establecidas se ocupara de manera inicial el 34 % de la capacidad instalada, lo que permitirá cumplir con el 100% de la demanda, dando un margen de flexibilidad productivo de un 66 %, que podrá ser usado en una fase de expansión empresarial o para la atención en temporadas en las cuales se pueda presentar un alza en los pedidos. Para lograr satisfacer las necesidades del mercado requeridas para nuestro producto se determinó los parámetros de operación correspondientes a la fabricación diaria de 5 lotes de 13 Kg de salchicha, lo que permitirá cumplir con el 100% de esta demanda seleccionada, logrando una producción diaria para el primer año de 11,2 Kg de producto.

8.3 LOCALIZACIÓN

Al realizar un análisis para la localización de la unidad productora de embutidos en un punto estratégico del departamento de Nariño y específicamente en el municipio de San Juan de Pasto, se tuvo que determinar varios de los criterios

implicados en la viabilidad de la ubicación, lo primero a conocer es el plan de ordenamiento territorial de la ciudad (POT), seguido de todos los factores que pueden afectar de forma directa e indirecta a la localización de esta unidad entre los que se encuentran principalmente: el suministro de agua constante, cobertura de la red eléctrica, servicio de alcantarillado, servicio de telecomunicaciones, servicio de recolección de residuos, puntos de acceso favoreciendo actividades de obtención de materias primas e insumos, distribución y comercialización del producto, entre otros. Con el fin de ubicar la planta en un punto ideal teniendo en cuenta que frente a otras opciones genere el mayor grado de beneficio tanto propio, como para usuarios y también para el entorno.

Por lo tanto se determinó la viabilidad de localizar la planta en la ciudad, utilizando como medio informativo una macro y micro localización.

8.3.1 Macro localización. La planta productora de salchichas con características funcionales con la inclusión de harina de Quinua se ubicará en Colombia, en el departamento de Nariño y específicamente en el municipio Pasto (Ver imagen 3), según se establece en la ejecución de la propuesta del presente proyecto.

El municipio de Pasto se encuentra localizado en la región centro oriental del departamento de Nariño, limitando: al norte el municipio de Buesaco, al sur el Municipio de Tangua e Ipiales donde se ubica el límite fronterizo con Ecuador, al Oriente con el valle de Sibundoy Departamento del Putumayo y al Occidente los Municipios de Yacuanquer, Consacá y La Florida.⁴⁴

8.3.2 Micro localización.

La planta genera un mediano impacto, por lo tanto de acuerdo al plan de ordenamiento territorial de San Juan de Pasto (POT) se establece que el área de actividad comercial e industrial de mediano impacto estará ubicada en el sector de Torobajo o en su defecto en el corregimiento de Catambuco. Para la elección del lugar de ubicación de la planta, se realizó una comparación de las alternativas de micro localización de la siguiente manera (Ver cuadro 14):

⁴⁴ Plan de Ordenamiento Territorial del Municipio de Pasto. San Juan de Pasto. 2003.

Figura 34. Ubicación del municipio de pasto en el departamento de Nariño.

Cuadro 14. Comparación de las alternativas de micro-localización de la planta productora de embudidos funcionales.

FACTOR	TOROBAJO	CATAMBUCO
Ubicación de los consumidores.	Torobajo está ubicado al occidente de la ciudad, en la vía que conduce al municipio de Nariño, la Florida y Sandoná.	El corregimiento de Catambuco está ubicado a 5 kilómetros de la ciudad de Pasto, por lo tanto presenta mayor lejanía para los consumidores.

<p>Localización de materias primas e insumos</p>	<p>Los proveedores tanto de las materias primas como de los insumos para la elaboración embutidos se encuentran ubicados en la ciudad de Pasto, por lo tanto la distancia hacia los mismos es igual a la de los consumidores.</p>	<p>La zona, al estar ubicada más lejos de la ciudad de Pasto, tiene la desventaja de que los proveedores de materias primas e insumos, estén ubicados a una mayor distancia.</p>
<p>Condiciones de las vías de comunicación y transporte.</p>	<p>La vía de acceso principal hacia el barrio se encuentra en buen estado. Además, hay disponibilidad de diferentes medios de transporte que facilitan el acceso.</p>	<p>El corregimiento cuenta con vías de acceso en buen estado, sin embargo no existe disponibles medios de transporte en forma permanente hasta el predio donde se pretende localizar la planta de producción.</p>
<p>Tendencias de desarrollo en la región.</p>	<p>El barrio en el transcurso del tiempo se ha ido urbanizando, este hecho restringe la ubicación de la planta en este sector en el mediano plazo.</p>	<p>El corregimiento de Catambuco, pertenece al sector rural del municipio de Pasto, por tanto no existe riesgo, por el momento, de ubicar la planta de procesamiento en una zona que con el tiempo puede cambiar su vocación y urbanizarse.</p>
<p>Condiciones ecológicas.</p>	<p>El predio, al estar ubicado en el casco urbano no cuenta con el espacio físico suficiente para el montaje de un sistema de tratamiento de aguas residuales, sin embargo no sería limitante debido a que la empresa no genera estas aguas.</p>	<p>El predio, al estar ubicado en el sector rural cuenta con el espacio físico suficiente para el montaje de un sistema de tratamiento de aguas residuales, sin embargo no se dispone del servicio de recolección de basuras.</p>

Después de analizar las variables de micro localización para la planta productora Embutidos funcionales, la zona que ofrece mejores condiciones es el Barrio Torobajo, debido a su cercanía al consumidor y a los proveedores de materias primas e insumos, las adecuadas vías de comunicación, la disponibilidad de medios de transporte y el hecho de no presentar ningún tipo de restricción con respecto a la legislación vigente relacionada con el uso de suelos.

El Barrio Torobajo está ubicado al occidente del municipio de Pasto en la vía que conduce a los municipios de Nariño, La Florida y Sandoná, a una altitud de 2620 msnm, con una temperatura promedio de 14.2° C. En esta zona se encuentran empresas como Postobón, Almacafé, Dispropan, Empresas de Nariño entre otras.

Respecto de los suministros básicos, es necesario considerar que esta zona cuenta con:

- Agua potable.
- Electricidad monofásica o trifásica.
- Gas propano o envasado.
- Sistema cloacal.

8.4 DESCRIPCIÓN ETAPAS DE PRODUCCIÓN

- **Higiene y Sanidad:** la desinfección de utensilios, equipos y planta física es un punto importante para garantizar un producto inocuo y seguro para el consumidor.
- **Limpieza y desinfección:** Se realiza con la finalidad de eliminar cualquier tipo de partículas extrañas, suciedad etc. (Ver cuadro 15)

Cuadro 15. Cantidad de cloro a utilizar.

Material a desinfectar	Concentración	Cantidad de agua utilizada	Cantidad de cloro a 5% a adicionar
Superficies, pisos, paredes, utensilios, equipos y elementos	200 ppm.	5 lts.	20 ml.

8.5 IDENTIFICACIÓN DE MATERIAS PRIMAS E INSUMOS

Luego de obtener la formulación óptima de la salchicha con características funcionales con la inclusión de harina de Quinoa, se procedió a identificar cuáles son las principales materias primas e insumos utilizados en el proceso productivo de este embutido, dentro de estas encontramos como materias primas: harina de quinua, pasta de pollo, carne de res, carne de cerdo y grasa de cerdo, por otro lado se identificó los insumos utilizados en el proceso los cuales son: sal de nitro, sal, proteína vegetal, humo líquido, hielo, glutamato, fosfato, condimento salchicha, color, cebolla en polvo, ascorban, ajo en polvo y agua.

8.5.1 Descripción de materias primas.

8.5.1.1 Quinoa (*Chenopodium quinoa*).

✓ Generalidades de la quinua (*Chenopodium quinoa*).

- **Origen:** la Quinoa es una planta autóctona de los Andes y su origen se remonta alrededor del lago Titicaca. Se lo denomina el "grano de los Incas", pero se tiene vestigios de la existencia ya miles de años antes de los Incas; que indica que fue cultivada desde la época prehispánica (hace 3000 a 5000 años) en los Andes y domesticada en Bolivia, Perú y Ecuador. A raíz de la conquista española, se introdujo a América entre otros cultivos el trigo, por lo cual la quinua fue desplazada hacia tierras más altas y disminuyó su producción al igual que otros cultivos que tradicionalmente habían venido manejando y consumiendo los nativos. Además, se dice que hay indicios de que los conquistadores descubrieron el alto contenido nutritivo de la quinua y prohibieron su cultivo para debilitar a la resistencia de los Incas. Es importante indicar que para esa época, la planta de la quinua en el Ecuador, casi había desaparecido. Su consumo es ancestral en la

dieta de la población campesina. Su cultivo fue artesanal en las zonas altas andinas hasta la década de los años 90, en que se produce una importante posibilidad de exportación a los mercados norteamericano y europeo.⁴⁵

- **Sinónimos y taxonomía:** los nombres comunes de la quinua son kinua, quinua, parca, quiuna (idioma quechua); supha, jopa, jupha, jiura, aara, ccallapi y vocali (aymara); suba y pasca (chibcha); quingua (mapuche); quinoa, quinua dulce, dacha, dawé (araucana); jupa, jara, jupa lukINUAhi, candonga, licsa, quiñoa.⁴⁶

- **Descripción botánica:** es una planta anual herbácea de hasta 2 metros de altura. Se la denomina pseudocereal, porque botánicamente no pertenece a los cereales verdaderos como lo es el trigo, la cebada, maíz y arroz, pero debido a su contenido alto en almidón se lo conoce como un cereal. Según la variedad puede tener diferentes colores que van desde el amarillo al anaranjado, rojo vivo, rojo oscuro y verde.⁴⁷

8.5.1.2 Características nutricionales de la quinua. La semilla de Quinua tiene un alto valor nutritivo, tanto por su composición química, como por la cantidad y calidad de sus proteínas, que fluctúa entre un 12 y 22 %. Es así como, la calidad de las proteínas de Quinua es considerada tan buena o mejor que la caseína, el valor proteico de un alimento se mide con base a dos factores: el balance de aminoácidos y el contenido de los llamados aminoácidos esenciales.

La Quinua sobresale en estos 2 factores, pues contiene 16 de los 20 aminoácidos existentes, sobresaliendo el triptófano, la cisteína y la metionina. Sin embargo, la mayor importancia radica en su alto contenido de lisina, un aminoácido deficitario en la mayoría de los vegetales, especialmente en el trigo. A las proteínas se suman el almidón, grasa, minerales y vitaminas, en diferente proporción, lo que ha hecho que la Quinua sea llamada por los indígenas como grano madre, por ser comparable con la leche materna en cuanto a su valor nutricional.⁴⁸ La Quinua se

⁴⁵ Alimentos del futuro, disponible en: <http://funcionalimento.blogspot.com/2010/11/consideracion.html> consultado: (14 de octubre)

⁴⁶ Mujica, A., R. Ortiz, J. Rossel, V. Apaza & A. Canahua. 2002. Investigaciones de la Cañihua (*Chenopodium allidicaule* Aellen.) en Puno, Perú. Centros e Institutos de Investigación, Universidad Nacional del Altiplano, Puno. 97 p.

⁴⁷ Mujica, A. & S.-E. Jacobsen. 1999. Tecnología de postcosecha de granos andinos: Quinua (*Chenopodium quinoa* Willd.). En, Proc. I Curso taller sobre Producción, Comercialización y Uso de la Quinua para Agricultura de la Zona de Iquique, Chile. CONADI, Puno, Perú, 5-8/7.

⁴⁸ VILLACRES, E, *et al.*, POTENCIAL AGROINDUSTRIAL DE LA QUINUA. INIAP. Quito-Ecuador. 2011.

denomina pseudo cereal por su alto contenido de carbohidratos, principalmente de almidón (50- 60%) que hace que se emplee como un cereal; sin embargo, normalmente su grasa es más alta que la de estos y su proteína mayor.

Cuadro 16. Composición química de granos de Quinua y de cereales en base seca.

Elemento	Quinua**	Arroz	Cebada	Maíz	Trigo
Proteína %	16,3	7,6	10,8	10,2	14,2
Grasa %	4,7	2,2	1,9	4,7	2,3
Carbohidratos totales %	76,2	80,4	80,7	81,1	78,4
Fibra cruda %	4,5	6,4	4,4	2,3	2,8
Cenizas %	2,8	3,4	2,2	1,7	2,2
Energía (kcal/100g)	399	372	383	408	392

Fuente: Potencial nutricional de harinas de quinua (*Chenopodium Quinoa w*).

Recientemente se ha despertado el interés en la Quinua por el reconocimiento de su potencial agrícola y de su potencial nutritivo. Aunque la Quinua supera a los cereales más importantes en algunos nutrientes, es más notable en el contenido y calidad de sus proteínas, es rica en contenido de calcio, hierro y aminoácidos esenciales como la lisina, histidina y arginina, superando a los cereales.

La Quinua como proteína vegetal ayuda al desarrollo y crecimiento del organismo, conserva el calor del organismo, es fácil de digerir, forma una dieta completa y balanceada; ahora sorprende más al conocerse que también contiene fitoestrógenos, sustancias que previenen enfermedades crónicas como la osteoporosis, cáncer de mama, enfermedades del corazón y otras alteraciones ocasionadas por la falta de estrógenos durante la menopausia. En síntesis es el alimento muy completo que, incluso llega a remplazar a la leche y carne.⁴⁹

Es considerada por la FAO y la OMS como un alimento único por su altísimo valor nutricional. Como un alimento libre de gluten puede consumirla la gran parte de la población, incluyendo las personas celíacas (alérgicas al gluten). La Quinua

⁴⁹ Ministerio de agricultura y desarrollo rural. PROYECTO APOYO A ALIANZAS PRODUCTIVAS. CADENA AGROALIMENTARIA DE LA QUINUA. Universidad nacional de Colombia. Facultad de ingeniería. 2005.

mantiene sus cualidades nutritivas incluso en procesos industriales, y es capaz de sustituir notablemente a las proteínas de origen animal.⁵⁰

Cuadro 17. Contenido de amino ácidos en el grano de quinua (mg de amino ácido/16 g de nitrógeno).

Quinua	
Ácido aspártico	7.8
Treonina	3.4
Serina	3.9
Ácido glutámico	13.2
Prolina	3.4
Glicina	5.0
Alanina	4.1
Valina	4.2
Isoleucina	3.4
Leucina	6.1
Tirosina	2.5
Fenilalanina	3.7
Lisina	5.6
Histidina	2.7
Arginina	8.1
Metionina	3.1
Cistina	1.7
Triptófano	1.1
% N del grano	2.05
% proteína	12.8

Fuente: Carrasco, R⁵¹.

8.5.1.3 Carne de res. La carne de res rica en proteínas y sustancias esenciales para la formación de todos los tejidos del organismo. La carne roja también es fuente de lípidos que proporcionan una parte de las calorías que necesitan para el funcionamiento del organismo y contribuyen a la formación de sustancias que constituyen las células de los tejidos.

Además el consumo de carne proporciona minerales, tales como el calcio y el fósforo, necesarios para la formación de los huesos y los dientes. También es

⁵⁰ SILVA, J. OBTENCIÓN, CARACTERIZACIÓN Y RELACIÓN ESTRUCTURA-FUNCIONALIDAD DE UN AISLADO PROTEICO DE QUINUA ORGÁNICA PROVENIENTE DE LA VI REGIÓN DE CHILE. Universidad De Chile. Facultad De Ciencias Químicas y Farmacéuticas. Departamento De Ciencia De Los Alimentos Y Tecnología Química. 2006.

⁵¹ Repo-Carrasco, R. & N. Li Hoyos. 1993. Elaboración y evaluación de alimentos infantiles con base en cultivos andinos. Archivos Latinoamericanos de Nutrición. Vol: 43(2): 168-175.

fuente de hierro que forma parte de la hemoglobina de los glóbulos rojos de la sangre. El hierro de la carne es disponible y es bien absorbido además de que ayuda a la absorción de hierro de otros alimentos. Contiene también vitaminas, principalmente tiamina, riboflavina y niacina entre otras.

Cuadro 18. Composición química de la carne de res.

Característica	Res magra cruda	Res magra cocida
% Proteína	21	28
% Grasa	5	12
% Humedad	73	59
Ca (mg)	10	10
P (mg)	200	220
Fe (mg)	3.5	4.5
Na (mg)	120	70
K (mg)	350	300
Tiamina (mg)	0.1	0.05
Riboflavina (mg)	0.2	0.2
Niacina (mg)	5	4
B6 (mg)	0.3	0.08
B12 µg	2	1

Fuente: Osborne & Voogt⁵²

8.5.1.4 Carne de cerdo. La carne de cerdo presenta una consistencia suave, su color es más bien rosa y al cocinarse adquiere un tono gris claro, a diferencia de las otras carnes rojas. En la actualidad se tiene una imagen equivocada de lo que significa el consumo de este tipo de carne, porque se tiene la idea de que su carne y grasa son dañinos a la salud, sin embargo su manteca contiene ácidos grasos esenciales; la grasa del tocino es más insaturada que la interna, su contenido de colesterol es similar el de la carne de pollo y ligeramente más alto que el de la carne de res.

La carne de cerdo es una buena fuente de cinc, fósforo, sodio y potasio, contiene más tiamina que el resto de las carnes y es buena fuente de vitamina B₁₂.

⁵² OSBORNE, D; VOOGT, P. Análisis de los nutrientes de los alimentos. Ed. Acribia S.A. Zaragoza, España.

El ganado porcino es aprovechado en su totalidad; prácticamente todo el cuerpo es comestible y las partes que no lo son, se aprovechan completamente para fabricar otros productos.

Aproximadamente el 90% de los productos cárnicos provienen de la carne del cerdo sola o mezclada con otras carnes como la de res o pavo.

Cuadro 19. Composición nutricional de la carne de cerdo.

Agua	75%
Proteína Bruta	20%
Lípidos	5-10%
Carbohidratos	1%
Minerales	1%

Fuente: composición química de los alimentos.⁵³

8.5.1.5 Grasa. Es el componente más variable de las carnes procesadas. Es muy importante porque afecta directamente el sabor, la textura, la vida útil y el beneficio.

La grasa de los animales contiene grasa orgánica y grasa de tejidos. La grasa orgánica, como la del riñón, vísceras y corazón, es una grasa blanda que normalmente se funde para la obtención de manteca. La grasa de los tejidos, como la dorsal, la de la pierna y de la papada, es una grasa resistente al corte y se destina a la elaboración de los productos cárnicos.

8.5.1.6 Agua. Esta ha sido llamada el solvente universal debido a que solubiliza muchos compuestos. Esta propiedad es de gran valor en los productos cárnicos ya que sirve para disolver y uniformar la distribución de otros ingredientes no cárnicos y también sirve para solubilizar a las proteínas de la carne.

⁵³ Carne y productos cárnicos, disponible en: http://www.aliatuniversidades.com.mx/bibliotecasdigitales/pdf/economico_administrativo/Composicion_quimica_de_los_alimentos/Composicion_quimica_de_alimentos_Parte_6.pdf consultado: (14 de octubre).

El agua puede ser agregada en forma de hielo o una mezcla de agua y hielo.

8.5.1.7 Sal. Se utiliza en la elaboración de la mayoría de productos cárnicos ya que cumple con el fin de prolongar el poder de conservación, mejorar el sabor de la carne, mejorar la coloración, aumentar el poder de fijación de agua, favorecer la penetración de otras sustancias curantes y favorecer la emulsificación de los ingredientes. Una de las funciones más importantes de la sal es combinarse con el agua para formar una salmuera, cuya concentración determina el grado de extracción de la proteína de la carne.

8.5.1.8 Sales curantes. Constituyen un ingrediente primordial en el proceso de conservación de las carnes. Se dividen en dos:

✓ **Nitrato y nitritos.** Ayudan al proceso de curado de las carnes, mejoran el poder de conservación, el aroma, el color, el sabor y la consistencia. Además sirven para obtener un mayor rendimiento en peso, porque tienen una capacidad fijadora de agua. Pero lo más importante, es que el nitrato protege a las carnes del “Botulismo”, una de las peores formas de envenenamiento que conoce el hombre.

Los nitratos y nitritos se usan en cantidades muy pequeñas y debe tenerse cuidado de no exceder la cantidad recomendada.

✓ **Fosfatos.** La función predominante de estos es mejorar la retención de agua, el efecto es muy similar al producido por la sal, consistente en hacer mucho más efectivas a las proteínas de la carne. Por otro lado aumentan el pH de la mezcla, este cambio de pH es una ventaja para mejorar la estabilidad al color a largo plazo.

8.5.1.9 Especies y condimentos. Las especias y condimentos son sustancias aromáticas de origen vegetal que se agregan a los productos cárnicos para conferirles sabores y olores peculiares. Los más conocidos son las cebollas y los ajos que se usan tanto frescos como secos o en polvo. La lista es larga: pimienta blanca, pimienta negra, pimentón, laurel, jengibre, canela, clavos de olor, comino, mejorana, perejil, nuez moscada y tomillo, entre otros.

8.5.1.10 Ligadores y extensores. Incluyen diferentes ingredientes que se pueden emplear para incrementar las propiedades de liga de una mezcla de carne

y obtener una ventaja económica.

Algunas de las ventajas que se pueden obtener con el uso adecuado de estos materiales son: un mejoramiento en la estabilidad de la emulsión y mejor rentabilidad del producto. Muchos de estos materiales son fuertes ligadores de agua, por lo que puede ser mejor adicionarlos a la mezcla con el último ingrediente, de manera que no puedan absorber agua y evitar que esta cumpla con alguna de sus importantes funciones durante la etapa de picado o de emulsificación.

8.5.1.11 Aditivos. Estos compuestos tienen la función de acelerar la reacción de curado. Entre los productos utilizados se encuentra el ascorbato de sodio y el eritorbato de sodio, que son idénticos en sus reacciones con el nitrito.⁵⁴

8.5.1.12 Tripas. Las tripas que sirven de empaque para los productos cárnicos embutidos, pueden ser naturales o artificiales; Las tripas naturales se preparan aprovechando diferentes partes de los tractos gastrointestinales del bovino, porcino, ovinos y caprinos. Las tripas artificiales pueden ser elaboradas de celulosa o de colágeno.

8.6. PROCESO PRODUCTIVO

8.6.1. Proceso Elaboración de la salchicha. La salchicha es un producto cárnico procesado, cocido y embutido, elaborado sobre la base de carne de bovino, cerdo tocino o mezcla de ellas, con adición de sustancias de uso permitido, introducido en tripas naturales o artificiales aprobadas, ahumado o no y sometido a tratamiento térmico.⁵⁵

Al ser este un producto embutido y escaldado que se obtiene a partir de una emulsión cárnica o pasta fina, se debe tener mucho cuidado que esta emulsión cárnica que se forma, desde el inicio hasta el final del proceso esta debe tener un aspecto homogéneo y no se debe distinguir a simple vista las partículas de sus constituyentes. Según el decreto 2162 de 1983 “Son ingredientes básicos de la formulación de las salchichas: hielo, sal, nitritos, condimentos, polifosfatos,

⁵⁴ BOTERO, K., GUTIERREZ, A., MARTINEZ, P., VELANDIA, Y., PALACIO, M., HUERTAS, R., PATIÑO, J., Laboratorios Elaboración de productos cárnicos. Universidad del Tolima. 2009. p. 6.

⁵⁵ INSTITUTO COLOMBIANO DE NORMAS TÉCNICAS Y CERTIFICACIÓN. Norma sobre la elaboración de embutidos 1325. Voluntad: Bogotá- Colombia, 2008. Pág. 13.

ascorbatos, subproductos comestibles, (grasa o cuero de cerdo), harina y almidones de cereales”.⁵⁶

Tomando como base diagrama de proceso de Wirth el cual afirma que en la producción de este tipo de embutidos con destino a la comercialización se llevan a cabo los siguientes procesos o etapas: recepción y almacenamiento de materia prima, selección, clasificación y pesaje de materia prima, picado en trozos de la carne magra y tocino, molido, preparación de la mezcla, embutido, porcionado y retorcido, proceso térmico, enfriamiento y escurrimiento, empaque, conservación y comercialización.⁵⁷

Se tuvo en cuenta la norma técnica colombiana NTC 1325 “Norma sobre la elaboración de embutidos”.⁵⁸ A continuación se describen las operaciones a realizar para la elaboración del embutido:

- ✓ **Recepción de materia prima.** Todo el proceso comenzó con esta etapa, aquí se revisó el estado de las materias primas en el cual se observó su calidad y si eran aptas para ser procesadas en el especial las principales, las cuales fueron Carne de res, carne de cerdo, grasa dorsal de cerdo, pasta de pollo. Los puntos más importantes en la recepción de estas materias primas es que estas deberían estar en estado de congelación, presentar un buen color, presentar buen olor y que sea magra, para los demás ingredientes como la harina de quinua se observó que esta se encuentre fresca, seca, libre de hongos y de contaminantes, luego se procedió a pesar todas estas materias primas.

- ✓ **Formulación.** El proceso continuo con una orden de producción donde se especifica la cantidad a producir del producto, esta cantidad se da en kilogramos y se basa en la cantidad de materias primas a procesar las cuales son la base de formulación del producto.

- ✓ **Pesaje.** Se realizó un pesaje tanto de las materias primas como de los aditivos en cantidades exactos según se habían planteado en la formulación. Con el fin de evitar afectar la calidad final del producto.

⁵⁶ MINISTERIO DE LA PROTECCIÓN SOCIAL. DECRETO NÚMERO 2162 DE AGOSTO 1 DE 1983.

⁵⁷ WIRTH, F. Tecnología de los embutidos escaldados. Zaragoza: Acribia, 1992. 237 p.

⁵⁸ *Ibíd.* Pág. 20.

Figura 35. Recepción y pesaje de materias primas e insumos.

- ✓ **Troceado de materias primas.** Se procedió a llevar todas la materias primas a la sierra eléctrica con el fin de cortar el bloque o corte de carne en trozos cuadrados de aproximadamente 5 cm por lado.

- ✓ **Molienda.** En esta operación se llevó la materia prima troceada a un molino de carnes utilizando un disco fino para obtener como resultado de esta operación una pasta cárnica fina característica propia de los productos a efectuar, en esta parte cada materia se molino individualmente para realizar el proceso de cuteado correctamente.

Figura 36. Troceado y molido de materias primas.

✓ **Cuteado.** Obtenido las pastas finas de cada materia prima y teniendo pesado todos los aditivos a utilizar se procedió a realizar la operación de cuteado la cual tiene como fin generar una mezcla uniforme entre la masa cárnica y los demás aditivos. Esta operación se considera un punto de vital importancia por esta razón se debe tener mucho cuidado y seguir un orden al agregar cada uno ingredientes, el orden de cuteado se realizó agregando los ingredientes de la siguiente manera:

1. Carnes de res y cerdo.
2. Pasta de pollo.
3. Hielo (50% del total a utilizar).
4. Sal natural y sal de nitro.
5. Polifosfatos.
6. Glutamato.
7. Eritorbato.
8. Proteína aislada de soya en polvo.
9. Hielo (50% del total a utilizar).
10. Grasa Dorsal de cerdo.
11. Condimento salchicha.
12. Ajo y cebolla.
13. Ascorban.
14. Harina.

Todo esto se realizó durante un tiempo de 12 a 15 minutos, según como se vaya ligando cada uno de los ingredientes para así lograr una buena emulsión.

Figura 37. Cuteado de materias primas e insumos.

✓ **Embutido.** Después de obtener la mezcla uniforme y formando la emulsión cárnica se procedió a llenar toda la mezcla en la embutidora, teniendo en cuenta lanzar la mezcla con fuerza hacia la embutidora con el fin de evitar burbujas de aire en el producto embutido, el empaque utilizado fue un empaque artificial de calibre de 22 mm en presentación de oruga.

✓ **Amarrado.** El producto empacado en un solo tiro fue amarrado con un hilo en las dos puntas y luego se procedió a porcionar cada salchicha de 12 cm de longitud aproximadamente.

Figura 38. Embutido y Amarrado de la salchicha.

✓ **Primer pesaje del producto.** Después de realizar el amarrado o porcionado se realizó un pesaje con el fin de determinar pérdidas que se obtienen al someter el producto a procesos como el escaldado y el ahumado.

✓ **Escaldado.** El escaldado se realizó en agua en un rango de temperaturas de 72 a 75 °C por un tiempo aproximado de 20 minutos, esto proceso se realizó con el fin de conservar la forma de la salchicha proporcionándole consistencia, además se logró fijar el color y que el producto se pueda conservar durante más tiempo.

✓ **Choque térmico o enfriamiento.** Luego de realizar el escaldado se sumergió el producto en agua con hielo para lograr bajar la temperatura y realizar un choque térmico, este proceso se realizó con el fin de lograr que el producto se pueda conservar durante más tiempo.

Figura 39. Escaldado y enfriamiento de la salchicha.

- ✓ **Ecurrido de las salchichas.** Después de sacar del choque térmico todas las salchichas se procedió a realizar un escurrido por un tiempo determinado, el cual fue aproximadamente de 20 minutos.

- ✓ **Segundo pesaje del producto.** Después de realizar el escaldado se realizó un pesaje con el fin de determinar pérdidas que se obtienen al someter el producto a este proceso.

- ✓ **Ahumado.** Luego de esto se procedió a llevar el producto al horno ahumador y se lo mantuvo aproximadamente durante 30 minutos, esto proceso se realizó con el fin de mejorar las características organolépticas y lograr que este se pueda conservar durante más tiempo.

Figura 40. Ahumado de la salchicha.

- ✓ **Tercer pesaje del producto.** Después de realizar el ahumado se realizó un pesaje con el fin de determinar pérdidas que se obtienen al someter el producto a este proceso.

- ✓ **Corte de salchichas.** Se realizó la división para obtener unidades de salchicha por medio de un corte en cada división que antes se había amarrado.

Figura 41. Corte de las salchichas.

✓ **Empaque.** Se realizó en empaque en bolsas plásticas de alto densidad y se procedió a empacar al vacío.

✓ **Almacenamiento.** Se realizó bajo refrigeración preferiblemente a 4 °C, y se evita romper la cadena del frío.

Figura 42. Empaque y almacenamiento de la salchicha.

8.6.2 Diagrama de proceso para la elaboración de una salchicha.

Figura 43. Diagrama de proceso para la elaboración de salchicha con la inclusión de harina de quinua.

8.6.3 Diagrama de flujo para la elaboración de salchicha.

Cuadro 20. Diagrama de flujo para la elaboración de salchicha con la inclusión de harina de quinua.

Etapa	Actividad	Símbolo	Equipo o instrumento	Especificación	Parámetro
1	RECEPCIÓN DE MATERIA PRIMA	
	Balanza	Carne con buen color, olor y poco tejido conectivo y grasa.	
2	PESAJE	
	Balanza	Mantener la proporciones exactas que están planteadas en la formulación	
3	TROCEADO DE MATERIAS PRIMAS	
	Sierra eléctrica	La carne debe estar congelada	
4	MOLIENDA	
	Molino de disco		
5	CUTEADO	
	Cutter	Se debe seguir correctamente el orden de cuteado.	Tiempo: de 12 a 15 minutos
6	EMBUTIDO	
	Embutidora	Lanzar la mezcla con fuerza a la embutidora para evitar burbujas en el empaque.	
7	AMARRADO	
	Hilo		12 cm de longitud de cada salchicha
8	PRIMER PESAJE DEL PRODUCTO	
	Balanza		
9	ESCALDADO	
	Olla, estufa	Mantener la	Temperatu

				temperatura adecuada.	ra: 72 a 75 °C Tiempo: 20 minutos.
10	CHOQUE TÉRMICO O ENFRIAMIENTO	
	Baldes, Escarchadora		Agua fría Tiempo: 20 min
11	ESCURRIDO DE LAS SALCHICHAS	
	Barras de colgado Ganchos metálicos		Tiempo: 20 min.
12	SEGUNDO PESAJE DEL PRODUCTO	
	Balanza		
13	AHUMADO	
	Horno		Temperatura: 55° C Tiempo: 30 minutos
14	TERCER PESAJE DEL PRODUCTO	
	Balanza		
15	CORTE DE SALCHICHAS	
	Cuchillo	Dividir las salchichas en unidades	
16	EMPAQUE	
	Empacadora al vacío		
17	ALMACENAMIENTO	
	Refrigerador	Evitar romper la cadena de frío	Temperatura: 4°C

8.7 Determinación del porcentaje de harina de quinua y de pasta de pollo, más adecuado en la formulación final. El procedimiento se desarrolló con el fin de determinar la formulación óptima del producto a través de un diseño experimental, variando las cantidades e ingredientes en la formulación promedio de una salchicha, considerando más importantes la cantidad de harina de quinua y pasta de pollo.

8.7.1 Diseño experimental. Para el desarrollo del diseño experimental completamente al azar (DCA) en este se planteó nueve formulaciones de salchicha las cuales se les modificó la proporción de harina de quinua y pasta de pollo como se muestra en la tabla 5, para obtener como variable respuesta las características organolépticas de nuestro producto final.

El diseño experimental utilizado fue con el fin de determinar si las diferentes formulaciones propuestas presentan un efecto estadísticamente significativo sobre las variables de respuesta correspondientes a las características organolépticas del producto entre las cuales se contempla sabor, olor, textura, apariencia general.

Tabla 5. Matriz de diseño experimental.

Número	Código	Cantidad de harina de quinua (%)	Cantidad de pasta de pollo (%)	Características organolépticas
1	F1E1	5	15	X
2	F2E1	5	25	X
3	F3E1	5	35	X
4	F1E2	10	15	X
5	F2E2	10	25	X
6	F3E2	10	35	X
7	F1E3	15	15	X
8	F2E3	15	25	X
9	F3E3	15	35	X

Donde X= valor de las variables respuestas obtenidas por medio de un panel de aceptación.

8.7.2 Formulación. Para encontrar la formulación adecuada de la salchicha con características funcionales con la inclusión de harina de Quinua, en este proyecto se realizó un diseño experimental completamente al azar (DCA) y a partir de este se propuso 9 posibles formulaciones las cuales se exponen a continuación.

8.7.2.1 Formulaciones utilizadas. Una vez establecido el diseño experimental, se procedió a realizar las formulaciones planteadas, teniendo en cuenta cada una de los nueve tipos de formulaciones diferentes en las cuales se variarían los porcentajes de las materias primas, manteniendo constante la tabla de aditivos y condimentos. Se trabajaron tres grupos de formulación cada uno conformada por

tres formulaciones diferentes como se muestran a continuación:

- **FORMULACIÓN 1.**

Cuadro 21. Materias primas y porcentajes estandarizados para la formulación 1 de la salchicha.

MATERIAS PRIMAS					
MATERIA PRIMA	PORCENTAJE	PESO	E1	E2	E3
Harina de quinua	5%/10%/15%	300g/600g/900g	300 g	600 g	900 g
Pasta de pollo	15%	900 g	900 g	900 g	900 g
Carne de res/cerdo	60%/55%/50%	3600g/3300g/3000g	3600 g	3300 g	3000 g
Grasa	20%	1200 g	1200 g	1200 g	1200 g
TOTAL	100%	6000 g	6000 g	6000 g	6000 g
CÓDIGO	-	-	F1E1	F1E2	F1E3

- **FORMULACIÓN 2.**

Cuadro 22. Materias primas y porcentajes estandarizados para la formulación 2 de la salchicha.

MATERIAS PRIMAS					
MATERIA PRIMA	PORCENTAJE	PESO	E1	E2	E3
Harina de quinua	5%/10%/15%	300g/600g/900g	300 g	600 g	900 g
Pasta de pollo	25%	1500 g	1500 g	1500 g	1500 g
Carne de res/cerdo	50%/45%/40%	3000g/2700g/2400g	3000 g	2700 g	2400 g
Grasa	20%	1200 g	1200 g	1200 g	1200 g
TOTAL	100%	6000 g	6000 g	6000 g	6000 g
CÓDIGO	-	-	F2E1	F2E2	F2E3

- **FORMULACIÓN 3.**

Cuadro 23. Materias primas y porcentajes estandarizados para la formulación 3 de la salchicha.

MATERIAS PRIMAS					
MATERIA PRIMA	PORCENTAJE	PESO	E1	E2	E3
Harina de quinua	5%/10%/15%	300g/600g/900g	300 g	600 g	900 g
Pasta de pollo	35%	2100 g	2100 g	2100 g	2100 g
Carne de res/cerdo	40%/35%/30%	2400g/2100g/1800g	2400 g	2100 g	1800 g
Grasa	20%	1200 g	1200 g	1200 g	1200 g
TOTAL	100%	6000 g	6000 g	6000 g	6000 g
CÓDIGO	-	-	F3E1	F3E2	F3E3

Para todas las formulaciones se trabajará la misma tabla de aditivos y condimentos, como se muestra en la tabla 6.

Tabla 6. Aditivos y condimentos estandarizados para la formulación de la salchicha

INSUMOS	PORCENTAJE	PESO
Sal de nitro	0,33 %	19,8 g
Sal	2,4 %	144 g
Proteína vegetal	3,0 %	180 g
Humo líquido	0,1 % ò 6 ml por Kg	6mL/6,6 g
Hielo	30 %	1800 g
Glutamato	0,1 %	6 g
Fosfato	0,3 %	18 g
Condimento salchicha	1,0 %	60 g
Color	0,4 % ò 4 ml por Kg	24 ml/24,8 g
Cebolla en polvo	0,4 %	24 g
Ascorban	0,42 %	25 g
Ajo en polvo	0,3 %	18 g
Agua	Relación 1:3 (PVT: Agua)/ 9,0 %	540 g
TOTAL	47,8 %	2865 g

Para calcular la equivalencia en gramos dentro de la formulación de las cantidades de humo líquido y color adicionados, utilizando su densidad, se utilizó la ecuación 3 y los resultados obtenidos fueron:

Ecuación 3.

$$m = v \times p$$

Dónde:

m = masa.

v = volumen.

p = densidad.

- **Humo líquido.**

$$p = 1.1 \text{ g / mL}$$

$$m = 6 \text{ mL} * 1.1 \text{ g/mL} = 6.6 \text{ g}$$

- **Colorante rojo fresa.**

$$p = 1.035 \text{ g / mL}$$

$$m = 24 \text{ mL} * 1,035 \frac{\text{g}}{\text{mL}} = 24,87 \text{ g}$$

8.7.3 Evaluación sensorial. Para el análisis del panel de catación o la prueba afectiva realizada por jueces no entrenados pero consumidores activos de salchichas, se observó las preferencias que cada juez tenía respecto a cada una de las muestras de salchichas expuestas.

En total se utilizaron nueve formulaciones de salchichas a las cuales se le varió el porcentaje de harina de quinua y pasta de pollo observando el comportamiento de las propiedades organolépticas de cada salchicha como olor, sabor, textura, apariencia y el nivel de aceptación que cada juez le daba a cada muestra de salchichas.

Para determinar el nivel más adecuado de inclusión de harina de quinua y pasta de pollo en el embutido funcional para este caso una salchicha, se realizó una “prueba sensorial de preferencia” con 30 panelistas o jueces no entrenados pero conocedores del tema o consumidores activos de salchicha, en la cual se compararon los parámetros o características anteriormente nombradas entre cada una de las nueve muestras.

La prueba de preferencia se evaluó mediante el método de escala Hedónica descrito por Anzaldúa ⁵⁹, donde se calificaron las siguientes características; olor, sabor, textura, apariencia, nivel de aceptabilidad en la cual cada juez eligió entre

⁵⁹ANZALDÚA M. A. La evaluación sensorial de los alimentos en la teoría y la práctica: en lengua española. Zaragoza (España): Acribia, S. A, 1994. p.123-157

las siguientes opciones y puntajes: me gusta mucho (5), me gusta (4), me es indiferente (3), me disgusta (2) y me disgusta mucho (1) (Anexo C).

Figura 44. Panel de aceptación de los productos con inclusión de harina de quinua y pasta de pollo.

8.7.4 Análisis estadístico de la prueba sensorial afectiva-medición del grado de satisfacción a través de la escala hedónica aplicada.

8.7.4.1 Análisis para el olor.

- **Análisis de varianza para el olor.** En la prueba de olor, la tabla ANOVA (ver cuadro 24) para esta propiedad muestra que la razón-F para este caso es de 2,6217, puesto que el valor-P de la razón-F es menor que 0,05 ($\alpha = 0,0089$), existe una diferencia estadísticamente significativa entre los tratamientos; sin embargo, se tiene que remitir al gráfico de medias e intervalos para ver la diferencia menos significativa de Fisher al 95% para determinar el mejor tratamiento entre los evaluados (ver figura 45).

Cuadro 24. Análisis de varianza para olor

Fuente	Suma de Cuadrados	Grados de libertad	Cuadrado Medio	Razón-F	Valor-P
Entre grupos	21,1852	8	2,64815	2,62	0,0089
Intra grupos	263,633	261	1,01009		
Total (Corr.)	284,819	269			

($P < 0,05$)=significativo

- **Prueba LSD Fisher para olor.** el cuadro 25 aplica un procedimiento de comparación múltiple para determinar cuáles medias son significativamente diferentes de otras, de esta manera se ha identificado 4 grupos homogéneos según la alineación de las “X” y que solo hay diferencia estadísticamente significativa entre los tratamientos F3E2 y F2E2, destacando que el tratamiento F2E2 tiene una mayor calificación en cuanto a olor.

Cuadro 25. Prueba LSD Fisher para olor

Formulación	Casos	Media	Grupos Homogéneos
F3E2	30	2,73333	X
F1E3	30	2,86667	XX
F2E3	30	2,9	XXX
F1E2	30	3,1	XXX
F3E3	30	3,2	XXXX
F3E1	30	3,36667	XXX
F1E1	30	3,36667	XXX
F2E1	30	3,4	XX
F2E2	30	3,63333	X

- **Gráfica de medias para olor.** En la figura 45 se puede observar claramente que el tratamiento F2E2 obtuvo un mayor puntaje de aceptación en cuanto a olor con una media aproximada de 3,7 puntos, sin embargo no existe diferencia estadísticamente significativa con relación a los tratamientos F2E1, F3E1, F1E1, F3E3, ya que las barras del diagrama de medias de estos tratamientos se solapan.

Figura 45. Gráfica de medias para olor

8.7.4.2 Análisis para el sabor. El cuadro 26 y la figura 46 muestran que para esta propiedad la razón-F para este caso es de 8,13, puesto que el valor-P de la razón-F es menor que 0,05 ($\alpha = 0,0000$), existe una diferencia estadísticamente significativa entre la media de sabor entre un nivel de formulación y otro. Además, el cuadro 27 de la prueba LSD Fisher para sabor muestra que existen tres grupos homogéneos con una media aproximada de 3,00 puntos en la escala hedónica.

- **Análisis de varianza para el sabor.**

Cuadro 26. Análisis de varianza para sabor.

Fuente	Suma de Cuadrados	Grados de libertad	Cuadrado Medio	Razón-F	Valor-P
Entre grupos	75,0963	8	9,38704	8,13	0,0000
Intra grupos	301,233	261	1,15415		
Total (Corr.)	376,33	269			

(P<0,05)=significativo

Cuadro 27. Prueba LSD Fisher para olor

Formulación	Casos	Media	Grupos Homogéneos
F1E3	30	2,16667	X
F3E2	30	3,03333	X
F1E2	30	3,06667	X
F2E3	30	3,13333	X
F3E1	30	3,33333	X
F3E3	30	3,36667	X
F1E1	30	3,43333	X
F2E1	30	3,53333	X
F2E2	30	4,3	X

- **Gráfica de medias para sabor.** En la figura 46 se puede observar claramente que el tratamiento F2E2 tiene una mayor calificación en cuanto a sabor con una media aproximada de 4,3 puntos. Además, se puede observar las diferencias y similitudes entre los diferentes tratamientos.

Figura 46. Gráfica de medias para sabor.

8.7.4.3 Análisis para textura.

- **Análisis de varianza para la textura.** En la prueba de textura, la tabla ANOVA (Ver cuadro 28) para esta propiedad muestra que la razón-F para este caso es de 4,84, puesto que el valor-P de la razón-F es menor que 0,05 ($\alpha = 0,0000$), existe una diferencia estadísticamente significativa entre los tratamientos; sin embargo, se tiene que remitir al gráfico de medias e intervalos para ver la diferencia menos significativa de Fisher al 95% para determinar el mejor tratamiento entre los evaluados (ver figura 47).

Cuadro 28. Análisis de varianza para textura.

Fuente	Suma de Cuadrados	Grados de libertad	Cuadrado Medio	Razón-F	Valor-P
Entre grupos	33,163	8	4,14537	4,84	0,0000
Intra grupos	223,433	261	0,856066		
Total (Corr.)	256,596	269			

($P < 0,05$)=significativo

Cuadro 29. Prueba LSD Fisher para textura.

Formulación	Casos	Media	Grupos Homogéneos
F3E2	30	2,9	X
F3E1	30	2,93333	X
F1E1	30	2,96667	X
F1E2	30	3,0	XX
F2E1	30	3,0	XX
F2E3	30	3,03333	XX
F1E3	30	3,46667	X
F3E3	30	3,46667	X
F2E2	30	4,0	X

El cuadro 29 de la prueba LSD Fisher para textura muestra que existen tres grupos homogéneos con una media aproximada de 3,1 puntos en la escala hedónica. En la gráfica 33 se puede observar claramente que el tratamiento F2E2 tiene una mayor calificación en cuanto a textura con una media aproximada de 4,0

puntos. Además, se puede observar las diferencias y similitudes entre los diferentes tratamientos.

Figura 47. Gráfica de medias para textura.

8.7.4.4 Análisis para apariencia.

- **Análisis de varianza para la apariencia.** En la prueba de apariencia, la tabla ANOVA (ver cuadro 30) para esta propiedad muestra que la razón-F para este caso es de 3,97, puesto que el valor-P de la razón-F es menor que 0,05 ($\alpha = 0,0002$), existe una diferencia estadísticamente significativa entre los tratamientos; sin embargo, se tiene que remitir al gráfico de medias e intervalos para ver la diferencia menos significativa de Fisher al 95% para determinar el mejor tratamiento entre los evaluados (ver figura 48).

Cuadro 30. Análisis de varianza para apariencia.

Fuente	Suma de Cuadrados	Grados de libertad	Cuadrado Medio	Razón-F	Valor-P
Entre grupos	26,4296	8	3,3037	3,97	0,0002
Intra grupos	217,333	261	0,832695		
Total (Corr.)	243,763	269			

($P < 0,05$)=significativo

Cuadro 31. Prueba LSD Fisher para apariencia.

Formulación	Casos	Media	Grupos Homogéneos
F2E3	30	2,5	X
F1E3	30	3,13333	X
F3E2	30	3,13333	X
F1E2	30	3,16667	X
F3E3	30	3,26667	X
F1E1	30	3,33333	XX
F2E1	30	3,36667	XX
F3E1	30	3,43333	XX
F2E2	30	3,73333	X

El cuadro 31 de la prueba LSD Fisher se ha identificado para la apariencia que existen tres grupos homogéneos con una media aproximada de 3,35 puntos en la escala hedónica.

En la figura 48 se puede observar claramente que el tratamiento F2E2 tiene una mayor calificación en cuanto a la apariencia del producto con una media aproximada de 3,73 puntos. Además, se puede observar las diferencias y similitudes entre los diferentes tratamientos.

Figura 48. Gráfica de medias para apariencia.

8.7.4.5 Análisis para el nivel de aceptación.

- Análisis de varianza el nivel de aceptación.** En la prueba de aceptación de cada una de las muestras, la tabla ANOVA (ver cuadro 32) para esta propiedad muestra que la razón-F para este caso es de 5,58 , puesto que el valor-P de la razón-F es menor que 0,05 ($\alpha = 0,0000$), existe una diferencia estadísticamente significativa entre los tratamientos; sin embargo, se tiene que remitir al gráfico de medias e intervalos para ver la diferencia menos significativa de Fisher al 95% para determinar el mejor tratamiento entre los evaluados (ver figura 49).

Cuadro 32. Análisis de varianza para el nivel de aceptación.

Fuente	Suma de Cuadrados	Grados de libertad	Cuadrado Medio	Razón-F	Valor-P
Entre grupos	39,2074	8	4,90093	5,58	0,0000
Intra grupos	229,167	261	0,878033		
Total (Corr.)	268,374	269			

($P < 0,05$)=significativo

Cuadro 33. Prueba LSD Fisher para el nivel de aceptación.

Formulación	Casos	Media	Grupos Homogéneos
F3E1	30	2,73333	X
F3E2	30	2,86667	XX
F1E3	30	2,9	XX
F1E2	30	3,26667	XX
F3E3	30	3,26667	XX
F2E3	30	3,33333	XX
F1E1	30	3,33333	XX
F2E1	30	3,43333	X
F2E2	30	4,1	X

El cuadro 33 de la prueba LSD Fisher se ha identificado para el nivel de aceptación que existen cuatro grupos homogéneos con una media aproximada de 3,3 puntos en la escala hedónica.

En la figura 49 se puede observar claramente que el tratamiento F2E2 tiene una mayor calificación en cuanto al nivel de aceptación del producto con una media aproximada de 4,1 puntos. Además, se puede observar las diferencias y similitudes entre los diferentes tratamientos.

Figura 49. Gráfica de medias para aceptación.

8.7.4.6 Valoración global de las calificaciones sensoriales. La aceptabilidad se determinó por medio de la prueba de escala hedónica de 5 puntos y los resultados de la muestra que obtuvo los más altos puntajes en todas las pruebas sensoriales (F2E2) se presentan en la tabla 7. De acuerdo a la evaluación sensorial del embutido o salchicha con inclusión de harina de quinua al 10 % y pasta de pollo al 25% fue calificado con un puntaje o valor promedio igual a 4 puntos que corresponde al segmento hedónico "Me gusta" con una aceptabilidad superior al 65% en cualquiera de sus características.

Tabla 7. Porcentajes de calificación para la muestra con mayores puntajes en la evaluación sensorial.

Escala aplicada	Olor	Sabor	Textura	Apariencia	Nivel de aceptación
Me gusta mucho	6,7%	30,0%	20,0%	20,0%	30,0%
Me gusta	70,0%	70,0%	66,7%	46,7%	50,0%
Me es indiferente	10,0%	0%	6,7%	20,0%	20,0%
Me disgusta	6,7%	0%	6,7%	13,3%	0%
Me disgusta mucho	6,7%	0%	0%	0%	0%

La figura 50 muestra una valoración global de las calificaciones sensoriales (olor, sabor, textura, apariencia y nivel de aceptación) evaluadas por los jueces consumidores, en la cual las mejores calificaciones ocupan la mayor área. De esta manera, se observa que el tratamiento F2E2 obtuvo las mejores calificaciones en lo que se refiere a las características evaluadas como olor, sabor, textura, apariencia, nivel de aceptación.

Figura 50. Valoración global de las calificaciones sensoriales.

De acuerdo a lo anterior, con esta evaluación sensorial se determinó que el nivel de inclusión y de harina de quinua en el embutido, ocasionó cambios en las propiedades sensoriales del producto y estas a su vez fueron detectadas por el consumidor y medidas a través de la escala de 5 puntos, la cual permitió conocer qué tanto gustaba o disgustaba el embutido o salchicha según el tratamiento. De esta manera, se observa, que en general, la muestra F2E2 obtuvo la mejor aceptación entre los jueces, teniendo en cuenta las calificaciones con respecto a olor, sabor, textura, apariencia y nivel de aceptación, al ser esta muestra la que sobresale por sus atributos con diferencias significativas entre las demás formulaciones o tratamientos, los análisis para determinar sus características microbiológicas, fisicoquímicas y las principales características del producto serán en base a esta muestra.

Por otra parte, cabe resaltar que el olor, textura y nivel de aceptación son atributos que no influirían significativamente en la aceptación o adquisición del producto puesto que para su comercialización se emplearía un empaque al vacío el cual impediría al consumidor captar o tener una percepción sobre estas características.

8.7.5 Análisis químico proximal. Para determinar el tipo de salchicha según los requisitos de la normatividad vigente que es la NTC 1325 “INDUSTRIAS ALIMENTARIAS PRODUCTOS CÁRNICOS PROCESADOS NO ENLATADOS”, se utilizó un formulador de alimentos para este caso uno para productos cárnicos, en el cual se consignó todos los datos de la formulación de la salchicha con inclusión de quinua escogida por los panelistas en el panel de aceptación, los resultados obtenidos se muestran en el cuadro 34:

Cuadro 34. Composición química de la salchicha de quinua según el formulador.

Composición	
% Prot.Total	12,73
% Prot.Cárnica	10,26
% Pr No cárnica	2,47
% Grasa	22,12
% Humedad	54,67
% Almidón	5,28
% Sal	2,69
% Fosfatos	0,29
% Eritorbatos	0,06
ppm NaNO₂	141

Índices	
Hum/Prot (<5)	3,1
Gra/Pro (<2)	1,7
Sal/Hum (>3)	6,7
Bal. H2O (>0)	10,8

Cuadro 35. Requisitos de composición y formulación para productos cárnicos cocidos (excepto el chorizo cocido).

Parámetro*	Premium		Seleccionada		Estándar	
	% mín	% máx	% mín	% máx	% mín	% máx
Proteína (N x 6,25), en fracción de masa	14		12		10	
Grasa, en fracción de masa		28		28		28
Humedad más grasa, en fracción de masa		86		88		90
Almidón, en fracción de masa		3		6		10
Proteína no cárnica, en fracción de masa		3		3		6
<p>* Los resultados obtenidos para cada parámetro se expresan en fracción de masa según el Sistema Internacional de Unidades, S.I., anteriormente se usaba la notación % m/m pero esta no es aceptada en el S.I. De acuerdo con el S.I., se expresa la fracción de masa del constituyente x, con el símbolo W_x.</p> $W_x = m_x / m$ <p>en donde</p> <p>m_x es la masa del constituyente x</p> <p>m la masa total.</p> <p>Esta cantidad se expresa frecuentemente en porcentaje, %; se usará el factor de conversión 1 % = 0,01.</p>						

Fuente: Norma Técnica Colombiana 1325.

Comparando los datos obtenidos en el formulador con los requisitos de la NTC 1325 "INDUSTRIAS ALIMENTARIAS PRODUCTOS CÁRNICOS PROCESADOS NO ENLATADOS" los cuales se muestran en el cuadro 35, obtenemos que el tipo de salchicha que se va a ofrecer a la venta al público es una salchicha seleccionada, debido a que el producto final presento un porcentaje en proteína mejor al 14% y un porcentaje mayor al 3% en almidones por esta razón no se puede considerar como una salchicha Premium.

Por otro lado para respaldar estos datos se realizó un análisis bromatológico a la formulación de salchicha seleccionada por mayor calificación a sus atributos en el panel de aceptación, en los laboratorios de la universidad de Nariño, para este análisis se utilizó una muestra de 100 gr del embutido tipo salchicha, (Ver anexo D), donde se determinó las siguientes propiedades indicadas en la tabla 8.

Tabla 8. Resultados bromatológicos de la salchicha con inclusión de harina de quinua.

Parámetro	Método	Técnica	Unidad de medida	Salchicha funcional
Humedad	Secado estufa	Gravimétrica	g/100g	68,5
Materia seca	Secado estufa	Gravimétrica	g/100g	31,5
Ceniza	Incineración mufla	Gravimétrica	g/100g	3,61
Grasa cruda	Extracción Soxhlet	Gravimétrica	g/100g	19,1
Fibra cruda	Digestión ácido-básica Crisol Gooch	Gravimétrica	g/100g	4,61
Proteína cruda	Kjeldahl(N°6,25)	Volumétrica	g/100g	11,93
Extracto no nitrógeno	Cálculo matemático	Gravimétrica	g/100g	2,02
OBSERVACIONES	Resultados validos únicamente para la muestra analizada Composición por cada 100 g de parte comestible.			

Comparando los datos de proteína y grasa obtenidos del análisis bromatológico de la salchicha (ver tabla 8) con los obtenidos en el formulador observamos que son casi similares por lo tanto este análisis nos sirve como respaldo para considerar nuestra salchicha como un salchicha seleccionada.

8.7.6 Análisis microbiológico. El análisis microbiológico de la salchicha funcional con inclusión de quinua (Ver anexo E) se llevó a cabo en el Laboratorio de Microbiología del SENA (SAN JUAN DE PASTO), CENTRO DE PRODUCCIÓN LIMPIA LOPE, para este análisis se utilizó una muestra de 200 gr del embutido tipo salchicha, los resultados obtenidos fueron (ver tabla 9):

Tabla 9. Resultados microbiológicos de la salchicha con inclusión de harina de quinua.

Parámetro	Resultado M*	Norma
Recuento de mesofilos aerobios	40 UFC/g	NTC 4519
NMP de coliformes Totales	< 3 coliformes/g	NTC 4458
Recuento de hongos y levaduras	< 10 UFC/g	NTC 4612

NMP de coliformes fecales	< 3 coliformes/g	NTC 4899
Otros parámetros:		
Salmonella	Ausente	NTC 4574
Listeria monocytogenes	Ausente	NTC 4666

La normatividad vigente nacional exige como requisitos mínimos los siguientes análisis y los rangos en los que se deben estar para cumplir con las exigencias de esta norma (Ver cuadro 36).

Cuadro 36. Requisitos microbiológicos para productos cárnicos procesados cocidos.

Requisito	n	m	M	c
Recuento de aerobios mesófilos, UFC/g	3	-	100 000	1
Recuento de coliformes UFC/g	3	100	500	1
Recuento de <i>Staphylococcus aureus</i> coagulasa positiva, UFC/g	3	< 100	-	-
Recuento de esporas <i>Clostridium</i> sulfito reductor, UFC/g	3	<10	100	1
Detección de <i>Salmonella</i> , /25 g	3	Ausencia	-	-
Detección de <i>Listeria Monocytogenes</i> , /25 g	3	Ausencia	-	-
Recuento de <i>Escherichia Coli</i> /g	3	< 10	-	-
en donde				
n	=	número de muestras que se van a examinar		
m	=	índice máximo permisible para identificar nivel de buena calidad		
M	=	índice máximo permisible para identificar nivel aceptable de calidad		
c	=	número de muestras permitidas con resultados entre m y M.		

Fuente: Norma Técnica Colombiana 1325.

Al comparar los resultados obtenidos con los que se indican en la normatividad sanitaria vigente nacional, para el caso la NTC 1325 “INDUSTRIAS ALIMENTARIAS PRODUCTOS CÁRNICOS PROCESADOS NO ENLATADOS”, observamos que el producto cumple con los parámetros exigidos en este aspecto, de lo que inferimos e indicamos que el producto ha sido elaborado con buenos estándares de calidad consiguiendo cuidar y proteger la salud del consumidor.

8.8 BALANCE DE MATERIA Y ENERGÍA.

8.8.1 Balance general de materia del proceso productivo de salchicha con la inclusión de harina de quinua. El balance de materia de proceso productivo de salchicha con inclusión de harina de quinua es:

Ecuación 4.
 $5915 \text{ g} = 5144 \text{ g} + M$

$$E = F + M$$

Las mermas (M) ocurridas durante el proceso de elaboración corresponden a:

$$M = (5915 - 5144) \text{ g}$$

$$M = 771 \text{ g}$$

De esta manera el Rendimiento (R) del producto es:

Ecuación 5. **% de Rendimiento** = $\frac{\text{Peso del producto final}}{\text{Peso Mp e Insumos que entran al proceso}} * 100\%$

$$\% \text{ de Rendimiento} = \frac{5144 \text{ g}}{5915 \text{ g}} * 100\% = 87,00\%$$

Figura 51. Balance general de materia del proceso productivo de salchicha con la inclusión de harina de quinua.

8.8.2 Balance por etapas de materia.

Figura 52. Diagrama de balance de materia para la elaboración de salchicha con la inclusión de harina de quinua.

8.8.3 Balance de energía. Para realizar en balance del total de energía gastada en el proceso, se tuvo en cuenta las siguientes operaciones:

Según los datos suministrados por Cedenar S.A E.S.P el costo de KW.h para el sector industrial o comercial es de KW.h = \$372.77⁶⁰. Los cálculos para todas las maquinas se hacen en base a 3 Kg de producto teniendo en cuenta las especificaciones técnicas de los equipos empleados en la realización de las pruebas a nivel piloto.

✓ **Operación troceado de materia prima (Sierra electrica).**

Consumo energético de la sierra eléctrica = 1.5Hp = 1.12 KW.h

Tiempo de troceado = 8 min = 0.13 h

Costo de operación de troceado 1 hora = 1.12KW.h * \$372.77/KW.h = \$417.13 / h

Costo de empleo del troceado = \$417.13/h * 0.13h = \$55,62.

✓ **Operación molido de materia prima (Molino electrico).**

Consumo energético de la Molino electrico = 1.5Hp = 1.12 KW.h

Tiempo de molido = 25 min = 0.42 h

Costo de operación de molido 1 hora = 1.12KW.h * \$372.77/KW.h = \$417.13 / h

Costo de empleo del molino = \$417.13/h * 0.42h = \$173,80.

✓ **Operación cutedo de materia prima (cutter).**

Consumo energético de la cutter = 3.7Hp = 2.76 KW.h

Tiempo de cutedo= 12 min = 0.20 h

Costo de operación de cutedo 1 hora = 2.76 KW.h * \$372.77/KW.h = \$1028.92 / h

Costo de empleo del cutedo = \$1028.92 /h * 0.13h = \$205.78.

✓ **Operación de embutido de pasta carnica (embutidora neumatica).**

Consumo energético de la embutidora neumática = 1.3Hp = 0.97 KW.h

Tiempo de embutido = 10 min = 0.17 h

Costo de operación de embutir 1 hora = 0.97KW.h * \$372.77/KW.h = \$361.51 / h

Costo de empleo de embutir = \$361.51 /h * 0.13h = \$60,25.

• **Operación de escaldado de la salchicha (Marmita a gas).**

⁶⁰Centrales eléctricas de Nariño- Cedenar S.A E.S.P

Ecuación 6. Q Escaldado = Q combustible empleado

Ecuación 7. Q Escaldado = m * cp * ΔT

Dónde:

m = masa a escaldar= 3 Kg

Cp = capacidad calorífica masa = 9837.1 J/Kg. °C⁶¹

ΔT = Tf – To

Tf = Temperatura al finalizar la operación = 72°C

To = Temperatura previa a la operación = 4 °C

Entonces:

Q Escaldado= 3 Kg* 9837.1 J /Kg °C * (72 – 4) °C

Q Escaldado =2006768,40 J

Ecuación 8. Q combustible empleado = m * cp * ΔT

Dónde:

m = masa de combustible empleada (Kilogramos)

Cp = capacidad calorífica del propano = 31445.53 J/ Kg °C⁶²

ΔT = temperatura de combustión del propano = 493 °C⁶³

Entonces:

Q Escaldado = Q combustible empleado

Q combustible empleado = 2006768,40 J

Despejando m se obtiene

$$m = \frac{2006768,40 \text{ J}}{31445.53 \frac{\text{J}}{\text{Kg}^{\circ}\text{C}} \times (493^{\circ}\text{C})} = 0.129 \text{ Kg} = 0,2589 \text{ lb de propano}$$

Costo libra de gas propano = \$ 1103,33

Así, el costo del combustible empleado para el escaldado de 3 Kg de masa del producto es de \$ 285,65.

✓ **Operación de ahumado de la salchicha (Horno ahumador).**

⁶¹Thermo physical and mass properties of dough from White.www. Itdg. Org.pe/fichas técnicas%20 fichas. Pdf

⁶²KENNET, Wark. Termodinámica.Editorial Mac Graw Hill. 2001

⁶³THE ENGINEERING TOOLBOX.Solids- Epecific Heat capacities.2009.www.engineeringtoolbox.com/specific-heat-solid-d_154.html

Ecuación 9. $Q_{\text{Ahumado}} = Q_{\text{combustible empleado}}$

Ecuación 10. $Q_{\text{Ahumado}} = m \cdot c_p \cdot \Delta T$

Dónde:

m = masa a escaldar = 3 Kg

C_p = capacidad calorífica masa = 9837.1 J/Kg. °C⁶⁴

$\Delta T = T_f - T_o$

T_f = Temperatura al finalizar la operación = 55°C

T_o = Temperatura previa a la operación = 4 °C

Entonces:

$Q_{\text{Ahumado}} = 3 \text{ Kg} \cdot 9837.1 \text{ J/Kg } ^\circ\text{C} \cdot (55 - 4) ^\circ\text{C}$

$Q_{\text{Ahumado}} = 1505076.30 \text{ J}$

Ecuación 11. $Q_{\text{combustible empleado}} = m \cdot c_p \cdot \Delta T$

Dónde:

m = masa de combustible empleada (Kilogramos)

C_p = capacidad calorífica del propano = 31445.53 J/ Kg °C⁶⁵

ΔT = temperatura de combustión del propano = 493 °C⁶⁶

Entonces:

$Q_{\text{Escaldado}} = Q_{\text{combustible empleado}}$

$Q_{\text{combustible empleado}} = 1505076.30 \text{ J}$

Despejando m se obtiene

$$m = \frac{1505076.30 \text{ J}}{31445.53 \frac{\text{J}}{\text{Kg } ^\circ\text{C}} \cdot (493 ^\circ\text{C})} = 0.097 \text{ Kg} = 0,1942 \text{ lb de propano}$$

Costo libra de gas propano = \$ 1103,33

Así, el costo del combustible empleado para el ahumado de 4.5 Kg de masa del producto es de \$ 214,23.

✓ Operación de empaque de la salchicha (Empacadora al vacío).

⁶⁴Thermophysical and mass properties of dough from White. www. ltdg. org.pe/fichas técnicas%20 fichas. Pdf

⁶⁵KENNET, Wark. Termodinámica. Editorial Mac Graw Hill. 2001

⁶⁶THE ENGINEERING TOOLBOX. Solids- Epecific Heat capacities. 2009. www. engineeringtoolbox. com/ specific-heat-solid-d_154. html

Consumo energético de la empacadora al vacío = 0.4 KW.h

Tiempo de empaque = 20 min = 0.33 h

Costo de operación de empaque 1 hora = 0.4 KW.h * \$372.77/KW.h = \$149.11 / h

Costo de empleo de empaque= \$149.11/h * 0.33h = \$49,70

8.8.4 Ficha técnica.

Cuadro 37. Ficha técnica salchicha con inclusión de quinua.

Ficha Técnica del Producto	
Empresa	EMBUFUN S.A.S
Producto	Salchicha seleccionada
Composición	Materias primas: Harina de quinua, pasta de pollo, carne de cerdo, carne de res, grasa. Insumos: sal de nitro, sal, proteína vegetal, hielo, glutamato, fosfato, condimento salchicha, eritorbato, cebolla en polvo, ascorban, ajo en polvo, agua, humo líquido, color.
Descripción	Producto cárnico procesado, cocido, embutido, elaborado a base de carnes u sustancias de uso permitido, introducido en tripa artificial de un diámetro de 17 mm. Compuesto por carbohidratos, proteínas, grasas, fibra, vitaminas y minerales, los cuales lo convierten en un alimento clave para la nutrición.
Usos	Producto listo para el consumo directo o cocido.
Presentaciones	Dúo. 250 g.
Instrucciones de conservación	Conservar Refrigerado en un periodo no mayor a un mes
Normatividad	NTC 1325. Industrias Alimentarias. Productos cárnicos procesados no enlatados generales.

8.8.5 Necesidades y requerimientos.

8.8.5.1 Materias Primas e Insumos. En la ciudad de Pasto existe disponibilidad permanente de materia prima e insumos de excelente calidad y fácil adquisición necesarios para llevar a cabo los procesos productivos de forma adecuada y en los plazos establecidos, a continuación se indican la cantidad y valor para un kilogramo de producto.

Tabla 10. Requerimientos de materias primas e insumos para obtener 3 Kg de producto.

MATERIA PRIMA	PORCENT AJES	FORMULACIÓ N FINAL	UNIDA D	PRECIO X 1000 GR	PRECIO TOTAL
Harina de quinua	10	410	g	9300	3813
Pasta de pollo	25	1025	g	1750	1793,75
Carne de cerdo	22,5	923	g	11000	10147,5
Carne de res	22,5	923		10000	9225
Grasa	20	820	g	6000	4920
TOTAL		4100	g		29899
INSUMOS					
Sal de nitro	0,33	13,5	g	6900	93
Sal	2,4	98,4	g	600	59
Proteína vegetal	3	123,0	g	4000	492
Hielo	22	902,0	g	500	451
Glutamato	0,1	4,1	g	10000	41
Fosfato	0,3	12,3	g	10000	123
Condimento salchicha	0,8	32,8	g	10000	328
Eritorbato	0,2	8,2	g	9800	80
Cebolla en polvo	0,4	16,4	g	10250	168
Ascorban	0,42	17,2	g	11000	189
Ajo en polvo	0,3	12,3	g	10050	124
Agua	8	328,0	g	320	105
Humo líquido	0,1	4,1	ml ò 4,5 gr	12000	54
Color	0,3	12,3	ml ò 12,7 g	4200	53
TOTAL		1568			2361
Empaque		1,5	1 oruga	4250	6375

8.8.6 Maquinaria y equipos

- **Tecnología Requerida.** Después de llevar a cabo la elaboración del producto a nivel de planta piloto y de analizar los requerimientos tecnológicos, se seleccionó los equipos y maquinarias necesarios en la elaboración del producto (ver cuadro 38), en este cuadro se observa volúmenes, especificaciones técnicas, consumo y fuente de energía, facilidad de adquisición y precio en el mercado de cada uno de los equipos requeridos por la empresa, además de algunas especificaciones para poder cumplir con los volúmenes de producción establecidos, la capacidad máxima de trabajo y garantizan no alterar las características organolépticas, fisicoquímicas y microbiológicas nuestro producto final, teniendo en cuenta aspectos como el material de fabricación, fabricante y otros factores los cuales no debe generar ningún tipo de alteración a la inocuidad del alimento.

Cuadro 38. Maquinaria y equipos.

Nombre del equipo	Referencia y marca	Registro fotográfico	Principales características
Cuarto frio	Fabricante independiente	
	Cuarto frio de 3" con una unidad condensadora hermética trifásica de 220V con potencia de 1HP, Especificaciones: 2,20 Metros de frente 2,20 Metros de fondo 2,30 Metros de altura Capacidad: Ocho punto cuarenta metros cúbicos (8,40 m ³)
Sierra eléctrica	Torrey	
	Sierras para carnicería en acero inoxidable con motor de 2 Hp de fuerza cinta de 78 pulgadas.

Molino	Torrey	
	Molino de cuchillas para carne marca torrey fabricado totalmente en acero inoxidable con motor de 1,5 hp, se entrega con doble disco, doble cuchilla y un empujador.
Cutter	Mecanomeg a	
	Motor: 2 motores Potencia: 2,9 / 3,7 hp Frecuencia: 60 Hz Voltaje: 220 V (T) Capacidad: 20 L Productividad: 200 Kg/ h aprox, Peso: 318 Kg Dimensiones: 99 x 81 x 98 cm.
Embutidora neumática	Torrey	
	Embutidora neumática, con cuerpo totalmente elaborado en acero inoxidable, recipiente de gran capacidad 20 lts, sistema de embutido hidráulico, interruptor de funcionamiento a la altura de la pierna, motor 1,3 hp, voltaje 110V.
Amarradora de salchichas	Fabricante nacional (Bogotá- Colombia)	
	Amarradora manual de embutidos de fabricación nacional estructura en acero INOX304, Cortador individual, Medidor de tamaño para producto Dimensiones externas (mm) 470 x 330 x 280.

Marmita a gas	Pallomaro	
	Marmita auto generadora de vapor completamente en acero inoxidable, Elaborada en acero inoxidable 304, calibre 14, Doble camisa, sistema de calentamiento a gas.
Empacadora al vacío	Dotamark	
	Equipo cuya función es el cerrado de empaques con vacío, capacidad de la bomba: 21m ³ , doble barra de sellado: 42 cm, voltaje: 220 v (60 Hz) bifásico, dimensiones de la maquina: 50x53x53.
Escarchador a	Dotamark	
	Máquina para hacer hielo, para adición en el procesamiento de emulsiones cárnicas, Produce de 30 Libras de hielo por día, llenado manual, suministro de agua de la llave o botella, trae drenaje para fácil limpieza.
Refrigerador	Indufrial	
	Vitrina con doble entropaño y tubería congelante, vidrio panorámico doble y Bodega inferior ideal para carne, Funciona con 110 voltios.

Balanza electrónica con plataforma	Torrey	
	Balanza con modulo electrónico independiente para lectura, fácil de llevar y exacta Plataforma en acero INOX de 40 x 50 cm, Capacidad máxima 300 Kg.
Balanza electrónica	Torrey	
	Balanza con tablero electrónico con capacidad máxima 40 Kg, batería recargable, plato de 22 x 30 cm en acero INOX.
Balanza gramera electronica	Torrey	
	Plato en acero INOX, tara, cero, unidades de peso gramos, operación con batería recargable incorporada y adaptador 8,5 V (incluido), capacidad máxima 3 Kg sensibilidad.
Termómetro de punzón	Hanna	
	Termómetro con tablero digital , con un rango de medición: 0° C a 300,0° C, Resolución: 0,1° C, Precisión: +/- 0,1° C.

Mesa en acero inoxidable	Citalsa	
	Acero INOX calibre 16, base en tubo de acero INOX, pie nivelador entrepaño inclinación y orificio lateral para desagüe.
--------------------------	---------	--	---

En la tabla 11 se puede observar el equipo o maquinaria, la cantidad de maquinarias o equipos necesarios para la ejecución del proceso productivo, además el precio por cada equipo y el costo total de estos equipos en interés de adquisición.

Tabla 11. Precio y cantidad de maquinaria y equipos.

Equipo o maquinaria	Cantidad	Precio Unitario (\$)	Precio Total (\$)
Cuarto frio	1	9.700.000	9.700.000
Sierra eléctrica	1	3.500.000	3.500.000
Molino	1	2.200.000	2.200.000
Cutter	1	3.250.000	3.250.000
Embutidora neumática	1	3.690.000	3.690.000
Amarradora de salchichas	1	1.500.000	1.500.000
Marmita a gas	1	5.450.000	5.450.000
Empacadora al vacío	1	3.734.000	3.734.000
Escarchadora	1	2.540.000	2.540.000
Refrigerador	1	4.200.000	4.200.000
Balanza electrónica con plataforma	1	490.000	490.000
Balanza electrónica	1	358.000	358.000
Balanza gramera electrónica	1	560.000	560.000
Total	13	41.172.000	41.172.000

Cuadro 39. Utensilios necesarios para el proceso.

Utensilios	Especificaciones	Cantidad.	Precio Unitario. (\$)	Total. (\$)
Cuchillos	Cuchillos en acero inoxidable, forjado, con mando en acero. largo 20 cm y 15 cm.	4	22.000	88.000
Afilador de cuchillo	Afilador tipo chaira, con mango de acero, Longitud: 315 mm, Anchura: 30 mm, Altura: 30 mm.	1	31.000	31.000
Guantes en acero	Guante INOX Para Carnicería, 100% Acero INOX.	2	125.000	250.000
Probeta	Pipeta de laboratorio en vidrio de 250 ml.	2	12.000	24.000
Pipeta	Pipeta de laboratorio en vidrio de 10 ml.	2	8.000	16.000
	Probeta de laboratorio en vidrio de 25 ml.	2	10.000	20.000
Balde plásticos	Balde plástico de 5 litros.	4	6.000	24.000
	Balde plástico de 10 litros.	3	9.000	27.000
	Balde plástico de 20 litros.	2	14.000	28.000
Total		24	237.000	508.000

Cuadro 40. Equipos de oficina, muebles y enseres.

Referencia	Cantidad	Precio Unitario (\$)	Precio Total (\$)
Computador	1	1.500.000	1.500.000
Impresora	1	350.000	350.000
Escritorio	1	250.000	250.000
Archivador	1	130.000	130.000
Silla De Oficina	4	45.000	180.000
Botiquín	2	30.000	60.000
Papelera	1	10.000	10.000
Extintor	3	40.000	120.000
Total	14	2.355.000	2.600.000

8.9 PLAN DE PRODUCCIÓN

En el plan de producción se presenta la cantidad de cada producto en Kilogramos que se venderá, se dispondrá como inventario y se producirá mensualmente para los cinco años de evaluación del proyecto.

Para obtener la cantidad de producto que se venderá se realizó el cociente entre los kilogramos anuales a vender y los meses del año, para sacar de esta manera la cantidad mensual que se deberá vender de cada producto.

Para los inventarios de producto terminado, se determinó la cantidad en kilogramos de producto que había que dejar cada mes, teniendo en cuenta que el inventario de producto terminado fijado para la empresa es 1 día.

A continuación se presenta los cálculos realizados, para dos presentaciones del producto:

✓ **Ventas.**

Cantidad a vender anualmente: 336.150 unidades de salchicha de 50 g.

Meses del año: 12

Cantidad a vender mensual: $336.150/12 = 28.012$ unidades de salchicha de 50 g / mes

✓ **Inventario de producto terminado.**

Inventario fijado por la empresa: 1 día

Días del mes: 30

Cantidad a vender mensualmente: 28.012 unidades de salchicha de 50 g.

Inventario producto terminado mensual: $(1 \text{ día} * 28.012 \text{ unidades de salchicha de 50 g}) / 30 \text{ días} = 934$ unidades de salchicha de 50 g /día

✓ **Producción mensual.**

Producción mes 1: cantidad a vender en el mes 1 + inventario de producto terminado mes 1

Producción mes 1: = 28.012 unidades de salchicha de 50 g + 934 unidades de salchicha de 50 g = 28946 unidades de salchicha de 50 g.
 Producción mes 1: 28946 unidades de salchicha de 50 g.

8.10 PLAN DE COMPRAS.

Se identifican las cantidades tanto de insumos como de materia prima necesaria para la elaboración de productos para cada uno de los derivados cárnicos funcionales. A continuación se presenta en el cuadro 39 las cantidades y precios para producir cada unidad de producto.

Cuadro 41. Plan de compras de materias primas e insumos (Salchicha dúo 50 g).

Materia Prima e insumos	Unidad	Cantidad requerida	Valor Unitario	Valor total
Harina de quinua	g	3,91	9,3	36,363
Pasta de pollo	g	9,77	1,8	17,586
Carne de cerdo	g	8,80	11,0	96,8
Carne de res	g	8,80	10,0	88
Grasa	g	7,82	6,0	46,92
Sal nitro	g	0,13	6,9	0,897
Sal	g	0,94	0,6	0,564
Proteína vegetal	g	1,17	4,0	4,68
Glutamato	g	0,04	10,0	0,4
Fosfato	g	0,12	10,0	1,2
Condimento salchicha	g	0,31	10,0	3,1
Eritorbato	g	0,08	9,8	0,784
Cebolla en polvo	g	0,16	10,3	1,648
Ascorban	g	0,16	11,0	1,76
Ajo en polvo	g	0,12	10,1	1,212
Color	g	0,12	4,2	0,504
Humo liquido	g	0,02	12,0	0,24
Total Costo unitario de materias primas e insumos				302,66

Cuadro 42. Plan de compras de materias primas e insumos (Salchicha 250 g).

Materia Prima e insumos	Unidad	Cantidad requerida	Valor Unitario	Valor total
Harina de quinua	g	19,55	9,3	181,815
Pasta de pollo	g	4,89	1,8	8,802
Carne de cerdo	g	43,98	11,0	483,78
Carne de res	g	43,98	10,0	439,8
Grasa	g	39,09	6,0	234,54
Sal nitro	g	0,65	6,9	4,485
Sal	g	4,69	0,6	2,814
Proteína vegetal	g	5,86	4,0	23,44
Glutamato	g	0,20	10,0	2
Fosfato	g	0,59	10,0	5,9
Condimento salchicha	g	1,56	10,0	15,6
Eritorbato	g	0,39	9,8	3,822
Cebolla en polvo	g	0,78	10,3	8,034
Ascorban	g	0,82	11,0	9,02
Ajo en polvo	g	0,59	10,1	5,959
Color	g	0,59	4,2	2,478
Humo liquido	g	0,20	12,0	2,4
Total Costo unitario de materias primas e insumos				1434,69

8.11 INSTALACIONES.

El diseño de la Planta donde se ubicará “ Embufun S.A.S” deberá cumplir con los lineamientos establecidos en el decreto 3075 de 1997, para poder asegurar que los alimentos se fabriquen en condiciones sanitarias adecuadas y se disminuyan los riesgos inherentes a la producción. (Ver anexo G).

8.11.1 Aspectos generales. El diseño de la Planta donde se ubicará “ EMBUFUN S.A.S” deberá cumplir con los lineamientos establecidos y es necesario mencionar aspectos que influyen directamente en la calidad sanitaria del producto, ellos son:

- **Localización y Accesos.** La planta estará ubicada en un lugar aislado de cualquier foco de contaminación que represente riesgos potenciales para los alimentos. En el mismo sentido, su funcionamiento no pondrá en riesgo la salud y el bienestar de la comunidad debido a que se trata de una empresa de medio impacto, así mismo las vías de acceso y sus alrededores se mantendrán limpios,

libres de acumulación de basuras y deberán tener superficies pavimentadas o recubiertas con materiales que faciliten el mantenimiento sanitario.

- **Diseño y Construcción.** La edificación está diseñada y será construida de manera que proteja los ambientes de producción, e impida la entrada de polvo, lluvia, suciedades u otros contaminantes, así como del ingreso y refugio de plagas y animales. Además, esta construcción y sus instalaciones serán edificadas de manera que se faciliten las operaciones de limpieza, desinfección según lo establecido en el plan de saneamiento de la empresa.

- **Abastecimiento de Agua.** El agua que se utilizará es de calidad potable y cumple con las normas vigentes establecidas por la reglamentación correspondiente del Ministerio de Salud. Se dispondrá de un tanque de agua con la capacidad suficiente, para atender como mínimo las necesidades correspondientes a un día de producción.

- **Disposición de Residuos Líquidos.** En la planta se dispondrá de sistemas sanitarios adecuados para la recolección, el tratamiento y la disposición de aguas residuales, provenientes del proceso de lavado de la papa de tal forma que sean aprobadas por la autoridad competente.

- **Disposición de Residuos Sólidos.** La planta productora dispondrá de recipientes, locales e instalaciones apropiadas para la recolección y almacenamiento de los residuos sólidos, conforme a lo estipulado en las normas sanitarias vigentes. Para ello se diseñará e implementará el Plan de Gestión Integral de Residuos sólidos.

- **Instalaciones Sanitarias.** Se dispondrá de instalaciones sanitarias y vestieres, separados de las áreas de producción y suficientemente dotados para facilitar la higiene del personal.

Esta área se mantendrá limpia y provista de avisos dirigidos al personal sobre la necesidad de mantener una excelente higiene antes de iniciar las labores de producción.

- **Pisos y Drenajes.** Los pisos estarán contruidos según las especificaciones del decreto 3075 de 1997. Estará recubierto por pintura epóxica, la cual lo hace resistente, impermeable, no poroso, no absorbente, no deslizantes y con acabados libres de grietas o defectos que dificulten la limpieza, desinfección.

El sistema de tuberías y drenajes para la conducción y recolección de las aguas residuales, tendrá capacidad y la pendiente requerida para permitir una salida rápida de los volúmenes máximos generados por la industria.

- **Paredes.** Poseerán un acabado liso y sin grietas, cubiertas de pintura epóxica, la cual hará que sean resistentes, impermeables, no absorbentes y de fácil limpieza y desinfección. Las uniones entre estas y con el piso o los techos, estarán selladas y tendrán forma de media caña para impedir la acumulación de suciedad y facilitar la limpieza.
- **Techos.** Los techos estarán diseñados y contruidos de manera que se evite la acumulación de suciedad, la condensación, la formación de mohos y hongos, el desprendimiento superficial y además facilitar la limpieza y el mantenimiento.
- **Ventanas y Otras Aberturas.** Las ventanas y otras aberturas en las paredes estarán contruidas para evitar la acumulación de polvo, suciedad y facilitar la limpieza; aquellas que se comuniquen con el ambiente exterior, estarán provistas con malla de fácil limpieza y buena conservación.
- **Puertas.** Las puertas serán de superficie lisa, no absorbentes, resistentes y de suficiente amplitud.
- **Iluminación.** La iluminación natural y artificial será suficiente y adecuada, la cual será provista por ventanas, claraboyas y lámparas convenientemente distribuidas. Las lámparas estarán protegidas para evitar la contaminación en caso de ruptura y en general, se contará con una iluminación uniforme que no altere los colores naturales.
- **Ventilación.** Las áreas de elaboración poseerán sistemas de ventilación directa o indirecta, los cuales no deberán crear condiciones que contribuyan a la contaminación de estas o a la incomodidad del personal.

8.11.2 Diseño y construcción. La planta se subdivide en sectores a través de las cuales se logra una adecuada distribución, siguiendo la secuencia lógica del proceso desde la recepción de los insumos hasta el despacho del producto terminado, de tal manera que se eviten retrasos indebidos y la contaminación

cruzada, el diseño facilita operaciones de limpieza y desinfección como se muestran en los planos

La edificación debe estar diseñada y construida de manera que proteja los ambientes de producción, e impida la entrada de polvo, lluvia, suciedades u otros contaminantes, así como del ingreso y refugio de plagas y animales domésticos, debe poseer una adecuada separación física y/o funcional de aquellas áreas donde se realizan operaciones de producción susceptibles de ser contaminadas por otras operaciones o medios de contaminación. Los diversos ambientes de la edificación deben tener el tamaño adecuado para la Instalación, operación y mantenimiento de los equipos, así como para la circulación del personal y el traslado de materiales o productos (Ver anexo G).

8.11.3 Clasificación de áreas. Para lograr dicha distribución se consideraron necesarias las siguientes áreas de trabajo:

Cuadro 43. Clasificación de áreas- diseño de planta.

ZONA	AREA
Servicio	Disposicion temporal de residuos solidos
	Servicio – gas
	Descargue de materias primas e insumos
	Lavado y almacenamiento de utensilios de aseo
Producción	Recepcion de materia prima e insumos
	Almacenamiento
	Acondicionamiento de materia prima
	Pesaje de materia prima e insumo
	Troceado de materia prima
	Molido de materia prima
	Mezcla o emulsión.
	Embutido
	Empaque y enfriado.
	Producto terminado
	Cargue de producto terminado
Administrativa	Oficinas
Servicio interno	Cafeteria
	Baños
	Vestieres

9. ESTUDIO ORGANIZACIONAL

El principal objetivo de este estudio es identificar la organización, los procedimientos administrativos y los aspectos legales que rigen a la empresa, describiendo funciones, tareas, régimen de trabajo y en general lo concerniente a los recursos humanos.

9.1 ESTRATEGIA ORGANIZACIONAL.

9.1.1 Análisis DOFA.

✓ Debilidades:

- I.** Empresa nueva en el mercado y desconocimiento por parte de los consumidores de nuestros productos.

- II.** Recursos financieros insuficientes para poner en marcha la ejecución del proyecto.

- III.** Estructuración financiera y organizacional de la empresa en proceso.

- IV.** Baja participación en el mercado que impiden formar economías de escala que permiten reducir costos de producción.

- V.** Costos originados por el transporte y distribución del producto.

✓ Oportunidades:

- I.** Fomento por parte del estado de recursos para empresas de jóvenes emprendedores con ideas y planes de negocio productivos.

- II.** Alianzas tanto con proveedores como también con grandes y reconocidos distribuidores a nivel regional.

III. La ubicación geográfica de la empresa facilita la comercialización de los productos a nivel local, nacional y por su posición fronteriza se puede ampliar el mercado inicialmente hacia el Ecuador.

IV. Exigencia en el cumplimiento de la legislación sanitaria vigente para plantas procesadoras de alimentos, encaminadas a garantizar la inocuidad y calidad de los productos al consumidor.

V. Disponibilidad de mano de obra calificada en la región en el procesamiento de alimentos.

VI. Desarrollo agroindustrial en la región con la participación de profesionales calificados y con los conocimientos necesarios en el área agroindustrial.

VII. Utilización de materias primas regionales dándoles un valor agregado y fortaleciendo la economía regional.

✓ **Fortalezas:**

I. Los productos tienen un componente nuevo en su composición proveniente de materias primas de la región y diferenciándolos de los presentes en el mercado.

II. Producto saludable y de excelente calidad, gracias a las exigencias en los procesos productivos en la aplicación de buenas prácticas higiénicas – sanitarias.

III. Factor humano capacitado, comprometido con la creación y el desarrollo de la empresa.

IV. Formación profesional en el área de alimentos que permiten la correcta ejecución del plan de empresarial.

V. Disponibilidad permanente de materias primas e insumos en la región.

VI. Disponibilidad de tiempo y buena actitud por parte de los ejecutores del proyecto.

VII. Creatividad e innovación en el desarrollo de procesos y productos.

VIII. Productos cuya transformación de materia prima no es demasiado complicada.

IX. La imagen que se pretende proyectar de la empresa y sus productos.

X. Estandarización de los procesos y desarrollo de fórmulas de producción.

✓ **Amenazas:**

I. Efecto de la inflación que produzca aumento en el precio de las materias primas afectando el precio del producto y por consiguiente la demanda de este.

II. Incremento en los impuestos.

III. Problemas de orden público existentes a nivel regional y nacional.

IV. Existencias de fuertes competidores, que por reconocimiento, trayectoria y capacidad financiera efectúan importantes descuentos y pueden generar una guerra de precios.

9.1.2 Organismos de apoyo. Las entidades que participan y apoyan las iniciativas de creación y desarrollo de empresas son:

- **Servicio Nacional de Aprendizaje-SENA. Multisectorial LOPE:** a través de la Unidad de Emprendimiento en la asesoría para la formulación del Plan de Negocios.

Universidad de Nariño: A través del servicio de la Planta Piloto y de la Facultad de Ingeniería Agroindustrial a través del servicio de los Laboratorios Especializados para la realización de análisis fisicoquímicos de los productos.

9.2 ESTRUCTURA ORGANIZACIONAL

La empresa de embutidos EMBUFUN S.A.S se constituirá como una sociedad de acciones simplificadas compuesta por cuatro socios, entre los cuales están los ejecutores del presente plan de negocios, los cuales formaran parte de la junta de socios de la sociedad y también realizan labores de administrador de la empresa y de jefe de mercadeo y ventas.

Algunas de las características de este tipo de sociedad son:

- ✓ Posibilidad de constituir sociedades con la presencia de un solo asociado.
- ✓ Constitución por documento privado.
- ✓ Término de duración indefinido.
- ✓ Posibilidad de tener objeto social Indeterminado.
- ✓ Limitación de la responsabilidad por obligaciones fiscales y laborales.
- ✓ Voto múltiple.
- ✓ Libertad de organización.
- ✓ No es obligatoria la revisión fiscal, ni la junta directiva.

La empresa EMBUFUN S.A.S estará formada por la siguiente estructura organizativa:

✓ **Sección Administrativa.**

- **Junta o Asamblea de Socios:** es el máximo órgano de administración, estará conformado por los ejecutores del presente plan de negocios, y deberá cumplir las siguientes funciones:

1. Estudiar y aprobar las reformas de los estatutos.
2. Examinar, aprobar o reprobar los balances de fin de ejercicio y las cuentas que deban rendir los administradores.
3. Disponer de las utilidades sociales conforme al contrato y a las leyes.

4. Hacer las elecciones que corresponda, según los estatutos o las leyes, fijar las asignaciones de las personas así elegidas y removerlas libremente.
5. Considerar los informes de los administradores o del representante legal sobre el estado de los negocios sociales, y el informe del revisor fiscal, en su caso.
6. Adoptar, en general, todas las medidas que reclamen el cumplimiento de los estatutos y el interés común de los asociados.
7. Constituir las reservas ocasionales.
8. Las demás que les señalen los estatutos o las leyes.

• **Administrador:** es el representante legal de la sociedad con facultades, por lo tanto para ejecutar todos los actos y contratos que se relacionen con las acciones ordinarias de los negocios sociales. Este cargo será asignado a uno de los emprendedores. El Administrador tendrá las siguientes funciones:

1. Usar la firma y la denominación social de la empresa.
2. Cumplir y hacer cumplir las disposiciones de la junta de socios.
3. Designar los empleados que requiera el normal funcionamiento de la sociedad y fijarles su remuneración.
4. Celebrar en nombre de la sociedad todos los actos y contratos relacionados con el correcto desarrollo del objeto social.
5. Presentar un informe de su gestión a la junta general de socios.
6. Representar judicial y extrajudicialmente a la sociedad en toda gestión, diligencia o negocio.
7. Constituir los apoderados a que hubiere lugar.
8. Convocar a la junta general de socios.
9. Planificar y controlar la producción.
10. Realizar control de calidad.
11. Analizar métodos y tiempos de los procesos.

12. Llevar un control de inventario.
13. Velar por una administración eficiente y racional de los insumos y materias primas a utilizar en el proceso productivo y verificar con anterioridad el estado de las herramientas y demás equipos o maquinaria a utilizar.
14. Controlar y registrar en cada lote de proceso las variables que intervienen en él, como tiempo, temperatura, orden de adición, formulaciones.
15. Elaboración de reportes e informes diarios y consolidados mensuales.
16. Actualizar anualmente el carnet de manipulador de alimentos.
17. Brindar capacitación permanente al personal operativo de la planta de proceso.

Jefe inmediato: junta de socios

Nivel: administrativo

Empleo permanente: 1

- **Contador:** será contratado por horas y cuando la empresa así lo requiera, las funciones que desempeñara son:
 1. Mantener actualizados los libros de contabilidad de la empresa y elaborar los estados financieros.
 2. Realizar los comprobantes de ajustes y amortización de la empresa.
 3. Presentar la declaración de renta de la empresa.
 4. Elaborar las declaraciones de impuestos a las ventas, predial, valorizaciones, industria y comercio y retención en la fuente.
 5. Registrar las transacciones comerciales y manejar el paquete contable de la empresa y realizar las conciliaciones bancarias cuando hubiere lugar.

Jefe inmediato: junta de Socios.

Nivel: administrativo.

Empleo ocasional: 1

✓ **Sección Operativa.**

• **Operarios:** es el personal encargado de llevar a cabo el proceso productivo. Este cargo se asignará a 2 personas capacitadas para desarrollar las actividades requeridas por la empresa, que tengan el conocimiento necesario en el área de embutidos. Las funciones que tendrán los operarios serán:

1. Procesar las materias primas e insumos, y mantener la higiene de máquinas, equipos e instalaciones de la planta.
2. Realizar las operaciones de limpieza y desinfección de la maquinaria, equipos, herramientas y utensilios, con los cuales cuenta la planta de procesamiento.
3. Mantener y conservar todas las áreas de producción limpias y en buen estado.
4. Portar a diario la dotación de trabajo limpia.
5. Actualizar anualmente el carnet de manipulador de alimentos.
6. Solicitar, recibir y administrar eficientemente las materias primas e insumos requeridos para el proceso productivo.
7. Alistar las materias primas, insumos, maquinaria, equipos y utensilios necesarios para la operación.
8. Estar dispuesto a la adquisición y aplicación de nuevos conocimientos a través de la capacitación permanente.
9. Informar al jefe de producción sobre anomalías que se presenten durante el desarrollo del proceso productivo.

Jefe inmediato: administrador.

Nivel: operativo.

Empleos permanentes: 2

✓ **Sección de Ventas.**

• **Jefe de Mercadeo y Ventas:** para este cargo se contratará a una persona con estudios profesionales en el área Agroindustrial o de Alimentos. Las funciones que desempeñará son:

1. Identificar posibles clientes y elaborar un mapa de recorrido hacia los establecimientos.
2. Calcular el pedido según la rotación del producto en cada establecimiento.
3. Introducir nuevos productos y dar a conocer las promociones a los diferentes consumidores.
4. Llevar las facturas correspondientes.
5. Instalar la publicidad de la empresa y revisar la de la competencia.
6. Dar informes de ventas al administrador de la empresa y reunirse de manera permanente para analizar la situación del mercado, compartir las sugerencias que han hecho los clientes, buscar nuevos clientes y diseñar e implementar estrategias de mercadeo.
7. Estudiar permanentemente las tendencias del mercado, y diseñar mecanismos de penetración.
8. Elaborar un plan de ventas.
9. Establecer y evaluar las metas de ventas de la empresa en un periodo de tiempo establecido.
10. Revisar diariamente los reportes de ventas.

Jefe inmediato: administrador de la empresa.

Nivel: jefe de ventas.

Empleo permanente: 1

• **Vendedor:** las principales funciones de esta área son las de venta, comercialización y distribución del producto. Será responsable de la atención y

comunicación con el cliente y del asesoramiento con el desarrollo de nuevos productos. Las funciones que desempeñará son:

1. Llevar al día los registros requeridos para el control de las ventas.
2. Asegurar y coordinar que los procesos que soportan la prestación del servicio del punto de ventas se ejecuten correctamente de acuerdo con lo establecido en los procedimientos para lograr la satisfacción de los clientes.
3. Atender y asesorar al cliente del punto de venta y ofrecerles alternativas del producto con el fin de cerrar una venta satisfactoria para el cliente y la empresa.
4. Atender quejas, reclamos y sugerencias de los clientes y llevar su registro para darlo a conocer a su jefe inmediato.
5. Trabajar en función del logro de cumplimiento del presupuesto asignado al punto de venta.

Jefe inmediato: jefe de mercadeo y ventas.

Nivel: vendedor.

Empleo permanente: 1

9.2.1 organigrama de la empresa EMBUFUN S.A.S.

Figura 53. Organigrama de la empresa EMBUFUN S.A.S.

9.3 ASPECTOS LEGALES

Para la constitución de una empresa de cualquier índole existen unos procedimientos o normas específicas a seguir. La empresa EMBUFUN se constituirá como sociedad por acciones simplificadas SAS.

Este tipo de sociedades conlleva a que la empresa sea clasificada por los organismos estatales como régimen común. Por lo tanto la empresa aportara los impuestos estipulados por la ley, como retención en la fuente y demás requisitos de normatividad vigentes.

Los requisitos legales exigidos para la constitución y funcionamiento de la empresa son:

9.3.1 Requisitos comerciales. Estos son los requisitos que se deben tramitar en la Cámara de Comercio del municipio de San Juan de Pasto y en cualquier Notaria local. Para estos se debe tener en cuenta:

Reunir los socios para constituir la empresa.

Verificar en la Cámara de Comercio que no exista un nombre o razón social igual al que se le va a dar a la empresa a crear.

Elaborar la minuta de constitución y presentarla en la Notaria con los siguientes datos básicos:

- Nombre o razón social
- Objeto social
- Clase de sociedad y socios
- Nacionalidad
- Duración de la empresa
- Domicilio de la sociedad
- Aporte de capital
- Representante legal y facultades
- Distribución de utilidades
- Causales de disolución

Dicha minuta debe ser transcrita como escritura pública en la notaria, cancelando un valor que depende del capital de la sociedad.

✓ Realizar el pago del impuesto de registro sobre la escritura de constitución en la oficina de Rentas Departamentales.

✓ Adquirir y diligenciar el formulario de Matricula Mercantil, en la Cámara de Comercio de la ciudad. Cancelar los derechos de matrícula por un valor que depende del capital de la sociedad.

✓ Registrar libros de comercio, los cuales están compuestos por los libros de contabilidad, libros de actas, libros de registro de aportes, comprobantes de las cuentas, los soportes de contabilidad y la correspondencia relacionada con sus operaciones. Cancelar el valor por derechos de inscripción de los libros.

9.3.2 Requisitos de funcionamiento. Se trata de permisos los cuales deben ser tramitados en la Alcaldía del municipio de San Juan de Pasto. Estos son:

- Registro de Industria y Comercio en la tesorería y diligenciarlo.
- Concepto de bomberos.
- Permiso de Planeación Municipal.
- Concepto sobre las condiciones sanitarias del establecimiento.

9.3.3 Requisitos tributarios. Son tramitados en la Dirección de Impuestos y Aduanas Nacionales; DIAN y ante la Cámara de Comercio:

- Solicitar el Formulario de Registro Único Tributario (RUT).
- Solicitar y tramitar el Número de Identificación Tributaria (NIT), en cual escenario para identificarse en el desarrollo de las actividades comerciales.

9.3.4 Requisitos de seguridad laboral. Se deben tramitar en una E.P.S, A.R.P, Cajas de Compensación Familiar, Fondo de Pensiones, SENA e ICBF, para lo cual se deberá:

1. Afiliarse a la aseguradora de riesgos profesionales (ARP): Una vez elegida la ARP, el empleador debe llenar una solicitud de vinculación de la empresa al sistema general de riesgos profesionales, la cual es suministrada sin ningún costo por la ARP, dependiendo el grado y la clase de riesgo de las actividades de la

empresa, ellos establecen la tarifa de riesgo la cual es un porcentaje total de la nómina y debe ser asumida por el empleador, dicho valor se debe pagar cada mes; adicionalmente debe vincular a cada trabajador, llenando la solicitud de vinculación del trabajador al sistema general de riesgos profesionales.

2. Régimen de seguridad social: el empleador deberá inscribir a alguna entidad promotora de salud (EPS) a todos sus trabajadores, los empleados podrán elegir libremente a que entidad desean vincularse. Una vez elegida el empleador deberá adelantar el proceso de afiliación tanto de la empresa como para el trabajador, diligenciando los formularios, los cuales son suministrados en la EPS elegida. El formulario de afiliación del trabajador deberá diligenciarse en original y dos copias, el original es para la EPS, una copia para el empleador y la otra para el trabajador. El porcentaje total de aportes a salud es de un 12.5% del salario devengado por el trabajador. De este porcentaje, el 8,5% le corresponde al empleador y el 4% al trabajador.

3. Fondo de pensiones y cesantías: el empleador debe afiliar a todos los miembros de la empresa al fondo de pensiones, el cual el trabajador podrá elegir. Una vez elegido se llena la solicitud de vinculación, la cual se la suministra el fondo. Ya vinculado se debe pagar mensualmente el 16% del salario devengado por el trabajador, dicho valor se divide en cuatro y de estas el empleador paga tres y una el trabajador.

4. Aportes parafiscales: son pagos a que está obligado todo empleador a cancelar sobre el valor de la nómina mensual a través de las cajas de compensación familiar para: Subsidio familiar, Instituto Colombiano de Bienestar Familiar (ICBF) y SENA.

Para realizar la respectiva inscripción, se debe adquirir un formulario en la Caja donde desea afiliarse, donde le entregarán adjunto el formulario de afiliación al ICBF y al SENA. Una vez esté en la Caja de Compensación Familiar elegida, debe pagar durante los primeros diez días del mes, el valor correspondiente al 9% del total devengado en la nómina mensual, los cuales deberán ser asumidos por el empleador. La distribución del 9% es la siguiente:

- 2% para el SENA.
- 3% para el Instituto Colombiano de Bienestar Familiar.
- 4% para la Caja de Compensación Familiar.

9.4 NORMAS PARA TENER EN CUENTA

La normatividad a tener en cuenta para la creación de la empresa de cárnicos EMBUFUN S.A.S.

9.4.1 Norma Urbana. La ubicación de la empresa y su distribución física está de acuerdo al Plan de Ordenamiento Territorial con el fin de dar cumplimiento a la normatividad y no afectar el medio ambiente o los habitantes del sector.

9.4.2 Norma Ambiental. La empresa debe cumplir con las normas ambientales como el grado de contaminación de aguas residuales, disposición de residuos sólidos, la emisión de gases a la atmósfera y contaminación visual y auditiva que pueda afectar al medio ambiente y las personas que viven cerca de la empresa. Como la empresa se va a dedicar a la producción de productos de panadería, se debe tramitar el permiso ante la entidad ambiental, en este caso CORPONARIÑO.

Cumpliendo con lo establecido en el Plan de Gestión Integral de Residuos Hospitalarios y Similares de la planta, en cuanto a generación y manejo de residuos sólidos y líquidos, generados en el proceso productivo.

9.4.3 Norma laboral. Para la realización de contratos es necesario tener en cuenta la siguiente normatividad: Código sustantivo de trabajo, ley 100 de 1993 (donde se establece lo referente a salud, pensión y riesgos profesionales), ley 797 de 2002 (modifica la ley 100), y la ley 50 de 1990 (donde se establece lo referente a cesantías).

9.4.4. Norma sanitaria. En el país se han desarrollado políticas gubernamentales, como es la legislación sanitaria vigente, la cual debe ser cumplida a cabalidad por todas las empresas para permitir su funcionamiento. La normativa que rige en la actualidad el procesamiento de alimentos, es la siguiente:

9.4.4.5. Ley 09 de 1979. Por medio de la cual se reglamentan las normas generales que servirán de base a las disposiciones y reglamentaciones necesarias para preservar, restaurar y mejorar las condiciones sanitarias en lo que se relaciona a la salud humana.

9.4.4.6. Decreto 3075 de 1997. Por la cual se regulan todas las actividades que

puedan generar factores de riesgo por el consumo de alimentos, y se aplican a:

- A todas las fábricas y establecimientos donde se procesan los alimentos; los equipos y utensilios y el personal manipulador de alimentos.
- A todas las actividades de fabricación, procesamiento, preparación, envase, almacenamiento, transporte, distribución y comercialización de alimentos en el territorio nacional.
- A los alimentos y materias primas para alimentos que se fabriquen, envasen, expendan, exporten o importen, para el consumo humano.
- A las actividades de vigilancia y control que ejerzan las autoridades sanitarias sobre la fabricación, procesamiento, preparación, envase, almacenamiento, transporte, distribución, importación, exportación y comercialización de alimentos, sobre los alimentos y materias primas para alimentos.

10. ESTUDIO FINANCIERO

El estudio financiero tiene como objetivo determinar el monto de los recursos requeridos para que el proyecto se lleve a cabo; se realiza partiendo de la

información obtenida del estudio de mercado donde se analizó la demanda potencial insatisfecha, la intensidad de compra y el estudio técnico donde se evaluó la viabilidad técnica del proceso productivo; y otros aspectos que son de fundamental importancia en la determinación de la evaluación económica final.

Para realizar este estudio se utilizó el software de la Unidad de emprendimiento del Servicio Nacional de Aprendizaje SENA multisectorial LOPE, dicho programa es empleado para la formulación de planes de negocios.

10.1 INVERSIONES

Estas se clasifican en inversiones fijas e inversiones diferidas.

10.1.1 inversiones fijas. Están conformadas por todos los activos fijos requeridos para la instalación y puesta en marcha de la planta, estas corresponden a:

Tabla 12. Inversiones fijas.

RUBRO	COSTO \$
Adecuaciones	10.300.000
Maquinaria y equipos	41.680.000
Muebles y enseres	750.000
Equipos de oficina	1.850.000
Total	54.580.000

10.1.2 Inversiones diferidas. Son aquellas que se realizan sobre la compra de servicios o derechos que son necesarios para la puesta en marcha del proyecto.

Tabla 13. Inversiones diferidas.

DESCRIPCIÓN	VALOR \$
Código de barras	400.000
Escritura y gastos notariales	200.000

Permisos y licencias	4.300.000
Registro mercantil	50.000
Eventos de lanzamiento	1.000.000
Total	5.950.000

10.2 COSTOS OPERACIONALES

10.2.1 Costos de producción directos. Son aquellos que inciden de manera directa en el proceso productivo. Están constituidos por la materia prima, insumos, mano de obra directa con su respectivo cálculo de prestaciones.

- ✓ **Materia prima e insumos.** El valor de la materia prima y los insumos necesarios para obtención de cada producto se describen a continuación.

Tabla 14. Costo de materia prima para la planta procesadora de salchichas funcionales.

Producto	Costo materia prima e insumo
	Año 1
Salchichas dúo 50 g	53.952.300
Salchichas 250 g	45.133.200
Total	99.186.955

- ✓ **Mano de obra directa.** La planta requiere de 2 operarios. El valor de la mano de obra directa por producto se describe a continuación.

Tabla 15. Costo Mano de obra directa para la planta procesadora de salchichas funcionales.

Producto	Costo mano de obra directa
	Año 1
Salchichas dúo 50g	26.583.120
Salchichas 250g	4.687.200
Total	31.272.720

Cuadro 44. Costo de producción para salchichas dúo de 50 g y 250 g.

Tipo de insumo	Año 1	Año 2	Año 3	Año 4	Año 5
Materia prima e	99.186.955	143.380.948	155.084.026	167.752.862	181.456.617

insumos					
Mano de obra	31.272.720	40.433.648	41.651.366	42.906.046	44.198.521
Total	130.459.675	183.814.596	196.735.392	210.658.908	225.655.138

Son los que forman parte auxiliar en la presentación del producto terminado, en estos se incluye el valor del arrendamiento, servicios públicos y dotaciones.

Tabla 16. Costos de producción indirectos.

Rubro	Total año 1
Arrendamiento	15.200.000
Servicios públicos	4.800.000
Dotaciones	600.000
Total	20.700.000

Tabla 17. Costos de producción indirectos para cada producto.

Producto	Costos indirectos Año 1
Salchicha dúo 50 g	17.597.025
Salchicha 250 g	3.102.975
Total	20.700.000

10.2.3 Costos administrativos.

10.2.3.1 Gasto de personal. A continuación se relacionan los pagos estimados por concepto de salarios (sueldo, prestaciones sociales, subsidios, parafiscales) a cancelar, una vez empiece a operar la empresa, identificando anualmente los valores por cada cargo durante los cinco años de evaluación del proyecto.

Tabla 18. Presupuesto de sueldos a empleados para la planta procesadora de embutidos funcionales.

Cargo	No	Salario Mensual	Total Año 1	Total Año 2	Total Año 3	Total Año 4	Total Año 5
Gerente*	1	1.200.000	16.416.000	21.888.000	22.547.189	23.226.230	23.925.722
Jefe de producción*	1	800.000	10.944.000	14.592.000	15.031.459	15.484.153	15.950.481

Vendedor	1	589.500	8.064.360	10.752.480	11.076.307	11.409.886	11.753.511
Contador	1	300.000	3.600.000	3.708.000	3.819.240	3.933.817	4.051.831
Total	4	2.889.500	39.024.360	50.940.480	52.474.195	54.054.086	55.681.545

10.2.3.2 Gastos de puesta en marcha. A continuación se registran los gastos por concepto de arranque y puesta en marcha en la empresa EMBUFUN.

Tabla 19. Gastos de Puesta en Marcha, empresa EMBUFUN S.A.S.

DESCRIPCIÓN	VALOR \$
Código de barras	400.000
Escritura y gastos notariales	200.000
Permisos y licencias	4.300.000
Registro mercantil	50.000
Eventos de lanzamiento	1.000.000
Total	5.950.000

10.2.3.3 Gastos anuales de administración.

En la tabla 20 se registran los gastos administrativos estimados durante los cinco años de evaluación del proyecto.

Tabla 20. Gastos Anuales de Administración.

Rubro	Vr. Mensual	Total Año 1	Total Año 2	Total Año 3	Total Año 4	Total Año 5
Sueldos empleados	a	25.920.000	26.763.558	27.569.581	28.401.661	29.258.854
Cargos por servicios bancarios	150.000	1.800.000	1.858.580	1.914.554	1.972.338	2.031.865
Pagos arrendamientos	por 700.000	8.400.000	8.673.375	8.934.587	9.204.242	9.482.036
Reparaciones y mantenimientos	y 30.000	360.000	371.716	382.911	394.468	406.373
Seguros		0	0	0	0	0
Servicios Públicos	150.000	1.800.000	1.858.580	1.914.554	1.972.338	2.031.865
Suministros de oficina	80.000	960.000	991.243	1.021.096	1.051.913	1.083.661
Suscripciones y afiliaciones	30.000	360.000	371.716	382.911	394.468	406.373
Teléfono, internet y	65.000	780.000	805.385	829.640	854.680	880.475

correo					
Total	40.380.000	41.694.154	42.949.834	44.246.107	45.581.502

10.2.3.4 Gastos de ventas. Este valor involucra las actividades necesarias para llevar a cabo el proceso de comercialización del producto.

Tabla 21. Gastos de ventas.

Rubro	Valor mensual	Total Año 1
Sueldos a empleados		10.964.700
Publicidad	0	3.055.000
Vallas		300.000
Página web		800.000
Volantes		450.000
Pasacalles		225.000
Tarjetas de presentación		100.000
Radio, TV, Prensa		580.000
Degustaciones		600.000
Gastos de Distribución	100.000	1.200.000
Total		15.219.700

10.3 Costos por depreciación.

Aquí se tiene en cuenta el valor anual de depreciación, del edificio, maquinaria, equipos, muebles, enseres y otras instalaciones ligadas directamente al proceso de producción.

Tabla 22. Depreciación total.

Concepto	Año 1	Año 2	Año 3	Año 4	Año 5
Construcciones y adecuaciones	10.300.000	8.240.000	6.592.000	5.273.600	4.218.880

Maquinaria y equipos	41.680.000	3.751.2000	33.760.800	30.384.720	27.346.248
Muebles y encerados	750.000	712.500	676.875	64.3031,25	61.0879,688
Equipos de oficina	1.850.000	1.757.500	1.669.625	1.586.143,75	1.506.836,56
Total	54580000	54580000	54580000	54580000	54580000

10.4 Costo por amortización a diferidos. Las inversiones diferidas durante el periodo de instalación se supone que ya han sido canceladas, sin embargo la legislación permite que los primeros años de funcionamiento del proyecto, sea cargado un costo por este concepto.

Ecuación 9. Amortización (A) = Inversión diferidas/5

Los cálculos se realizaron aplicando la ecuación 9, los resultados obtenidos fueron:

$$A = 5.950.000/5$$

$$A = 1.190.000$$

La amortización de los activos diferidos para entrar en operaciones, con la aplicación fija anual de \$1.190.000.

Tabla 23. Amortización de los diferidos.

Año	Valor	Cargo Anual	Valor recuperado
0	5.950.00	0	0
1	4.760.000	1.190.000	1.190.000
2	3.570.000	1.190.000	2.380.000
3	2.380.000	1.190.000	3.570.000
4	1.190.000	1.190.000	4.760.000
5	0	1.190.000	5.950.000

10.5 COSTOS TOTALES

Cuadro 45. Costos totales.

Costos	Año 1	Año 2	Año 3	Año 4	Año 5
Costos de Producción	135.409.369	188.764.298	201.685.096	214.991.947	229.988.178
Costos directos					
Materia prima e insumos	99.186.955	143.380.948	155.084.026	167.752.862	181.456.617
Mano de obra directa	31.272.720	40.433.684	41.651.403	42.906.084	44.198.561
Subtotal	130.459.703	183.814.632	196.735.430	210.658.947	225.655.178
Costos Indirectos					
Arrendamientos	15.200.000	15.200.000	15.200.000	15.200.000	15.200.000
Servicios	4.800.000	4.800.000	4.800.000	4.800.000	4.800.000
Mantenimiento	400.000	400.000	400.000	400.000	400.000
Dotaciones	600.000	600.000	600.000	600.000	600.000
Depreciación	54.580.000	54.580.000	54.580.000	54.580.000	54.580.000
Amortización a diferidos	1.190.000	1.190.000	1.190.000	1.190.000	1.190.000
Subtotal	76.770.000	76.770.000	76.770.000	76.770.000	76.770.000
Costos Administrativos					
Gastos anuales administración	40.380.000	41.694.154	42.949.834	44.246.107	45.581.502
Costos de ventas	15.219.700	16.179.665	16.666.939	17.169.966	17.688.174
Subtotal	55.599.700	57.873.819	59.616.773	61.416.073	63.269.676
Total costo operación	262.829.403	318.458.451	333.122.203	348.845.020	365.694.854

10.6 COSTO UNITARIO DEL PRODUCTO

10.6.1 Determinación costo unidad dúo 50 g salchicha.

Ecuación 10. Costo salchichas= costo total/número de kilos año

Cuadro 46. Costo dúo 50 g.

Tipo de insumo	Año 1
Costo materia prima e insumos	53.952.300
Costo mano obra directa	26.583.120
Costos indirectos fabricación	17.597.025
Costo Total	98.132.445
Kilos a producir	178.650
Costo unidad	550

10.6.2 Determinación costo 250 g salchicha.

Cuadro 47. Costo 250 g.

Tipo de insumo	Año 1
Costo materia prima e insumos	45.133.200
Costo mano obra directa	4.687.200
Costos indirectos fabricación	3.102.975
Costo Total	52.923.375
Kilos a producir	31.500
Costo unidad	1.680

10.7 PRECIO DE VENTA Y UTILIDAD NETA UNITARIA

En base a los costos que representa la producción de los embutidos se incrementó una utilidad que le permite a la empresa mantenerse en el mercado. La utilidad que se adiciono a los costos de producción se estableció de acuerdo a los precios que maneja la competencia, con el fin de calcular la utilidad unitaria para cada producto, se empleó la siguiente ecuación:

Ecuación 11. Utilidad neta unitaria = Precio de venta – Costo unitario

Tabla 24. Calculo del Precio de venta y la utilidad neta unitaria para cada producto.

Utilidad neta unitaria	50 g	250 g
Precio de venta por unidad	650	3.700
Costo unitario(\$)	550	1.680
Utilidad neta unitaria (\$)	100	2020
% Utilidad neta unitaria	15,39	54,61

10.8 INGRESOS DEL PROYECTO

Cuadro 48. Ingresos por ventas de salchichas 50 g y 250 g.

Producto o Servicio	Año 1	Año 2	Año 3	Año 4	Año 5
Salchichas dúo 50 g	116.122.500,00	167.862.336,93	181.563.988,02	196.396.118,22	212.439.487,98
Salchichas dúo 250 g	116.550.000,00	168.480.314,92	182.232.061,10	197.121.664,52	213.220.175,62
Total	232.672.500,00	336.342.651,85	363.796.049,12	393.517.782,74	425.659.663,59

10.9 PUNTO DE EQUILIBRIO

Con el fin de determinar el nivel de producción y ventas que la empresa debe alcanzar para lograr cubrir los costos con sus ingresos obtenidos, se calculó el punto de equilibrio de la siguiente manera:

Tabla 25. Costos fijos y variables para el primer año de funcionamiento de la empresa.

Rubro	Valor Año 1	Costo Variable	Costo Fijo
1.1. Clasificación de los costos			
1.1.1 Costo de materias prima e insumos utilizados.	99.186.955	99.186.955	
1.1.2 Costo de mano de obra directa.	27.072.747		27.072.747
1.1.3 Costo de mano de obra directa jornales.	4.200.000		
1.1.4 Costos indirectos de fabricación.			

- Arrendamiento	14.400.000		14.400.000
- Servicios públicos	4.800.000	4.800.000	
- Seguros	500.000		500.000
- Mantenimiento y reparaciones	400.000	400.000	
- Dotaciones	600.000		600.000
1.2 Clasificación de los gastos			
1.2.1 Gastos de administración			
Sueldos a empleados	25.920.000		25.920.000
Cargos por servicios bancarios	1.800.000		1.800.000
Pagos por arrendamientos	8.400.000		8.400.000
Reparaciones y mantenimientos	360.000	360.000	
Seguros			
Servicios Públicos	1.800.000		
Suministros de oficina	960.000		960.000
Suscripciones y afiliaciones	360.000		
Teléfono, internet y correo	780.000		780.000
1.2.2 Gastos de ventas			
Sueldos a empleados	10.964.700	10.964.700	
Publicidad	3.055.000		3.055.000
Vallas	300.000		300.000
Página web	800.000		800.000
Volantes	450.000		
Pasacalles	225.000		
Tarjetas de presentación	100.000		
Radio ,TV, Prensa	580.000		
Degustaciones	600.000		600.000
Gastos de Distribución	1.200.000		
Total costos variables y fijos		115.711.655	85.187.747

Ecuación 12.
$$\text{Punto de Equilibrio} = \frac{\text{Costos fijos totales}}{1 - \left(\frac{\text{costos variables}}{\text{ingresos por ventas}} \right)}$$

$$\text{Punto de Equilibrio} = \frac{85.187.747}{1 - \left(\frac{115.711.655}{232.672.500} \right)} = 169.465.655$$

Tabla 26. Cantidad e ingresos para alcanzar el punto de equilibrio

Producto	Cantidad	Precio	Ingresos
Salchichas dúo50g	130.119	650	84.577.144
Salchichas 250 g	22.943	3.700	84.888.511
Total	153.062		169.465.655

Figura 54. Grafico punto de equilibrio.

Para que la empresa este en un punto en donde no existan perdidas ni ganancias, se deberá vender 153.062 unidades con un valor de 169.465.655, considerando que conforme aumenten las unidades vendidas, la utilidad se incrementará.

10.10 CAPITAL DE TRABAJO

En seguida se relacionan los recursos necesarios para financiar la operación del negocio, suficientes hasta el momento de recuperar las ventas:

Tabla 27. Capital de trabajo para la empresa EMBUFUN.

Descripción	Rotación (Días)	Inversión	Concepto
Efectivo	8	4.594.653	Corresponde a los recursos en efectivo necesarios para cubrir necesidades inmediatas como caja menor e imprevistos.
Cartera	8	5.170.500	Su rotación promedio corresponde a las condiciones de venta, teniendo en cuenta el porcentaje de ventas de contado, el porcentaje de ventas a crédito y el plazo en días.
Inventario de Materia Prima	6	1.653.116	Su rotación promedio se establece teniendo en cuenta las materias primas e insumos, la localización de los proveedores y/o el volumen mínimo de pedido.
Inventario de Productos en Proceso	3	1.123.831	Su rotación corresponde exactamente a la duración del proceso de producción.
Inventario de Producto Terminado	1	374.610	Su rotación óptima se establece teniendo en cuenta la necesidad de atender de manera oportuna la demanda de los clientes del negocio.
Total		12.916.710	

10.11 FUENTES DE FINANCIACIÓN

Para llevar a cabo el presente proyecto del Montaje de una Planta embutidos funcionales en el Municipio de Pasto, se presentara el proyecto a una de las convocatorias del Fondo Emprender para concursar por el capital semilla que este programa de gobierno entrega a los proyectos favorecidos. Las inversiones del proyecto alcanzan \$ 127.795.716, de los cuales \$12.916.710 corresponden a capital de trabajo, \$ 111.156.800 a activos fijos y gastos diferidos. Con recursos de Fondo Emprender se espera financiar \$ 109.795.716 y el aporte de los ejecutores del proyecto será en activos, iguales a \$18.000.000.

Cuadro 49. Plan de inversión y financiación.

Rubro	Total	Fondo emprendedor	Emprendedor
Capital de Trabajo	12.916.710	12.916.710	
Activos fijos	54.580.000	44.580.000	10.000.000
Diferidos	8.132.000	8.132.000	0
Nomina	24.589.800	24.589.800	
Arrendamientos	15.200.000	7.200.000	8.000.000
Servicios públicos	4.400.000	4.400.000	
Gastos de distribución	1.200.000	1.200.000	
Publicidad	3.055.000	3.055.000	
Estudios previos			
Capacitaciones			
Subtotal	124.073.510	106.073.510	18.000.000
Imprevistos 3%	3.722.205	3.722.205	
TOTAL	127.795.716	109.795.716	18.000.000

11. EVALUACIÓN FINANCIERA

11.1 FORMATOS FINANCIEROS

A continuación se relaciona el Balance General inicial y proyectado, Estado de Resultados, Flujo de Caja y Salidas, para los años de evaluación del proyecto. La proyección para los años siguientes se hace con un incremento anual del 5%.

En el cuadro de salidas se presentan los indicadores utilizados para la evaluación financiera del proyecto, como son el VAN y la TIR, los cuales se calcularon utilizando los siguientes métodos:

Ecuación 13.
$$VAN = F / (1 + i)^n$$

Dónde:

- **VAN:** es el valor actual neto, indica la riqueza o pérdida adicional que tendría el inversionista, frente a sus oportunidades convencionales de inversión, al invertir sus recursos financieros en el proyecto.
- **n** es el flujo neto de efectivo obtenido en el estado de resultados.
- **i** es la tasa de oportunidad empleada, es decir, la tasa de retorno requerida sobre una inversión, para este caso es del 14%.
- **TIR:** es la tasa interna de retorno, definida como la tasa de interés con la cual el valor actual neto es igual a cero. Este valor se compara con la tasa de oportunidad para establecer si el proyecto es factible financieramente.

Cuadro 50. Balance general Proyecto.

	Año 0	Año 1	Año 2	Año 3	Año 4	Año 5
BALANCE GENERAL						
Activo						
Efectivo	58.388.059	79.641.599	132.797.510	170.113.931	212.384.751	259.654.438
Cuentas X Cobrar	5.170.500	5.170.500	7.474.281	8.084.349	8.744.761	9.459.121
Provisión Cuentas por Cobrar		0	0	0	0	0
Inventarios Materias Primas e Insumos	1.653.116	1.653.116	2.389.682	2.584.734	2.795.881	3.024.277
Inventarios de Producto en Proceso	1.123.831	1.128.411	1.573.036	1.680.709	1.791.600	1.916.568
Inventarios Producto Terminado	374.610	376.137	524.345	560.236	597.200	638.856
Gastos Anticipados	6.505.600	4.879.200	3.252.800	1.626.400	0	0
Total Activo Corriente:	73.215.716	92.848.963	148.011.655	184.650.359	226.314.192	274.693.260
Terrenos	10.000.000	10.000.000	10.000.000	10.000.000	10.000.000	10.000.000
Construcciones y Edificios	300.000	285.000	270.000	255.000	240.000	225.000
Maquinaria y Equipo de Operación	41.680.000	37.512.000	33.344.000	29.176.000	25.008.000	20.840.000
Muebles y Enseres	750.000	600.000	450.000	300.000	150.000	0
Equipo de Oficina	1.850.000	1.233.333	616.667	0	0	0
Total Activos Fijos:	54.580.000	49.630.333	44.680.667	39.731.000	35.398.000	31.065.000
ACTIVO	127.795.716	142.479.297	192.692.322	224.381.359	261.712.192	305.758.260
Pasivo						
Impuestos X Pagar	0	4.845.582	19.792.610	23.619.468	28.026.121	33.172.573
Obligación Fondo Emprender (Contingente)	109.795.716	109.795.716	109.795.716	109.795.716	109.795.716	109.795.716
PASIVO	109.795.716	114.641.297	129.588.326	133.415.184	137.821.837	142.968.289
Patrimonio						
Capital Social	18.000.000	18.000.000	18.000.000	18.000.000	18.000.000	18.000.000
Reserva Legal Acumulada	0	0	983.800	5.002.300	9.000.000	9.000.000
Utilidades Retenidas	0	0	3.935.200	20.009.198	39.988.836	68.439.596
Utilidades del Ejercicio	0	9.837.999	40.184.996	47.954.678	56.901.519	67.350.376
PATRIMONIO	18.000.000	27.837.999	63.103.996	90.966.175	123.890.355	162.789.971
PASIVO + PATRIMONIO	127.795.716	142.479.297	192.692.322	224.381.359	261.712.192	305.758.260

Cuadro 51. Estado de resultados proyectado.

	Año 1	Año 2	Año 3	Año 4	Año 5
ESTADO DE RESULTADOS					
Ventas	232.672.500	336.342.652	363.795.703	393.514.226	425.660.458
Devoluciones y rebajas en ventas	4.653.450	6.726.853	7.275.914	7.870.285	8.513.209
Materia Prima, Mano de Obra	130.459.703	183.814.632	196.735.430	210.658.947	225.655.178
Depreciación	4.949.667	4.949.667	4.949.667	4.333.000	4.333.000
Otros Costos	20.700.000	21.373.675	22.017.374	22.681.882	23.366.446
Utilidad Bruta	71.909.681	119.477.826	132.817.319	147.970.112	163.792.625
Gasto de Ventas	15.219.700	16.179.665	16.666.939	17.169.966	17.688.174
Gastos de Administración	40.380.000	41.694.154	42.949.834	44.246.107	45.581.502
Provisiones	0	0	0	0	0
Amortización Gastos	1.626.400	1.626.400	1.626.400	1.626.400	0
Utilidad Operativa	14.683.581	59.977.606	71.574.146	84.927.640	100.522.949
Utilidad antes de impuestos	14.683.581	59.977.606	71.574.146	84.927.640	100.522.949
Impuestos (35%)	4.845.582	19.792.610	23.619.468	28.026.121	33.172.573
Utilidad Neta Final	9.837.999	40.184.996	47.954.678	56.901.519	67.350.376

Cuadro 52. Flujo de caja proyectado.

	Año 0	Año 1	Año 2	Año 3	Año 4	Año 5
FLUJO DE CAJA						
Flujo de Caja Operativo						
Utilidad Operacional		14.683.581	59.977.606	71.574.146	84.927.640	100.522.949
Depreciaciones		4.949.667	4.949.667	4.949.667	4.333.000	4.333.000
Amortización Gastos		1.626.400	1.626.400	1.626.400	1.626.400	0
Impuestos		0	-4.845.582	-19.792.610	-23.619.468	-28.026.121
Neto Flujo de Caja Operativo		21.259.647	61.708.091	58.357.602	67.267.572	76.829.828
Flujo de Caja Inversión						
Variación Cuentas por Cobrar		0	-2.303.781	-610.068	-660.412	-714.361
Variación Inv. Materias Primas e insumos ³		0	-736.567	-195.051	-211.147	-228.396
Variación Inv. Prod. En Proceso		-4.581	-444.624	-107.673	-110.890	-124.969
Variación Inv. Prod. Terminados		-1.527	-148.208	-35.891	-36.963	-41.656
Variación del Capital de Trabajo	0	-6.107	-3.633.180	-948.684	-1.019.413	-1.109.381
Inversión en Terrenos	-10.000.000	0	0	0	0	0
Inversión en Construcciones	-300.000	0	0	0	0	0
Inversión en Maquinaria y Equipo	-41.680.000	0	0	0	0	0
Inversión en Muebles	-750.000	0	0	0	0	0
Inversión en Equipo de Transporte	0	0	0	0	0	0
Inversión en Equipos de Oficina	-1.850.000	0	0	0	0	0
Inversión Activos Fijos	-54.580.000	0	0	0	0	0
Neto Flujo de Caja Inversión	-54.580.000	-6.107	-3.633.180	-948.684	-1.019.413	-1.109.381
Flujo de Caja Financiamiento						
Desembolsos Fondo Emprender	109.795.716					
Dividendos Pagados		0	-4.919.000	-20.092.498	-23.977.339	-28.450.759
Capital	18.000.000	0	0	0	0	0
Neto Flujo de Caja Financiamiento	127.795.716	0	-4.919.000	-20.092.498	-23.977.339	-28.450.759
Neto Periodo	73.215.716	21.253.540	53.155.911	37.316.421	42.270.820	47.269.687
Saldo anterior		58.388.059	79.641.599	132.797.510	170.113.931	212.384.751
Saldo siguiente	73.215.716	79.641.599	132.797.510	170.113.931	212.384.751	259.654.438

Cuadro 53. Indicadores financieros proyectados.

	Año 0	Año 1	Año 2	Año 3	Año 4	Año 5
Indicadores Financieros Proyectados						
Liquidez - Razón Corriente		19,16	7,48	7,82	8,08	8,28
Prueba Acida		19	7	8	8	8
Rotación cartera (días),		8,00	8,00	8,00	8,00	8,00
Rotación Inventarios (días)		4,9	4,8	4,8	4,7	4,7
Nivel de Endeudamiento Total		80,5%	67,3%	59,5%	52,7%	46,8%
Rentabilidad Operacional		6,3%	17,8%	19,7%	21,6%	23,6%
Rentabilidad Neta		4,2%	11,9%	13,2%	14,5%	15,8%
Rentabilidad Patrimonio		35,3%	63,7%	52,7%	45,9%	41,4%
Rentabilidad del Activo		6,9%	20,9%	21,4%	21,7%	22,0%
Flujo de Caja y Rentabilidad						
Flujo de Operación		21.259.647	61.708.091	58.357.602	67.267.572	76.829.828
Flujo de Inversión	-122.625.216	-6.107	-3.633.180	-948.684	-1.019.413	-1.109.381
Flujo de Financiación	127.795.716	0	-4.919.000	-20.092.498	-23.977.339	-28.450.759
Flujo de caja para evaluación	-122.625.216	21.253.540	58.074.911	57.408.919	66.248.159	75.720.446
Flujo de caja descontado	-122.625.216	18.976.375	46.296.963	40.862.534	42.101.903	42.965.815
Criterios de Decisión						
Tasa mínima de rendimiento a la que aspira el emprendedor	12%					
TIR (Tasa Interna de Retorno)	29,22%					
VAN (Valor actual neto)	68.578.375					
PRI (Periodo de recuperación de la inversión)	2,20					
Duración de la etapa improductiva del negocio (fase de implementación).en meses	3 mes					
Nivel de endeudamiento inicial del negocio, teniendo en cuenta los recursos del fondo emprender. (AFE/AT)	85,92%					
Periodo en el cual se plantea la primera expansión del negocio (Indique el mes)	13 mes					
Periodo en el cual se plantea la segunda expansión del negocio (Indique el mes)	25 mes					

Según el cuadro 48 (Indicadores financieros proyectados), considerando una proyección de cinco años, a una tasa mínima aceptable de retorno del 12 % anual, la TIR del proyecto es 29,22% y un Valor Actual Neto (VAN) de \$68.578.375. Estos resultados permiten conceptuar que La Tasa interna de Retorno expresa un escenario favorable desde el punto de vista financiero para el proyecto.

La TIR indica que el capital que se invierte en el proyecto tiene un rendimiento del 29,22% anual. Ahora bien, en este caso el VAN es igual a \$68.578.375 mayor que cero, afirmando que se puede invertir en este proyecto, puesto que los flujo de efectivo esperados que genere el proyecto permitirán recuperar la inversión inicial y obtener ganancias.

El periodo de recuperación inversión que es de 2,20 años, indica el tiempo que tarda en recuperarse la inversión total inicial cuyo valor es de \$127.795.716

12. ANÁLISIS DE IMPACTOS

12.1 IMPACTO ECONÓMICO.

La empresa EMBUFUN S.A.S es una microempresa nariñense que involucrara la población de la región en todos los procesos que se requiera, aprovechando la mano de obra disponible; por lo cual se generara 5 empleos, logrando contratar mano de obra calificada, como son egresados del SENA con estudios en el área de tecnología de cárnicos, así como ingenieros Agroindustriales de la Universidad de Nariño, creando así empleos directos.

12.2 IMPACTO REGIONAL.

Mediante el montaje de la Planta Procesadora de derivados cárnicos funcionales se cancelará un monto de impuestos al municipio de Pasto, los cuales a largo plazo redundan en beneficio de la comunidad, cuando sean reinvertidos en obras públicas.

Contribuir mediante la creación de una nueva empresa a mejorar el posicionamiento del departamento a nivel nacional en aspectos económicos.

Brindar una alternativa más de consumo para los habitantes de la zona, con productos saludables a un costo moderado.

12.3 IMPACTO SOCIAL.

Por medio del desarrollo del proyecto se beneficiarán a diferentes estamentos de la comunidad al generarles ingresos adicionales, por concepto de la producción de las diferentes materias primas e insumos necesarios para el proceso productivo de elaboración de productos de panadería.

Asimismo se contribuirá a fortalecer el nivel cultural de la población, a través de la capacitación permanente del recurso humano con el cual cuenta la empresa. Se incrementará los niveles de consumo de embutidos en la población, debido a la oferta de productos de calidad y con precios accesibles.

12.4 IMPACTO AMBIENTAL.

El medio ambiente es un aspecto que se debe resaltar como uno de los más importantes, ya que es el entorno vital en el que interrelaciona el individuo y la comunidad en que vive, es además, fuente de recurso que abastece al ser humano de las materias primas y energía que necesita para su desarrollo en el planeta. Ahora bien solo una parte de estos recursos es renovable y se requiere por tanto, un tratamiento cuidadoso para evitar que un uso inadecuado conduzca a una situación irreversible, por esto se hace necesario realizar una evaluación del Impacto Ambiental que permita establecer un equilibrio en el desarrollo de la actividad humana y el medio ambiente.

El objetivo del estudio ambiental es identificar los impactos ambientales generados por el funcionamiento de la empresa, para posteriormente proponer acciones para controlar o mitigar sus efectos. Recordemos que la empresa EMBUFUN en general presenta menor impacto ambiental en comparación con otros tipos de industrias.

A continuación se presenta los impactos ambientales con sus posibles soluciones.

Tabla 28. Impactos ambientales.

IMPACTO AMBIENTAL	CAUSA	SOLUCIÓN
Aguas residuales.	Lavado y desinfección de equipos, herramientas, utensilios y superficies.	Trampas de grasa y tratamiento de aguas residuales
Agotamiento de recursos energéticos	Elevado consumo de energía por los equipos eléctricos.	Uso de equipos eficientes Mantenimiento adecuado de los equipos.
Contaminación térmica	Trabajo con equipos que generan calor (horno ahumador y marmita).	Correcto aislamiento de equipos
Contaminación por residuos orgánicos e inorgánicos	Generación de residuos	Correcta manipulación y disposición de residuos

12.4.1 Tratamiento de las aguas residuales. Las aguas residuales se generan en el lavado y desinfección de equipos, instalaciones y utensilios las cuales pueden contener grasa, proteínas, azúcares, especias, aditivos, detergentes y desinfectantes por lo que verter directamente esta agua al dominio público hidráulico no está permitido por la legislación y no es ambientalmente correcto.

La empresa EMBUFUN S.A.S propone reducir la carga orgánica e inorgánica y su volumen, logrando así un menor impacto ambiental, siguiendo las siguientes técnicas:

Realizar una buena planificación de la producción, minimizando el número e intensidad de las limpiezas necesarias.

Limpiar en seco (barrer y recoger todo sólido de las superficies) antes de limpiar en húmedo.

Evitar la entrada de restos sólidos a las aguas residuales mediante la instalación de rejillas u otro tipo de trampas de tamaño de orificio adecuado.

Estandarizar los procesos de limpieza y desinfección para evitar sobredosis de agentes químicos en las aguas residuales.

12.4.2 Tratamiento de residuos sólidos. Para su tratamiento lo primero que se debe realizar es la clasificación de los mismos, para posteriormente generar la alternativa así:

✓ **Residuos orgánicos.** lo más habitual será el producto no conforme procedente de la selección de la materia prima. El cual se dispondrá para elaboración de abonos orgánicos u otros productos que no sea para consumo humano.

✓ **Residuos de inorgánicos.** En estos encontramos los residuos de envases (cartón, plásticos, metálicos, etc.) procedentes de las materias primas y el envasado de productos finales. Para ello se es necesario la correcta manipulación y disposición de residuos en canecas para posteriormente entregar a la empresa de aseo de Pasto EMAS.

De otra parte es necesario tener en cuenta que la ley 9 de (1979)⁶⁷ en el título I hace referencia a la protección del medio ambiente, así mismo en el decreto 3075 de (1997)⁶⁸ menciona que todo establecimiento destinado a la producción de alimentos debe elaborar e implementar un plan de saneamiento que incluyan como mínimo, los siguientes aspectos:

1. Contar con un programa documentado de limpieza y desinfección de las instalaciones, equipos y utensilios.
2. Manejar los residuos de acuerdo con las normas ambientales vigentes.
3. Contar con un programa de manejo integrado de plagas. Se deberán adoptar medidas que involucren el concepto de control integral, incluyendo la aplicación armónica de diferentes medidas preventivas y de control.

En este sentido la empresa EMBUFUN elaborara un plan de saneamiento de acuerdo a los siguientes parámetros.

✓ **Programa Limpieza y Desinfección:**

- Introducción
- Justificación
- Objetivos: General y Específicos
- Definiciones
- Metodología
- Identificación de áreas, equipos y productos para limpieza y desinfección.
- Toma muestras microbiológicas para análisis de laboratorio, y análisis de resultados
- Diseño y creación de Formatos, instructivos y hojas de registros para el programa de Limpieza y Desinfección.
- Bibliografía
- Capacitaciones al personal encargado de la ejecución
- Verificación de cumplimiento del programa por medio de registros
- Implementar en la planta el programa

⁶⁷Ministerio de salud. República de Colombia. Ley 9 de 1979. Por la cual se dictan medidas sanitarias.

⁶⁸ Ministerio de salud. República de Colombia. DECRETO 3075 del 1997. Sistema de gestión de calidad de buenas prácticas de manufactura.

✓ Programa de Residuos Sólidos:

- Introducción
- Justificación
- Objetivos: General y Específicos
- Definiciones
- Metodología
- Identificación de residuos sólidos que se generan en cada área de la planta
- Clasificación de los residuos sólidos
- Diseño de instructivos y hojas de registros para el programa de Residuos Sólidos
- Disposición final de los residuos sólidos
- Bibliografía
- Implementación en la planta del programa
- Capacitaciones al personal encargado de la ejecución
- Verificación de cumplimiento del programa por medio de registros

✓ Programa de Manejo Integrado de plagas.

- Introducción
- Justificación
- Objetivos: General y Específicos
- Definiciones
- Metodología
- Identificación de plagas.
- Diseño de encuestas a personas quienes observaron la plaga, registros de la disposición final de los residuos sólidos.
- Bibliografía
- Capacitaciones al personal encargado de la ejecución
- Verificación de cumplimiento del programa por medio de registros.

CONCLUSIONES

La microempresa y pequeña empresa en la ciudad de San Juan de Pasto genera un alto porcentaje de empleo, ayudan al aumento de la productividad local, regional e impulsan la situación económica de nuestro departamento.

La alimentación es de vital importancia para el desarrollo del ser humano, y contribuye mucho a un correcto desempeño en su vida diaria. Existe diversidad de alimentos que contribuyen y aportan nutrientes esenciales para nuestro cuerpo, pero además de eso contribuyen a prevenir enfermedades y traen beneficios para la salud, entre ellos se encuentra la Quinua.

Se demostró, con el estudio de mercado, que existe un mercado para los productos cárnicos funcionales.

Es posible obtener productos cárnicos adicionados con aditivos naturales que brinden beneficios para la salud de los consumidores.

El tratamiento F2E2 con la inclusión de harina de quinua del 10% y pasta de pollo del 25% fue elegido por los panelistas.

Según los resultados obtenidos en el análisis químico proximal los parámetros evaluados están de acuerdo con la Norma Técnica 1325 – Industrias Alimentarias. Productos cárnicos no enlatados.

El proyecto beneficiara a un gran número de personas ya que ofrecerá 5 empleos directos y un gran número de empleos indirectos fruto de las labores de comercialización, publicidad, transporte de materias primas y producto terminado.

Los desechos obtenidos en el proceso de elaboración de productos cárnicos en su gran mayoría no representan amenazas significativas para el medio ambiente debido a que todos son fácilmente degradables por ser de tipo orgánico.

Mediante el estudio financiero es posible afirmar que:

El cumplimiento de las metas en ventas proyectadas, permitirá asumir los costos y gastos asociados a la operación del proyecto para cada uno de los cinco años proyectados. Al primer año se alcanza una utilidad neta de \$ 9.837.999.

Al primer año se obtiene un nivel de efectivo de \$9.837.999, como reflejo del alcance de las metas de ventas propuestas, lo cual permitirá disponer de recursos en caja suficientes para garantizar el movimiento operacional del proyecto bajo condiciones adecuadas de liquidez.

El punto de equilibrio como indicador de los niveles mínimos de operación requeridos para cubrir los costos y gastos operacionales, sin obtener utilidades, permite concluir que al primer año se requiere alcanzar un valor en las ventas de \$169.465.655

La aplicación de los criterios de evaluación financiera, considerando un horizonte de cinco años, a una tasa mínima aceptable de retorno del 12 % anual, arroja una TIR del 29,22% y un Valor Actual Neto de \$68.578.375. Estos resultados permiten conceptuar que La Tasa interna de Retorno expresa un escenario favorable desde el punto de vista financiero para el proyecto.

RECOMENDACIONES.

Se recomienda utilizar porcentajes de hidratación adecuados debido a que la harina de quinua presenta una capacidad de retención de líquidos menor a otras harinas que comúnmente se utilizan en el proceso, al aumentar la cantidad acuosa del producto se obteniendo una textura débil, presentación desagradable y por ende una vida útil menor.

A mediano y largo plazo se recomienda ofrecer embutidos con este tipo de características para tener opciones diferentes a las que se encuentran en el mercado.

Al aumentar la tendencia por una alternativa saludable de alimentación, se recomienda seguir investigando y evaluando que características podrían modificar en este tipo de productos para obtener como resultado un mayor número de beneficios al consumidor.

Se recomienda investigar variables y cantidades que pueden ser modificadas y evaluadas en la formulación de este tipo de productos con el fin de obtener un producto que cumpla con las características físico-químicas, organolépticas y de costos que le permita presentar un mayor grado de competitividad en el mercado.

BIBLIOGRAFÍA

ANZALDÚA M. A. La evaluación sensorial de los alimentos en la teoría y la práctica: en lengua española. Zaragoza (España): Acribia, S. A, 1994. p.123- 57

ARANCETA, Javier & SERRA, Lluís. GUÍA DE ALIMENTOS FUNCIONALES. Instituto. Sociedad española de nutrición comunitaria. Omega 3. Pág 9.

AYALA, G. 1999. Consumo de quinua (*Chenopodium quinoa*), kiwicha (*Amaranthuscaudatus*) y tarwi (*Lupinusmutabilis*) y estrategias para promover su consumo. En, Reunión Técnica y Taller de Formulación del Proyecto Regional sobre Producción y Nutrición Humana en base a Cultivos Andinos (Mujica, A., J. Izquierdo, J.P. Marathee, C. Moron& S.-E. Jacobsen (eds.)). Arequipa, Perú, 20-24 julio, 1998, p. 115-122.

BOTERO, K., GUTIERREZ, A., MARTINEZ, P., VELANDIA, Y., PALACIO, M., HUERTAS, R., PATIÑO, J., Laboratorios Elaboración de productos cárnicos. Universidad del Tolima. 2009. Pág 6.

CAMPOS, Héctor. INOCUIDAD DE ALIMENTOS Y NEGOCIACIONES COMERCIALES SOBRE PRODUCTOS AGROPECUARIOS. 2000.

CANDELA DISEÑOS. Alimentos del futuro, disponible en: <http://funcionalimento.blogspot.com/2010/11/consideracion.html>. Consultado: (14 de octubre).

CÁRDENAS, Mauricio. INFORMALIDAD EN LAS MICROEMPRESAS COLOMBIANAS. FEDESARROLLO. Bogotá, Mayo de 2007.

Carne y productos cárnicos, disponible en: http://www.aliatuniversidades.com.mx/bibliotecasdigitales/pdf/economico_administrativo/Composicion_quimica_de_los_alimentos/Composicion_quimica_de_alimentos_Parte_6.pdf consultado: (14 de octubre).

CENTRO DE INVESTIGACIONES, EDUCACIÓN Y DESARROLLO. Quinoa (*Chenopodium Quinoa* Willdenow). Lima. 2000 Disponible en Internet: www.agualtiplano.net/cultivos/Quinoa.htm.

CERÓN RAMÍREZ, Edmundo. La quinua. Un cultivo para el desarrollo de la zona andina. Boletín 01. Pasto. Universidad de Nariño y Ministerio de Agricultura PRONATTA. 2002.

DANE – Cuentas Nacionales Departamentales, octubre de 2012 *Año base 2005.
DELGADO, Wiesner Cecilia and PARRA, Escobar Ernesto. CARACTERIZACIÓN DE LA MICROEMPRESA DE PUNTA. Bogotá, junio de 2007.

Elementos básicos de un plan negocios, disponible en: http://www.sba.gov7espanol7primeros_pasos/Elementos_basicosjie_un_plan_de_negocios.html. consultado (15 de octubre).

ERPE, INIAP, IICA, GTZ. Taxonomía y morfología de la planta. En: Manual de producción de quinua de calidad en el Ecuador. Quito. 2001.

FAO, TABLA DE COMPOSICIÓN DE ALIMENTOS DE AMÉRICA LATINA. Oficina Regional para América Latina y el Caribe.

Functional Food Science in Europe. (1998). *British Journal of Nutrition*, 80(1):S1-S193.

GIMFERRER, N. Embutidos crudos y curados. 2007.

GOTTAU, G. "FIAMBRES Y EMBUTIDOS: ¿APTOS EN UNA DIETA SALUDABLE?". Disponible en internet: <http://www.directoalpaladar.com/salud/fiambres-y-embutidos-aptos-en-una-dieta-saludable>. 2011.

HASLER, C.M. Functional foods: The Western Perspective. *Nutr. Rev.*54:11, nov.96, (II) S6-S10.

IMPORTANCIA NUTRICIONAL DEL PAN. Disponible en internet.
<http://www.madrimasd.org/informacionidi/noticias/noticia.asp?id=34352>.
Consultado: (12 de octubre).

INSTITUTO COLOMBIANO DE NORMAS TÉCNICAS Y CERTIFICACIÓN.
Industrias alimentarias. Productos cárnicos procesados no enlatados. Voluntad:
Bogotá- Colombia, 1982. 20 p.

INSTITUTO COLOMBIANO DE NORMAS TÉCNICAS Y CERTIFICACIÓN. Norma
sobre la elaboración de embutidos 3075. Voluntad: Bogotá- Colombia, 1982. 20 p.
KENNET, Wark. Termodinámica. Editorial Mac Graw Hill. 2001.

MANUAL PARA QUESERIAS RURALES, EN DISTRITO DE CUSCA PROVINCIA
DECORONGA. Disponible en internet.
<http://es.scribd.com/doc/50220630/18/Valor-Nutricional-del-Queso>. Consultada:
(15 de octubre 2013).

Martínez, Paola. Carnes frías: una industria caliente. Revista catering. Febrero del
2007.

Memorias del Seminario- Taller Nacional sobre Caracterización de los Cultivos
Nativos y sus Parientes Silvestres en el Perú. INIA, PNUD-Proyecto In situ.
Chosica, 19-20 mayo 2004, Lima. pp.121-136.

Ministerio de agricultura y desarrollo rural. PROYECTO APOYO A ALIANZAS
PRODUCTIVAS. CADENA AGROALIMENTARIA DE LA QUINUA. Universidad
nacional de Colombia. Facultad de ingeniería. 2005.

MINISTERIO DE LA PROTECCIÓN SOCIAL. DECRETO NÚMERO 2162 DE
AGOSTO 1 DE 1983 en cuanto a producción, procesamiento, transporte y
comercio de los productos cárnicos procesados.

Ministerio de sanidad, política social e igualdad. Gobierno de España. OMC. Guía de buena práctica clínica en, Alimentos Funcionales, disponible en: https://www.cgcom.es/sites/default/files/gbpc_alimentos_funcionales.pdf. Consultado: (14 de octubre).

MIRANDA, Rubén. "TODO SOBRE LA QUINUA". Disponible en internet: http://laquinua.blogspot.com/2013_01_01_archive.html. 2013.

MONTOYA RESTREPO, Luz Alexandra & MARTÍNEZ VIANCHÁ, Lucero. ANÁLISIS DE VARIABLES ESTRATÉGICAS PARA LA CONFORMACIÓN DE UNA CADENA PRODUCTIVA DE QUINUA EN COLOMBIA. Revista de ciencias administrativas y sociales. Universidad Nacional de Colombia. 2005.

Mujica, A. & S.-E. Jacobsen. 1999. Tecnología de postcosecha de granos andinos: Quinua (*Chenopodium quinoa* Willd.). En, Proc. I Curso taller sobre Producción, Comercialización y Uso de la Quinua para Agricultura de la Zona de Iquique, Chile. CONADI, Puno, Perú, 5-8/7.

Mujica, A. & S.-E. Jacobsen. 2000. Agrobiodiversidad de las Aynokas de quinua (*Chenopodium Quinoa* Willd.) y la seguridad alimentaria. pp. 151-156 En: C. Felipe-Morales & A. Manrique (eds.). Proc. Seminario Taller Agro biodiversidad en la Región Andina y Amazónica. 23-25 noviembre. 1988, NGOCGIAR, Lima.

Mujica, A., R. Ortiz & S.-E. Jacobsen. 2000. Uso potencial de *Chenopodium carnosolum* Moq. en zonas áridas. pp.16-21 En: Resúmenes II Congreso Internacional de Zonas Áridas, Iquique.

Mujica, A., R. Ortiz, J. Rossel, V. Apaza & A. Canahua. 2002. Investigaciones de la Cañihua (*Chenopodium allidicaule* Aellen.) en Puno, Perú. Centros e Institutos de Investigación, Universidad Nacional del Altiplano, Puno. 97 p.
OGUNGBENLE, H. N. Nutritional evaluation and functional properties of quinoa (*Chenopodium quinoa*) flour. [En línea]. En: International Journal of foodscience and nutrition, marzo de 2003, vol, 54, número 2, p. 153.

OSBORNE, D; VOOGT, P. Análisis de los nutrientes de los alimentos. Ed. Acribia S.A. Zaragoza, España.

PALENCIA M, Yanett. QUE SON LOS ALIMENTOS FUNCIONALES. Escuela de Nutrición y Dietética de la Universidad del Zulia. Pág. 6.

Repo-Carrasco, R. & N. Li Hoyos. 1993. Elaboración y evaluación de alimentos infantiles con base en cultivos andinos. Archivos Latinoamericanos de Nutrición. Vol: 43(2): 168-175.

Rodríguez B, Monereo S, Molina Begoña. Alimentos Funcionales y Nutrición Óptima. Revista Scielo. Madrid Mayo-Junio 2003: v.77 n.3.

Romero, J.A. 1981. Evaluación de las características físicas, químicas y biológicas de ocho variedades de quinua (*Chenopodium quinoa* Willd). Tesis de Maestro, Instituto de Nutrición de Centro América y Panamá, Universidad de San Carlos, Guatemala.

ROMO, Sandra. ROSERO, Aura. FORERO, Clara. CERÓN, Edmundo. POTENCIAL NUTRICIONAL DE HARINAS DE QUINUA (*Chenopodium Quinoa*) VARIEDAD PIARTAL EN LOS ANDES COLOMBIANOS PRIMERA PARTE, Facultad de ciencias agropecuarias. 2006.

SANTANA, A, *et al.*, Corporación colombiana de investigación agropecuaria. Universidad nacional de Colombia. Bogotá. 2005.
SECTOR CÁRNICO, Federación Nacional De Comerciantes, FENALCO, Seccional Medellín. 2009.

SILVA Manzo, Jorge Andrés. OBTENCIÓN, CARACTERIZACIÓN Y RELACIÓN ESTRUCTURA-FUNCIONALIDAD DE UN AISLADO PROTEICO DE QUINUA ORGÁNICA PROVENIENTE DE LA VI REGIÓN DE CHILE. Universidad De Chile. Facultad De Ciencias Químicas y Farmacéuticas. Departamento De Ciencia De Los Alimentos Y Tecnología Química. 2006.

STATGRAPHICS PLUS 5.1 (CD-ROM). Copyright by statistical graphics corporation. Estados Unidos, 2003.

THE ENGINEERING TOOLBOX. Solids- Epecific Heat capacities.2009.www.engineeringtoolbox.com/specific-heat-solid-d_154.html.

Thermo physical and mass properties of dough from White.www. Itdg. Org.pe/fichas técnicas%20 fichas. Pdf.

VALOR NUTRICIONAL DE LA CARNE. Proteínas en la carne. Disponible en internet. <http://www.alimentacion-sana.com.ar/portal%20nuevo/actualizaciones/carnes.htm>. Consultado: (20 de octubre).

Valor Nutricional y Usos de la Quinoa (*Chenopodium quinoa*) y de la Kañiwa (*Chenopodium pallidicaule*), R. Repo-Carrasco, C. Espinoza & S.-E. Jacobsen, disponible en: <http://www.rlc.fao.org/es/agricultura/produ/cdrom/contenido/libro14/cap5.1.htm>. Consultado: (14 de octubre).

VENEGAS, O Y VALLADARES, C. 2002. Clasificación de los productos cárnicos. Instituto de Investigación para la Industria Alimenticia. Revista Cubana. Alimentos y Nutrición. Vol. 13 (1): 63-7.

VILLACRES, E, *et al.*, POTENCIAL AGROINDUSTRIAL DE LA QUINUA. INIAP. Quito- Ecuador. 2011.

Viloria, J. Documentos de trabajo sobre economía regional. Marzo, 2007.

WIRTH, F. Tecnología de los embutidos escaldados. Zaragoza: Acribia, 1992. 237 p.

ANEXOS

Anexo A. Encuesta aplicada a consumidores de derivados cárnicos y/o embutidos en el municipio de San Juan de Pasto, Nariño.

Objetivo: Conocer el consumo aparente de derivados cárnicos o embutidos, características de consumo y sitios de mayor frecuencia para la adquisición en el municipio de San Juan Pasto, Nariño.

Datos personales.

Nombre completo: _____

Teléfono: _____

Barrio: _____

Estrato: _____

Nº de personas que conforman su núcleo familiar _____

INFORMACIÓN.

1. ¿Compra y/o consume productos cárnicos? Si: ___ No: ___; Si su respuesta es no de una breve explicación de porqué no los consume y por favor pase a la última pregunta sin responder las demás.

2. ¿En su hogar quien influye en la decisión de adquirir productos cárnicos?

Padre ___ Madre ___ Otros ¿Quién? _____

3. ¿En cuáles de estos sucesos consume productos cárnicos con frecuencia?

Desayuno , Almuerzo , Media tarde , Cena

4. ¿Qué tipo de producto cárnicos prefiere? (marque con una X cuantas opciones sean necesarias)

Clase 1: Crudos Frescos: (Res __, Cerdo __, Pollo __, Otro __ Cuál? _____)

Clase 2: Cárnicos Procesados Crudos Frescos: (Chorizo __, Longaniza __, Carnes ahumadas __, picadillo __, Cuál? _____)

Clase 3: Cárnicos Procesados Crudos: (salchichas __, Salchichón __, hamburguesas __, Mortadelas __, Cuál? _____)

Clase 4: Cárnicos Procesados Escaldados Madurados y especialidades: (jamón cocido __, Jamón curado __, cabanos __, pollo relleno __, Cuál? _____)

5. ¿Con que frecuencia consume los productos marcados anteriormente según su clase?

Clase 1: (Muy a menudo __, A veces __, Casi nunca __, Nunca __)

Clase 2: (Muy a menudo __, A veces __, Casi nunca __, Nunca __)

Clase 3: (Muy a menudo __, A veces __, Casi nunca __, Nunca __)

Clase 4: (Muy a menudo __, A veces __, Casi nunca __, Nunca __)

6. Organice los siguientes aspectos de acuerdo al nivel de importancia que tiene para usted en el momento de adquirir un producto cárnico, siendo cuatro (4) el más importante y uno (1) el menos importante:

Frescura: ____ Sabor: ____ Precio: ____ Peso o tamaño: ____

7. ¿Con qué frecuencia consume usted productos cárnicos?

Todos los días ____, 3 veces por semana ____, 2 veces por semana ____, 1 vez por semana ____, otra: _____

8. ¿Qué tipo de productos cárnicos consume usted?

Frescos (cortes de res, cerdo o pollo) _____,

Procesados (salchichas, salchichón, mortadelas, entre otros) _____

Si solo marco productos cárnicos frescos por favor responda solo la última pregunta de lo contrario continúe con la encuesta.

9. ¿Qué marca de productos procesados adquiere frecuentemente?

Zenú ____, rica rondo ____, Suizo ____, otra __ ¿Cuál? _____

10. ¿Con qué frecuencia adquiere usted productos cárnicos procesados?

Diariamente: ____, Semanalmente: ____, Mensualmente: ____, Otra: _____

11. ¿Con qué frecuencia consume usted productos cárnicos procesados?

Todos los días: ____, 3 veces por semana: ____, 2 veces por semana: ____, 1 vez por semana: ____, otra: _____

12. ¿Si consume productos cárnicos procesados menos de una vez a la semana, cual es la razón?

No le gustan: ____ los reemplaza otros productos: ____ Otra, ¿Cuál?: _____

13. ¿Generalmente donde compra los productos cárnicos procesados?

Expendios de barrio ____, Expendios de cadena ____, Supermercados ____, Almacenes de cadena ____

14. ¿conoce usted que es la quinua?

Si ____, No ____

15. ¿conoce los beneficios del consumo de quinua?

Si ____, No ____

Si su respuesta es Si ¿Qué beneficios conoce? _____

16. Ha escuchado de productos elaborados o con inclusión de quinua en su formulación.

Si ____, No ____

Si su respuesta es Si ¿Cuáles? _____ ¿Ha consumido estos productos? Si ____, No ____

17. ¿estaría dispuesto a adquirir un embutido con la inclusión de quinua en su formulación?

Si __, No __

Si su respuesta es No ¿Porque? _____

18. ¿En dónde le gustaría realizar la compra de este embutido con la inclusión de quinua?

Expendios de barrio __, Expendios de cadena __, Supermercados __ Almacenes de cadena __

19. ¿en qué presentación prefiere comprar un embutido con la inclusión de quinua?

Empaque dúo __, empaque trio __, empaque de 125 g __, empaque de 250 g __, empaque de 500 g __, Otro, ¿cuál? _____

20. ¿Consumiría usted productos cárnicos procesados si este tuviera un elemento diferencial a los que usted encuentra normalmente en el mercado?

Si: __ No: __ porque: _____

¿Cuál le gustaría que fuera ese elemento diferencial, marque con una x sus opciones?

Empaque , Tamaño y presentaciones , Precio , Beneficio a la salud , Durabilidad , Marca , otro elemento diferencial ¿cuál? _____

¡Muchas gracias! Por su colaboración.

Anexo B. Encuesta Dirigida A Empresa Identificadas Con El Código Ciu (CODIGO INDUSTRIAL INTERNACIONAL UNIFORME) 1511 el cual abarca a: Producción, procesamiento y conservación de carne y de productos cárnicos en el municipio de San Juan Pasto, Nariño.

Objetivo: Obtener información sobre la producción, procesamiento y conservación de carne y de productos cárnicos en el municipio de San Juan de Pasto, Nariño.

Datos personales.

Nombre completo: _____ Teléfono: _____

Nombre del local: _____ Dirección: _____

Información.

1. ¿Qué cantidad de kilos de carne maneja aproximadamente al día?

En fresco carne de res _____ Kg, cerdo _____ Kg, pollo _____ Kg otros, ¿Cuál? _____

2. ¿De las cantidades anteriores que se manejan al día, cuanto de esto se procesa?

Carne de res _____ Kg, cerdo _____ Kg, pollo _____ Kg otros, ¿Cuál? _____ ¿y qué tipo de productos? _____

3. ¿Cuáles son los 3 productos que más se venden y qué precios maneja para productos estos productos?

Producto 1 _____ \$ _____

Producto 2 _____ \$ _____

Producto 3 _____ \$ _____

Si entre estos tres productos se encuentra salchichas, por favor responda las siguientes preguntas en caso contrario pase a la última pregunta.

4. ¿Con que frecuencia vende salchichas?

Todos los días _____, 3 veces por semana _____, 2 veces por semana _____, 1 vez por semana _____, otra _____

5. ¿Cuántos kilos de salchicha vende aproximadamente?

_____ Kg de salchicha al día, _____ Kg de salchicha al semana

6. ¿Aproximadamente sus ventas de salchicha al día son?

\$0-\$100.000____, \$100.000-\$200.000____, \$200.000-\$300.000____, \$300.000-\$400.000____, Más de \$400.000____

7. ¿A qué mercado va dirigida la venta de salchichas?

Local____, Urbano____, Rural____, Departamental____, Nacional____

8. ¿Qué cadena de distribución utiliza para la comercialización las salchichas?

Productor- Consumidor final _____
Productor - Minorista - Consumidor final _____
Productor - Mayorista -Consumidor final _____
Productor -Mayorista - Minorista -Consumidor final _____

9. ¿Quiénes son sus proveedores?

10.Cuál es su forma de pago a los proveedores:

Contado_____, Crédito_____, diferida _____

11. ¿A través de qué medio de comunicación da a conocer los productos que comercializa?

Radio____, TV____, Prensa____, Internet _____, Volantes/Tarjetas____, Publicidad móvil _____, Ninguna _____, Otra____ ¿cuál?_____

12. ¿Cuál de las siguientes estrategias considera que mejoraría la venta del producto?

Precios más bajos____, Presentaciones más adecuadas____, Mejor calidad____, Promociones____, No considera ninguna mejora_____ Otra, ¿cuál?_____

13. ¿Cree que debería aumentar su catálogo de productos para así podre lograr abarcar nuevos mercados?

Si____, No____, ¿Porque?_____

¡Muchas gracias! Por su colaboración.

Anexo C. Panel de aceptación.

Hoja de respuesta, prueba de aceptación por el método escala hedónica de 5 puntos.
NOMBRE: _____ FECHA: _____

PRODUCTO: Salchicha funcional con inclusión de harina de quinua y pasta de pollo.

INSTRUCCIONES

A continuación se presentan cuatro muestras de salchichas. Marque con una X que tanto le Gusta o le Disgusta el olor, el sabor, la textura, apariencia y la aceptabilidad en cada una de las muestras de salchicha. Favor eliminar sabores entre cada muestra con Agua.

MUESTRA NUMERO: _____

CARACTERISTICAS	OLOR	SABOR	TEXTURA	APARIENCIA	ACEPTACION
ME GUSTA MUCHO					
ME GUSTA					
INDIFERENTE					
ME DISGUTA					
ME DISGUSTA MUCHO					

MUESTRA NUMERO: _____

CARACTERISTICAS	OLOR	SABOR	TEXTURA	APARIENCIA	ACEPTACION
ME GUSTA MUCHO					
ME GUSTA					
INDIFERENTE					
ME DISGUTA					
ME DISGUSTA MUCHO					

MUESTRA NUMERO: _____

CARACTERISTICAS	OLOR	SABOR	TEXTURA	APARIENCIA	ACEPTACION
ME GUSTA MUCHO					
ME GUSTA					
INDIFERENTE					
ME DISGUTA					
ME DISGUSTA MUCHO					

MUESTRA NUMERO: _____

CARACTERISTICAS	OLOR	SABOR	TEXTURA	APARIENCIA	ACEPTACION
ME GUSTA MUCHO					
ME GUSTA					
INDIFERENTE					
ME DISGUTA					
ME DISGUSTA MUCHO					

MUESTRA NUMERO: _____

CARACTERISTICAS	OLOR	SABOR	TEXTURA	APARIENCIA	ACEPTACION
ME GUSTA MUCHO					
ME GUSTA					
INDIFERENTE					
ME DISGUTA					
ME DISGUSTA MUCHO					

MUESTRA NUMERO: _____

CARACTERISTICAS	OLOR	SABOR	TEXTURA	APARIENCIA	ACEPTACION
ME GUSTA MUCHO					
ME GUSTA					
INDIFERENTE					
ME DISGUTA					
ME DISGUSTA MUCHO					

MUESTRA NUMERO: _____

CARACTERISTICAS	OLOR	SABOR	TEXTURA	APARIENCIA	ACEPTACION
ME GUSTA MUCHO					
ME GUSTA					
INDIFERENTE					
ME DISGUTA					
ME DISGUSTA MUCHO					

MUESTRA NUMERO: _____

CARACTERISTICAS	OLOR	SABOR	TEXTURA	APARIENCIA	ACEPTACION
ME GUSTA MUCHO					
ME GUSTA					
INDIFERENTE					
ME DISGUTA					
ME DISGUSTA MUCHO					

MUESTRA NUMERO: _____

CARACTERISTICAS	OLOR	SABOR	TEXTURA	APARIENCIA	ACEPTACION
ME GUSTA MUCHO					
ME GUSTA					
INDIFERENTE					
ME DISGUTA					
ME DISGUSTA MUCHO					

¡Muchas gracias! Por su colaboración.

Anexo D. Análisis bromatológico.

 Universidad de Nariño	SECCIÓN DE LABORATORIOS		Código: LBE-PRS-FR-76		
			Página: 1 de 1		
			Versión: 1		
	REPORTE DE RESULTADOS LABORATORIO BROMATOLOGÍA		Vigente a partir de: 26/04/2010		

DATOS USUARIO		DATOS MUESTRA		Reporte No.	LB-R-103-13
Solicitante:	Carolina Achicanoy	Muestra:	Salchichas funcionales. 10% Harina de Quinua	Código lab	819
Dirección:	Mz B Casa 7. Puertas del Sol. Pasto	Procedencia: Granja Experimental Botana			
cc / nit:	1.085.285.672				
Teléfono:	320 729 9293	Fecha de Muestreo	AA 23 MM 10 DD 13		
e-mail:	carolinadelmar@hotmail.es	Fecha Recepción Muestra	AA 24 MM 10 DD 13		
		Fecha Reporte	AA 19 MM 11 DD 13		
ANÁLISIS SOLICITADO		Proximal			

PARÁMETRO	MÉTODO	TÉCNICA	UNIDAD DE MEDIDA	LÍMITE DE DETECCIÓN	Salchichas funcionales
Humedad	Secado estufa	Gravimétrica	g/100g	-	68,5
Materia seca	Secado estufa	Gravimétrica	g/100g	-	31,5
Ceniza	Incineración mufla	Gravimétrica	g/100g	-	3,61
Grasa cruda	Extracción Soxhlet	Gravimétrica	g/100g	-	19,1
Fibra cruda	Digestión ácida-básica. Crisol Gooch	Gravimétrica	g/100g	-	4,61
Proteína cruda	Kjeldahl (N*6,25)	Volumétrica	g/100g	-	11,93
Extracto No Nitrogenado	Cálculo matemático	Cálculo matemático	g/100g	-	2,02

OBSERVACIONES	RESULTADOS VÁLIDOS ÚNICAMENTE PARA LA MUESTRA ANALIZADA Composición por cada 100 g de parte comestible
Aseguramiento de Calidad de Resultados	Certificado Icofitec GP-CER 112092 NTCPR 100:2009 Certificado Icofitec SG-CER 110448 ISO 9001:2008 - NTC ISO 9001: 2008 Certificado IQNET CO-SE-CER 110449
PROHIBIA SU REPRODUCCIÓN PARCIAL O TOTAL SIN PREVIA AUTORIZACIÓN ESCRITA DEL LABORATORIO	

Laboratorio de Bromatología y Alimentos
 Gloria Espinosa Abonos
 Téc. Laboratorio Bromatología y Alimentos
 Universidad de Nariño

Elaboró: GSE 2013-11-19
 Revisó: GSE 2013-11-19

Anexo E. Análisis microbiológico.

SERVICIO NACIONAL DE APRENDIZAJE SENA
REGIONAL NARIÑO
CENTRO INTERNACIONAL DE PRODUCCIÓN LIMPIA-LOPE.

LABORATORIO
DE CONTROL
DE CALIDAD

FORMATO B-1.

Fecha: 23-Oct-2013	Hora: 7:00 a.m.	Sector o área: Área de Cárnicos.	Responsable del área: Universidad de Nariño (Particular).
Muestra: Salchicha de quinua.		Cantidad: 200 gr	

CONTROL DE CALIDAD DE ALIMENTOS.

ANÁLISIS MICROBIOLÓGICO.

Parámetro	Resultado M*	Norma
Recuento de mesofilos aerobios	40 UFC/g	NTC 4519
NMP de coliformes Totales	< 3 coliformes/g	NTC 4458
Recuento de hongos y levaduras	< 10 UFC/g	NTC 4612
NMP de coliformes fecales	< 3 coliformes/g	NTC 4899
Otros parámetros:		
<i>Salmonella</i>	Ausente	NTC 4574
<i>Listeria monocytogenes</i>	Ausente	NTC 4666

* M: muestra

Concepto: Concepto: Muestra aceptada microbiológicamente.

Any Lucero Mafía.
Bacteriologa.

Anexo F. Datos obtenidos del formulador.

Producto: Salchicha seleccionada con inclusión de quinua	Fecha: 20/11/2013
---	------------------------------------

Composición:		Ingrediente	Kg	%	Kg/bache	\$/Kg
% Prot.Total	12,73	Harina de quinua	0,410	7,15%	1,431	
% Prot.Cárnica	10,26	Pasta de pollo	1,025	17,88%	3,577	
% Pr No cárnica	2,47	Carne de cerdo	0,923	16,10%	3,221	
% Grasa	22,12	Carne de res	0,923	16,10%	3,221	
% Humedad	54,67	Tocino	0,820	14,31%	2,861	
% Almidón	5,28	Sal nitrito	0,014	0,24%	0,047	
% Sal	2,69	sal	0,098	1,72%	0,343	
% Fosfatos	0,29	Proteína vegetal	0,123	2,15%	0,429	
% Eritorbatos	0,06	Fosfatos	0,012	0,21%	0,043	
ppm NaNO ₂	141	Condimento salchicha	0,012	0,21%	0,043	
Índices:		Cebolla en polvo	0,008	0,14%	0,028	
Hum/Prot (<5)	3,1	Ajo en polvo	0,017	0,30%	0,059	
Gra/Pro (<2)	1,7	Color	0,012	0,21%	0,042	
Sal/Hum (>3)	6,7	Ascorban	0,018	0,31%	0,063	
Bal. H ₂ O (>0)	10,8	Humo liquido	0,004	0,07%	0,014	
Costos:		Agua y hielo	1,300	22,68%	4,536	
Ingrediente/Kg		Glutamato	0,004	0,07%	0,014	
Tripa/kg		Eritorbato	0,008	0,14%	0,029	
Ud.Vta.Kg						
Empaque.ud.vta						
CostosFijosxKg						
Humo x Kg						
Otros						
M/P x ud.Vta		Total Crudo	5,732		20,000	
Precio Venta		13,00 % merma	0,745		2,60	
% Contribución		Producto terminado	4,987		17,40	

Observaciones:

La información volcada en este texto es, a nuestro juicio, correcta. Las aseveraciones y datos constituyen sólo una fuente de información. No existen garantías implícitas ni manifiestas. Sugerimos que este producto sea evaluado a nivel de laboratorio antes de utilizarlo en cualquier producto terminado. La información aquí contenida no deberá interpretarse como autorización para infringir ninguna norma o ley sanitaria vigente.

Anexo G. Diseño y distribución de planta.

Vista de la fachada planta procesadora de embutidos funcionales.

Vista superior planta procesadora de embutidos funcionales.

