

i

UNIVERSIDAD PARA LA COOPERACION INTERNACIONAL

(UCI)

PLAN DE GESTIÓN DE PROYECTO PARA LA IMPLEMENTACIÓN DE UN
RESTAURANTE, CON BASE EN LOS ESTÁNDARES DEL PMI

CARLOS ALBERTO PATIÑO RUIZ

PROYECTO FINAL DE GRADUACION PRESENTADO COMO REQUISITO

PARCIAL PARA OPTAR POR EL TITULO DE MASTER EN AMINISTRACION DE
PROYECTOS

San José, Costa Rica

Febrero 2010

UNIVERSIDAD PARA LA COOPERACION INTERNACIONAL

(UCI)

ii

Este Proyecto Final de Graduación fue aprobado por la Universidad como

Requisito parcial para optar al grado de Máster en Administración de Proyectos

Adriana Ruiz

PROFESOR TUTOR

Ramiro Fonseca

LECTOR No.1

Roger Eduardo Valverde

LECTOR No.2

Carlos Patiño Ruiz

SUSTENTANTE

iii

Dedicatoria

A mi Madre por transmitirme la pasión por las artes culinarias, por

demostrarme que el amor y una buena comida van de la mano y por la

paciencia con que ha sido mi maestra en el curso de la vida.

iv

Agradecimientos

A la Universidad para la Cooperación Internacional por la formación de la

generación 55 de este Máster.

A la profesora Adriana Ruiz gracias por la atención y diligencia con que me

acompañó en este proceso, por sus observaciones tan pertinentes y por los

aportes significativos.

A mi familia, definitivamente sin el apoyo y la comprensión de cada uno, no

habría llegado hasta acá. Son ya muchos años de acompañarme en mis

estudios, así que gracias por el apoyo incondicional, la solidaridad y las

reprimendas cuando las he necesitado.

A mi novia, por su apoyo, colaboración y paciencia, gracias especiales por

el amor demostrado durante este proceso de maestría, tu compañía ha sido

fundamental para cerrar este proceso.

¡Gracias totales a todas y todos!

v

ÍNDICE DE CONTENIDO
Dedicatoria ... iii

Agradecimientos .. iv

ÍNDICE DE CONTENIDO ... v

ÍNDICE DE FIGURAS .. viii

ÍNDICE DE CUADROS .. ix

ÍNDICE DE ABREVIACIONES ... x

I. INTRODUCCIÓN ... 1

1.1 ANTECEDENTES ... 1

1.2 PROBLEMÁTICA QUE DA ORIGEN AL PFG ... 2

1.3 JUSTIFICACION DEL PROYECTO ... 3

1.4 OBJETIVOS: ... 4

General: ... 4

Específicos: ... 4

II. MARCO TEÓRICO ... 5

2.1 MARCO REFERENCIAL: ... 5

2.1.1 Definición: ... 5

2.1.2 Distribución de Planta: ... 6

2.1.3 Mobiliario, vajilla, cubertería y cristalería ... 6

2.1.4 Menú ... 7

2.1.5 Servicio y satisfacción del cliente: ... 7

2.1.6 Proveedores ... 8

2.1.7 Financiamiento ... 8

2.2 TEORÍA DE ADMINISTRACIÓN DE PROYECTOS: ... 9

2.2.1 Definiciones de Proyecto: .. 9

2.2.2 Definición de Administración de Proyectos: .. 10

vi

2.2.3 Áreas del conocimiento .. 16

2.2.3.1 Alcance: ... 16

2.2.3.2 Costos .. 19

2.2.3.3 Recursos Humanos: .. 20

2.2.3.4 Adquisiciones: .. 23

III. MARCO METODOLÓGICO .. 25

3.1 FUENTES DE INFORMACIÓN: ... 25

3.1.1 Fuentes Primarias: ... 25

3.1.2 Fuentes Secundarias: .. 25

3.2 METODOLOGÍA DE INVESTIGACIÓN ... 25

3.2.1 Método Analítico – Sintético .. 26

3.2.2 Método Inductivo – Deductivo .. 26

3.3 HERRAMIENTAS PARA ELABORAR EL PFG ... 27

3.3.1 Juicio de Expertos: ... 27

3.3.2 Búsqueda Bibliográfica .. 27

3.3.3 Plantillas ... 27

3.3.4 Programas de cómputos .. 27

IV. DESARROLLO .. 29

4.1 PLAN DE GESTIÓN DEL ALCANCE ... 29

4.1.1 Enunciado del alcance del proyecto .. 29

4.1.1.1 Descripción del Producto .. 29

4.1.1.2 Descripción de los Servicios ... 34

4.1.1.3 Identificación de Entregables .. 37

4.1.2 EDT Estructura Detallada del Trabajo .. 38

4.1.3 Línea base del alcance. ... 41

4.1.4 Diccionario de la EDT .. 42

4.1.5 Control y verificación del alcance .. 44

vii

4.2 PLAN DE GESTIÓN DEL COSTO ... 45

4.2.1 Estimación de costos de cada actividad .. 46

4.2.2 Línea base de los costos ... 49

4.2.3 Control de los costos .. 52

4.3 Plan de Gestión de la Recursos Humanos .. 53

4.3.1 Roles y responsabilidades ... 54

4.3.2 Organigrama... 55

4.3.3 Asignación del personal ... 57

4.3.3 Adquisición del personal .. 58

4.3.3 Evaluación del personal .. 59

4.4 PLAN DE GESTIÓN DE ADQUISICIONES ... 59

4.4.1 Decisión de fabricación directa o compra .. 60

4.4.2 Criterios de evaluación ... 62

4.4.3 Plan de gestión de contratos ... 63

4.4.4 Vendedores calificados .. 63

V. CONCLUSIONES ... 67

VI. RECOMENDACIONES ... 69

VII. BIBLIOGRAFÍA .. 71

Anexo 1 Charter del Proyecto .. 72

Anexo 2 EDT del PFG .. 75

Anexo 4 Contrato de Servicios Profesionales .. 77

Anexo 5 Guía de Entrevista con Expertos ... 83

Anexo 6 Diccionario de la EDT .. 86

viii

ÍNDICE DE FIGURAS
Figura 1.Interacción de Grupos de Proceso. Fuente PMBOK 2004 12

Figura 2. Correspondencia de Grupo de Procesos y Áreas del Conocimiento. Fuente
PMBOK 2004 .. 15

Figura 3. Descripción de la Gestión del Alcance. Fuente PMBOK 2004 18

Figura 4. Descripción de la Gestión del Costo. Fuente PMBOK 2004 20

Figura 5. Descripción de la Gestión de los Recursos Humanos. Fuente PMBOK 2004 22

Figura 6. Descripción de la Gestión de las Adquisiciones. Fuente PMBOK 2004 24

Figura 7. EDT .. 39

Figura 8. Flujograma de Control y Verificación del Alcance ... 44

Fuente: Elaboración propia a partir de visitas a proveedores. .. 48

Figura 9. Flujograma de Control de Costos ... 52

Figura 10. Organigrama del equipo de proyecto ... 56

ix

ÍNDICE DE CUADROS
Cuadro 1. Definición de Entregables .. 37

Cuadro 2. Línea Base del Alcance ... 41

Cuadro 3. Plantilla del Diccionario de la EDT .. 43

Cuadro 4. Estimación Inicial de los Costos .. 47

Cuadro 5. Línea Base de los Costos.. 50

Cuadro 6. Definición de Roles y Responsabilidades ... 54

Cuadro 7. Matriz de Roles y Responsabilidades ... 57

Cuadro 8. Tabla de Servicios a Subcontratar .. 61

Cuadro 9. Matriz de Evaluación de Proveedores .. 62

Cuadro 10. Matriz de Proveedores .. 65

x

ÍNDICE DE ABREVIACIONES
PMI (Project Management Institute)…….………………………………………….......xi

PFG (Proyecto Final de Graduación)………………………………………………….16

EDT (Estructura Detallada del Trabajo).………………………………………………17

xi

Resumen Ejecutivo

El Proyecto de Graduación que se presenta a continuación nace ante la necesidad
de crear un nuevo restaurante dirigido a la clase media y alta del mercado y
ofrecer una oferta gastronómica de origen italiano y mediterráneo.

La empresa que se quiere implementar pretende brindar una excelente oferta
culinaria, y ser reconocida por brindar un excelente servicio al cliente. En la
actualidad existe una amplia y creciente competencia en esta industria que obliga
a las empresas a mejorar constantemente sus operaciones. Por esta razón, se
pretende desarrollar un plan para la implementación de la empresa con las
características mencionadas anteriormente, siguiendo las recomendaciones de la
metodología del PMI (Project Management Institute), que posibilita un desarrollo
controlado y planificado.

El objetivo principal del proyecto es desarrollar un Plan de Gestión de Proyecto
para la Implementación de un Restaurante en base con los estándares del PMI.
Para lograr este objetivo general se plantean varias etapas, el primer paso es la
definición del alcance del plan que se pretende desarrollar, posteriormente se
presentan los entregables puntuales, cada uno de ellos a su vez se descompone
en tareas interrelacionadas entre sí. A cada una de estas tareas se le asigna un
costo estimado predefinido, por último se cuantifican los recursos asociados para
lograr desarrollar el trabajo planeado tanto a nivel de productos y servicios, como
de colaboradores.

Cada una de las partes del plan que se pretende desarrollar se elaborará a partir
de los estándares del PMI y la administración profesional de proyectos. De manera
que será necesario realizar consultas bibliográficas y búsquedas en Internet para
recopilar la información necesaria. Se analizará el mercado e industria para lograr
desarrollar un concepto global de las necesidades del negocio. También se
recurrirá al criterio de expertos en el área financiera, de administración de
proyectos y finalmente expertos en el campo de los restaurantes para revisar y
validar el trabajo desarrollado y planificado para lograr alcanzar los objetivos del
proyecto.

La elaboración de este proyecto, el seguimiento de la metodología PMI, los
aportes de expertos y la experiencia propia, permiten concluir que en definitiva,
para lograr desarrollar y establecer un Restaurante con calidad de servicio, se
requiere una planificación detallada y una implementación de etapas rigurosa.

El desarrollo teórico de este trabajo permitió como resultados la confección de un
plan de gestión de las áreas:

xii

- Alcance, para la definición del trabajo necesario que requerirá el
proyecto en la consecución de los objetivos.

- Costo, para la definición del presupuesto inicial del proyecto y tomarlo
como base para el control de las inversiones.

- Recursos humanos, necesario para precisar las características del
personal que se debe contratar y para delimitar las labores que deben
desempeñar en el Restaurante.

- Adquisiciones, posibilita determinar los insumos necesarios para el
desarrollo de las diferentes etapas del proyecto.

A partir de este trabajo, se ha comprobado la efectividad de la utilización de la
Teoría de Administración de Proyectos y la metodología PMI para la elaboración
de un plan de implementación de negocio, como recomendación general se debe
enfatizar la importancia del uso de las herramientas desarrolladas como parte de
los diferentes planes para la correcta gestión de la implementación.

Además de ello es fundamental involucrar a los accionistas e inversionistas del
proyecto en la evaluación de cada uno de los entregables y etapas, para con ello
asegurar la validez de las herramientas y garantizar la satisfacción global del
proyecto.

1

I. INTRODUCCIÓN
1.1 ANTECEDENTES

La motivación del investigador, la influencia familiar en el campo culinario y

empresarial, se consideran los principales antecedentes del presente proyecto

final de graduación.

A nivel familiar se han implementado tres de diferentes negocios relacionados con

la oferta culinaria, entre ellos un servicio de comida a domicilio y una tienda de

especialidades gastronómicas. La capacitación personalizada en técnicas de

cocina y manipulación de alimentos también ha sido uno de los campos de acción

de las empresas familiares.

Estas empresas de capital familiar han sido implementadas de manera empírica,

sin aplicación de teorías de administración, pues los dueños y gerentes de las

mismas no son profesionales en el campo administrativo, sino que han basado su

accionar en sus conocimientos formales del campo culinario. A pesar de ello han

tenido excelentes resultados financieros y aceptación de la clientela en general.

La operación de los tres negocios familiares ha aumentado en proporción a la

demanda de sus clientes, dicho crecimiento no ha obedecido a un plan o

estrategia de expansión formal. Los factores críticos de éxito, aprendizajes y

experiencia en general de los tres negocios relacionados con la cocina y con los

servicios se aprovecharán como insumo para el planteamiento formal del

desarrollo del nuevo negocio propuesto.

Tomando en cuenta el éxito de las tres empresas que sin haber recurrido a un

plan formal de desarrollo empresarial se han mantenido en el mercado por un

2

promedio de siete años, se considera que el incorporar la Guía del PMBOK en el

desarrollo del nuevo proyecto mejorará los resultados obtenidos y la rentabilidad.

A partir de las experiencias cercanas, se ha aprendido que el contar con una

planificación y metodología rigurosa, favorece el éxito en el alcance de los

objetivos, por esta razón es que se ha decidido enfatizar en este proyecto el

desarrollo de cuatro áreas de conocimiento fundamentales: alcance, costo,

recursos humanos y adquisiciones, las dos primeras tienen relación con lo que se

pretende lograr, la tercera y cuarta tienen relación con los insumos para lograrlo, el

cómo.

Una buena planificación del proceso de selección de personal y de proveedores

propicia que se desarrolle una mejor relación entre ambos públicos de interés, así

como el fomento de relaciones de ganar-ganar entre la empresa, sus

colaboradores y sus proveedores.

1.2 PROBLEMÁTICA QUE DA ORIGEN AL PFG

La necesidad del proyecto nace por el interés personal del investigador en crear

una empresa propia en la industria culinaria.

La existencia de un mercado creciente de oferta alimenticia experimentado en las

industrias familiares evidencia una oportunidad de inversión. El proyecto nace con

el propósito de suplir la necesidad cada vez más creciente de tener un lugar

ameno, sano y adecuado para compartir excelentes platillos con compañeros de

trabajo, amigos o familiares mientras se es atendido con un servicio de excelencia

que complemente el sabor de los alimentos.

3

El resultado final del proyecto pretende ofrecer una oferta culinaria italiana y

mediterránea de alta calidad para satisfacer las necesidades de una gran variedad

de clientes con altas exigencias en el área metropolitana. El servicio brindado y

percibido será determinante en la frecuencia de compra de los clientes y las

recomendaciones que ellos puedan brindar, el resultado de esto es directamente

proporcional a la rentabilidad de la inversión y éxito del proyecto.

1.3 JUSTIFICACION DEL PROYECTO

En vista de la identificación de la oportunidad y la decisión de inversión en un

negocio de este tipo, es necesario confeccionar un plan de gestión que detalle las

tareas necesarias a realizar, para lograr el objetivo final del proyecto.

La inversión inicial de una empresa exige como primera responsabilidad la

maximización de la productividad del equipo, por ello es que es necesario un plan

de costos para garantizar una asignación correcta de los recursos monetarios, y

un plan de adquisiciones para asegurar una gestión de compras eficiente.

El profesionalismo requerido para elaborar un plan de gestión de proyectos acorde

a los objetivos y características de la empresa, evidencia la necesidad de contar

con un equipo humano sensibilizado y capacitado en el valor de la excelencia en

la atención al cliente.

Antes estos requerimientos para lograr una planificación adecuada, resulta

efectivo emplear la metodología del PMI, que posibilita tomar en consideración

todos los elementos necesarios del proyecto de manera integrada, facilitando la

evaluación y control de sus avances en la interrelación global.

4

1.4 OBJETIVOS:

A continuación se presentan los objetivos del proyecto que posibilitan conocer el

resultado que se quiere lograr con este trabajo.

El objetivo general detalla el producto final esperado y los objetivos específicos

delimitan las acciones requeridas para lograrlo. Es decir, por un lado el general

manifiesta qué se quiere lograr y por otro, los específicos muestran el cómo, o las

etapas necesarias para hacerlo.

General:

Planificar la implementación de un restaurante de comida italiana y mediterránea

dirigido a la clase media y alta en el área metropolitana, mediante el desarrollo de

un plan de gestión de proyecto con base en la Guía del PMBOK.

Específicos:

• Garantizar que el trabajo planificado es el necesario, mediante el desarrollo

de un plan de gestión del alcance.

• Presupuestar y controlar el costo total del proyecto mediante el desarrollo

de un plan de gestión de los costos.

• Localizar, contactar y contratar al personal idóneo para cada una de las

tareas a realizar mediante el desarrollo de un plan de gestión de los

recursos humanos.

• Garantizar la adquisición de los productos, servicio o resultados necesarios

para realizar el trabajo del proyecto mediante el desarrollo de un plan de

gestión de las adquisiciones.

5

II. MARCO TEÓRICO

2.1 MARCO REFERENCIAL:

2.1.1 Definición:

“Un restaurante es un comercio en el mayor de los casos, público donde se paga

por la comida y bebida, para ser consumidas en el mismo local. Hoy en día existe

una gran variedad de modalidades de servicio y tipos de cocina”.

(www.wikipedia.org 2009)

“Establecimiento público donde se sirven comidas y bebidas, mediante precio,

para ser consumidas en el mismo local”. (www.rae.com 2009)

Por definición un restaurante es principalmente un negocio que busca una

determinada rentabilidad o retorno sobre la inversión. De manera que el flujo de

caja se abastece de la venta de productos tangibles (Alimentos y Bebidas) y un

servicio intangible. El costo y calidad de ambos pilares comerciales (Productos y

servicio) es determinante en la definición de los precios ofrecidos al consumidor

final. La satisfacción de la combinación de bienes adquiridos y servicio recibido

será determinante en la frecuencia de compra de los consumidores y la obtención

de los objetivos financieros del negocio. Como negocio que es requiere una

planificación estratégica que alinee los objetivos administrativos, de los

colaboradores, de los clientes y de los inversionistas.

En vista de la variedad de ofertas de servicios y tipos de cocina a nivel nacional

es importante definir un nicho determinado de mercado para ofrecer un servicio

diferenciado de la amplia competencia que existe en la industria.

6

2.1.2 Distribución de Planta:

El uso eficiente del espacio es determinante para la operación de un restaurante.

La productividad de los colaboradores se ve directamente influenciada por la

distribución del espacio físico. La capacidad de almacenamiento para todos los

materiales e ingredientes debe ser considerado para poner en operación el

servicio.

Las instalaciones deben contar con las facilidades necesarias y adecuadas para la

correcta manipulación de alimentos y desechos. La capacidad de espacios

disponibles por atender se debe estudiar y optimizar para lograr equilibrar la

comodidad de los clientes y la capacidad de atención.

La distribución del espacio debe tomar en consideración la facilidad que esta

brinde para implementar los procesos de limpieza necesarios.

El diseño funcional del espacio interno tiene un impacto directo en la comodidad

que el cliente experimenta e influye en el tiempo total de visita. La ergonomía es

un factor importante a tomar en consideración tanto para los espacios destinados

para la atención de cliente así como para los espacios destinados para el trabajo

de los colaboradores.

2.1.3 Mobiliario, vajilla, cubertería y cristalería

La selección y adquisición de todos estos recursos debe de buscar dos objetivos

primordiales. El primero es la armonía de todos estos elementos en relación al

ambiente y entre ellos mismos. El segundo objetivo que debe perseguir es adquirir

insumos de excelente calidad para que pueda soportar el uso constante al que se

7

verá expuesto durante la operación final del restaurante. El costo de todos estos

elementos debe ser acorde a los objetivos financieros de la empresa.

Seleccionar un proveedor que pueda abastecer los productos que sean deban

volver a adquirir ya sea por pérdida de funcionalidad o por otras razones, esto

permitirá mantener la armonía necesaria entre estos elementos.

2.1.4 Menú

La selección final de recetas a ofrecer al cliente debe de ser evaluada

objetivamente en función de la aceptación del cliente y la capacidad de incluir en

la operación de la organización la elaboración de determinado platillo. La

definición del concepto global del restaurante y del menú serán las guías

principales para la implementación de un negocio de este tipo.

2.1.5 Servicio y satisfacción del cliente:

El servicio brindado al cliente a la hora de ser recibido, ubicado, atendido su

pedido, servido, cobrado y despedido es de gran importancia para lograr la

satisfacción del cliente. Se deben diseñar procesos para cada uno de estos

momentos de la verdad, que permitan maximizar el nivel de calidad del servicio

percibido. Se deben de diseñar e impartir capacitaciones dirigidas a los

colaboradores para saber cómo desempeñarse en estos momentos y conocer que

espera el cliente de él.

La combinación de la satisfacción desprendida del producto recibido y del servicio

brindado se conjugarán en la satisfacción final del cliente. Esta variable es

8

determinante en la frecuencia de compra y recomendaciones que pueda hacer

cada uno de los clientes atendidos.

2.1.6 Proveedores

La relación de un negocio de la industria alimenticia y su cadena de proveedores

afecta directamente el producto final ofrecido por parte del negocio. El resultado

final de un proceso de fabricación tendrá la calidad de sus insumos.

Existen proveedores de venta directa de productos como lo son los alimentos y

bebidas y además existen arrendadoras que ofrecen el servicio de arrendamiento

de locales y equipos especializados de la industria. En el ámbito nacional los

proveedores de alimentos y bebidas deben contar con el permiso sanitario de

habilitación del Ministerio de Salud. Además de los permisos correspondientes

debe evaluar la calidad y servicio que ofrecen los proveedores para garantizar la

calidad de los productos ofrecidos por el negocio y de su capacidad de respuesta

para no comprometer la operación por desabastecimiento.

2.1.7 Financiamiento

Los recursos financieros para la implementaron y operación de un restaurante se

pueden obtener de diversas fuentes y en diferentes participaciones. El principal

recurso económico de un negocio de este tipo es el aporte de capital de parte de

socios que les interese participar el en negocio. Otra fuente de financiamiento es

el crédito bancario que solicita varias condiciones y garantías para desembolsar

dinero y cobrar una determinada tasa de interés como costo por su dinero. Existen

líneas de crédito para la implementación de este tipo de negocios así como líneas

de crédito para capital de trabajo para la operación o expansión de un negocio.

9

Para la obtención de este tipo de líneas de crédito se deben presentar garantías

como lo puede ser una hipoteca sobre el local o los ingresos financieros de los

socios del negocio.

2.2 TEORÍA DE ADMINISTRACIÓN DE PROYECTOS:

2.2.1 Definiciones de Proyecto:

De acuerdo con la definición planteada en la Guía de los Fundamentos de la

Dirección de Proyectos, PMBOK (PMI, 2004), un proyecto se define como: “un

esfuerzo temporal que se lleva a cabo para crear un producto, servicio o resultado

único”.

Según la definición planteada por (Gido & Clements, 2003), Administración Exitosa

de Proyectos, se detalla un proyecto como: “Un esfuerzo por lograr un objetivo

específico mediante una serie especial de actividades interrelacionadas y la

utilización eficiente de los recursos”.

La Real Academia Española define esfuerzo como, “Empleo enérgico del vigor o

actividad del ánimo para conseguir algo venciendo dificultades. De manera que el

esfuerzo tiene implícito el objetivo final de un proyecto y a la vez menciona el

hecho de que la administración de proyectos constantemente administra y vence

dificultades en función de los mejores intereses del cliente.

Cabe destacar y detallar las principales características que se desprenden de

estas definiciones.

• Temporal: Esta característica implica que un proyecto tiene un inicio y un fin

determinado y es la principal característica que lo diferencia de la

10

administración de operaciones continuas. A la vez se pueden diferenciar los

proyectos según su duración.

• Resultado: Es el entregable final que se desprende de todo proyecto y se

compone de los diferentes entregables que se definan. Puede ser tanto un

producto tangible y cuantificable así como la operación para brindar un

servicio intangible.

• Elaboración Gradual: La administración de proyectos conlleva la realización

gradual de diferentes tareas interrelacionadas para completar un entregable

y finalmente lograr el alcance final.

Dentro de la segunda definición se destaca el uso eficiente de los recursos. La

eficiencia es la utilización correcta y racional de los recursos disponibles. La

limitación de recursos es una característica de todos los proyectos

independientemente del alcance o duración del mismo así que el manejo de los

colaboradores, proveedores y materias primas será determinante para una

correcta administración de proyectos.

2.2.2 Definición de Administración de Proyectos:

Según el PMBOK (PMI, 2004), “La dirección de proyectos es la aplicación de

conocimientos, habilidades, herramientas y técnicas a las actividades de un

proyecto para satisfacer los requisitos del proyecto. La dirección de proyectos se

logra mediante la aplicación e integración de los procesos de dirección de

proyectos de inicio, planificación, ejecución, seguimiento y control y cierre”.

Se detalla cada uno de los grupos de procesos de la administración de proyectos

de la siguiente manera (PMI, 2004):

11

• Inicio: Se compone de procesos que facilitan la autorización formal para

comenzar nuevo proyecto o una fase del mismo. Principalmente se

desarrolla el acta de constitución del proyecto con el detalle de: Fechas de

inicio y fin, nombre del proyecto, objetivos, descripción y necesidad del

producto, justificación del impacto y los involucrados.

• Planificación: Este grupo de procesos se compone de la programación de

recursos, tareas y tiempos para la ejecución de los diferentes entregables

de un proyecto. La planificación es una tarea dinámica a lo largo de un

proyecto, ya que constantemente se debe de actualizar el Plan de Gestión

de Proyecto con base en los cambios que se aprueben. Es importante que

participe todo el equipo de proyecto en cada uno de los procesos de este

grupo según su nivel de especialización.

• Ejecución: Consiste en los procesos para dirigir y gestionar la

implementación del Plan de Gestión de Proyecto que se desprende del

grupo de procesos anterior. Implica la coordinación de las personas y los

recursos en el tiempo para cumplir con el trabajo planificado. En la medida

que se presenten cambios en relación al plan original se debe de actualizar

el plan de Gestión de Proyecto.

• Seguimiento y Control: Se compone de los procesos para darle seguimiento

al avance del proyecto y controlar los cambios que se presenten. La idea es

mitigar los efectos de causas identificadas oportunamente o potenciar

oportunidades que se presenten durante la implementación del plan de

gestión de proyecto.

• Cierre: Es el grupo de procesos que formaliza la finalización del proyecto.

Consiste en concluir todas las actividades de un proyecto y entregar el

producto final documentando estas tareas formalmente.

El siguiente cuadro detalla la relación entre las diferentes fases del ciclo de vida de

un proyecto.

12

Figura 1.Interacción de Grupos de Proceso. Fuente PMBOK 2004

Existen nueve áreas del conocimiento descritos en el PMBOK y utilizadas para la

administración profesional de proyectos:

• Integración: Unifica todas las demás áreas del conocimiento. Pretende

unificar la toma de decisiones en función del impacto de estas en cada una

de las áreas de conocimiento y el alcance final del proyecto.

• Alcance: Asegura que el trabajo que se planificó es el necesario para lograr

obtener los objetivos del proyecto. Desde la definición y planificación del

alcance hasta la verificación y control del trabajo realizado.

• Tiempo: Incluye los procesos que permitan asegurar el cumplimiento de los

tiempos planificados para cada una de las tareas del proyecto. Consiste en

la planificación de las tareas, sus relaciones, duraciones y recursos

necesarios para desarrollar el cronograma de implementación que se

controlará conforme se avance con el trabajo.

• Costos: Se compone de los procesos necesarios para presupuestar el costo

total del proyecto y controlar le implementación de estos con el fin de

garantizar el cumplimiento del alcance dentro del presupuesto definido.

13

• Calidad: Consiste de los procesos necesarios para asegurar la calidad del

entregable final que cumpla con los requerimientos del cliente. Implica la

planificación de las políticas y normas que regularan la aceptación de los

avances, la definición de las tareas necesarias para lograrlo y la

implementación de estas tareas y controles.

• Recursos Humanos: Agrupa los procesos necesarios para organizar y dirigir

el equipo de proyecto. Consiste en planificar los recursos humanos con los

que será necesario contar para implementar el plan de gestión de proyecto,

posteriormente se debe de adquirir este equipo y desarrollarlo de manera

que se puede manejar durante la implementación de las tareas.

• Comunicaciones: Se compone de los procesos necesarios para desarrollar

y generar la comunicación necesaria, oportuna y veraz para la correcta

implementación del plan de gestión. Se debe de planificar las necesidades

y los responsables de la información, también los canales de distribución

necesarios. Posteriormente se implementan las tareas planificadas para

comunicar la información necesaria y gestionar a los interesados.

• Riesgo: Es el grupo de procesos que se utilizan para gestionar

adecuadamente el riesgo de cada proyecto en función de las dimensiones

del mismo. Consiste en identificar y evaluar cuantitativa y cualitativamente

los riesgos de un proyecto. Posteriormente se evalúan opciones de

respuesta a los riesgos en función del impacto y probabilidad de ocurrencia

de estos. Finalmente se deben de monitorear constantemente para poder

tomar decisiones oportunas para gestionar el riesgo y su impacto.

• Adquisiciones: Incluye los procesos necesarios para garantizar la compra o

adquisición de productos o servicios externos necesarios oportunamente

para la realización de las tareas planificadas. Consiste en la planificación de

las adquisiciones y contrataciones, posteriormente se buscan los diferentes

proveedores que puedan suplir estas necesidades y basados en una

14

evaluación objetiva se toma de decisión de a quien se le adjudica el

contrato que se debe de administrar y cerrar oportunamente.

El siguiente cuadro ilustra las relaciones entre las fases del proyecto, las áreas de

conocimiento y los grupos de procesos.

15

Figura 2. Correspondencia de Grupo de Procesos y Áreas del Conocimiento.

Fuente PMBOK 2004

16

2.2.3 Áreas del conocimiento

Para efectos del presente PFG (Proyecto Final de Graduación) se profundizará

principalmente en 4 áreas del conocimiento en función de las necesidades de los

patrocinadores del proyecto cuyo objetivo principal es cuantificar los recursos

necesarios para la implementación de un restaurante y la forma de adquirirlo. El

área del alcance es necesaria de aplicar ya que esta documenta todos los

entregables y tareas a realizar para implementa el proyecto.

De esta definición inicial de requerimiento se desprenden las necesidades de

recursos económicos necesarios para lograr el alcance. De manera paralela se

estima cuales son los colaboradores que serán los responsables de realizar las

tareas.

Finalmente se desarrolla la metodología de compra y adquisiciones de servicios y

productos necesarios. Se detalla a continuación el propósito y composición de

cada una de las áreas del conocimiento a desarrollar:

2.2.3.1 Alcance:

Esta área del conocimiento consiste en definir el trabajo necesario para lograr

elaborar el proyecto. Se establece qué incluye y qué no cada uno de los

entregables de manera que no existan falsas expectativas en ninguno de los

miembros del equipo de proyecto. Es muy importante distinguir entre la definición

del alcance del producto y la del alcance del proyecto, cuya línea base es la

principal salida de este grupo de procesos.

Varios procesos componen esta área de conocimiento y se describen a

continuación:

17

• Planificación del Alcance: Consiste en desarrollar un plan de gestión del

alcance que resume como se definirá, verificará controlará y el alcance.

También resume como se elaborará y detallara la EDT (Estructura

Detallada del Trabajo).

• Definición del Alcance: Este importante proceso pretende definir de manera

muy detallada el alcance final del proyecto que será la base de la

planificación.

• Crear EDT: Consiste en definir jerárquicamente las tareas que se requerirá

realizar para poder obtener cada uno de los entregables descritos en el

alcance.

• Verificación del alcance: Es el proceso mediante el cual los interesados del

alcance del proyecto evalúan el alcance real final para su aceptación o

rechazo.

• Control del Alcance: Este proceso realiza un monitoreo constante del los

factores que pueden afectar el alcance de manera que se puedan tomar

decisiones oportunas para no afectar el objetivo final.

El siguiente cuadro detalla los grupos de procesos del área de conocimiento del

alcance.

18

Figura 3. Descripción de la Gestión del Alcance. Fuente PMBOK 2004

19

2.2.3.2 Costos

Esta área del conocimiento se compone solamente de 3 procesos, sin embargo

tiene una importancia vital en la gestión de proyectos. El propósito de este grupo

es desarrollar el presupuesto final del proyecto y desarrollar el plan de gestión de

costos que se implementará como parte del plan de gestión de proyecto. Es

importante definir la documentación y comunicación de información financiera de

manera que llegue a los principales interesados para la correcta toma de

decisiones

Varios procesos componen esta área de conocimiento y se describen a

continuación:

• Estimación de Costos: Es un ejercicio que evalúa los recursos necesarios

para realizar cada una de las tareas y los riesgos asociados a cada una de

ellas de manera que se pueda estimar el costo final total de cada tarea.

• Preparación del presupuesto de costos: Este proceso unifica la estimación

de costos de cada una de las tareas anteriores en un solo presupuesto final

total.

• Control de costos: Es el proceso de controlar la implementación de los

costos en relación a lo planificado inicialmente, de manera que se puedan

identificar las brechas y amenazas financieras que permita la oportuna toma

de decisiones y control de cambios.

El siguiente cuadro detalla los grupos de procesos del área de conocimiento del

Costo.

20

Figura 4. Descripción de la Gestión del Costo. Fuente PMBOK 2004

2.2.3.3 Recursos Humanos:

Esta importante área del conocimiento se compone de los procesos necesarios

para asegurar localizar, contactar y contratar al personal idóneo para cada una de

las tareas a realizar. Los colaboradores son el principal capital de toda

organización, tal como lo es un equipo de proyecto. La administración de este

importante recurso es básica para la obtención de los objetivos del proyecto.

21

Varios procesos componen esta área de conocimiento y se describen a

continuación:

• Planificación de los Recursos Humanos: En función de la carga de trabajo

se determinan los roles y responsabilidades del equipo de trabajo

• Adquirir el Equipo de Proyecto: Consiste en formalizar obtener los recursos

humanos necesarios para el proyecto

• Desarrollar el Equipo de Proyecto: Consiste en capacitar y desarrollar el

equipo de trabajo para hacer sus tareas de manera satisfactoria.

• Gestionar el Equipo de Proyecto: Es el proceso de administrar el recurso

humano, evaluar el desempeño, mediar y mejorar el rendimiento.

El siguiente cuadro detalla los grupos de procesos del área de conocimiento del

tiempo.

22

Figura 5. Descripción de la Gestión de los Recursos Humanos. Fuente PMBOK

2004

23

2.2.3.4 Adquisiciones:

Esta área del conocimiento se enfoca en la adquisición de todos los insumos

materiales o servicios para la ejecución del proyecto. Define la gestión con los

proveedores y la documentación legal que respalda cada adquisición. La

obtención oportuna de los insumos es clave para el cumplimiento del plan de

gestión del proyecto

Varios procesos componen esta área de conocimiento y se describen a

continuación:

• Planificar las compras y adquisiciones: Se define qué comprar o adquirir en

el momento oportuno

• Planificar la contratación: Documentación de los atributos necesarios para

ser sujeto de adquisición de cada unos de los productos o servicios

• Solicitar respuesta a los vendedores: Comunicación formal con los

proveedores para obtener información, cotizaciones y ofertas.

• Selección de vendedores: En función de la información de los proveedores

y el plan de contratación se seleccionan los proveedores y se negocia con

ellos.

• Administración de contrato: Consiste en la gestión de la relación contractual

con los proveedores tanto a nivel legal como operativo.

• Cierre del contrato: Documentar formalmente el cierre de cada una de las

relaciones contractuales abiertas y las condiciones finales.

El siguiente cuadro detalla los grupos de procesos del área de conocimiento las

adquisiciones

24

Figura 6. Descripción de la Gestión de las Adquisiciones. Fuente PMBOK 2004

25

III. MARCO METODOLÓGICO

3.1 FUENTES DE INFORMACIÓN:

Las fuentes de información son todos los lugares donde se encuentran los datos

requeridos para desarrollar la investigación. Son todos los datos que fundamentan

o anteceden el conocimiento del proyecto final de graduación.

3.1.1 Fuentes Primarias:

Las fuentes primarias de información son todas aquellas en donde no se haya

documentado formalmente el conocimiento. De manera que se compone de

entrevistas, encuestas u observaciones. Para efectos del presente PFG se

realizaron entrevistas con expertos en el campo de administración de restaurantes

y gastronomía para recopilar la información necesaria para obtener los objetivos

del proyecto. Se efectuó una observación de las operaciones de las

organizaciones que componen la competencia para poder identificar fortalezas y

debilidades.

3.1.2 Fuentes Secundarias:

Las fuentes secundarias son todas aquellas que han sido documentadas

formalmente para su retrasmisión. Para efectos del PFG se recurrió a fuentes

bibliográficas de temas relacionados con la administración de proyectos y de

restaurantes. Se consultó Internet para obtener la información pertinente para

desarrollar la investigación.

3.2 METODOLOGÍA DE INVESTIGACIÓN

26

Para la elaboración de un plan de gestión para la implementación de un

restaurante se utilizaron las siguientes metodologías de investigación.

3.2.1 Método Analítico – Sintético

Este método es la observación y examen de los hechos (UCI, 2007). Para la

elaboración del plan de negocio se utilizó la metodología analítico-sintético para

lograr descomponer en sus partes el objeto de estudio para luego analizar cada

una de ellas. Finalmente se analizó el plan completo como un todo.

Con base en los formatos y requerimientos de información de un plan de negocio

se realizaron entrevistas con expertos y análisis de información documentada

para elaborar cada una de las partes del plan de negocio. Se realizarán

observaciones de campo para lograr evaluar la industria y la competencia de

interés.

3.2.2 Método Inductivo – Deductivo

Este método desciende de lo general a lo particular (UCI, 2007).Para la

elaboración del plan de gestión de costos y tiempo se recurrió al método inductivo-

deductivo. Con base en el juicio de los expertos se estimó el costo total y duración

de cada una de las actividades del cronograma.

Inicialmente se definió el alcance del proyecto, una vez que se logra detallar esta

definición se describió y detalló cada uno de los entregables necesarios para

completar satisfactoriamente el alcance del proyecto. Se definió cada una de las

tareas necesarias por realizar para poder finalizar cada uno de los entregables

identificados anteriormente. Posteriormente se analizó detalladamente cada una

27

de las tareas para definir la necesidad de recursos necesarios para poder elaborar

el proyecto.

3.3 HERRAMIENTAS PARA ELABORAR EL PFG

Para la elaboración del PFG se utilizó una serie de técnicas y herramientas que se

detallan a continuación

3.3.1 Juicio de Expertos:

El aporte del juicio de los expertos será primordial para la planificación de cada

una de las etapas del proyecto. Se contactó y entrevistó a expertos en el campo

de la administración de restaurantes y expertos en el tema de la administración

profesional de proyectos.

3.3.2 Búsqueda Bibliográfica

Se consultó bibliografía relacionada con el tema de la administración de proyectos

así como temas de administración e implementación de restaurantes.

3.3.3 Plantillas

Se utilizaron plantillas ya probadas y desarrolladas para la administración

profesional de proyectos con base en los estándares del PMI.

3.3.4 Programas de cómputos

28

En vista de la tecnología disponible para la elaboración del presente PFG se utilizó

paquetes de software diseñadas para este propósito. Tal es el caso de MS Project

de Microsoft o el WBS Chart Pro.

29

IV. DESARROLLO

4.1 PLAN DE GESTIÓN DEL ALCANCE

“La definición y la gestión del alcance del proyecto influyen sobre el éxito general

del proyecto” PMI (2004)

Siguiendo esta recomendación, en el apartado siguiente se detalla el alcance del

proyecto, para ello se describe el producto final desarrollado y las características

del servicio que se espera aseguren la satisfacción de los clientes, posteriormente

se describen los principales servicios que el restaurante ofrecerá. Finalmente se

detalla la EDT (Estructura Detallada del Trabajo) en la que se documentan los

detalles de los entregables y subentregables del proyecto en general.

4.1.1 Enunciado del alcance del proyecto

El alcance del proyecto es un plan de gestión para la implementación de un

restaurante semiformal de comida italiana y mediterránea, dirigido a clase media y

alta, distinguido por la excelencia en el servicio al cliente.

4.1.1.1 Descripción del Producto

La descripción del producto y servicios que se presenta a continuación fue

elaborada a partir de la opinión de un conjunto de expertos de la industria culinaria

que aportaron sus conocimientos y experiencias para definir y describir las

características principales que debe reunir un restaurante para su implementación,

la guía de entrevista aplicada se presenta en el anexo 05. Adicionalmente a la

30

opinión de expertos, se consultó bibliografía que hace referencia a la

implementación de restaurantes.

El producto final que ofrecerá el Restaurante se caracteriza por ser una

experiencia gastronómica memorable complementada con un servicio al cliente de

altísima calidad. Esta experiencia pretende que cada uno de los platillos que los

clientes disfruten sea una sensación que acaricie su paladar con un equilibrio

entre sabores, texturas, aromas y temperatura como nunca antes lo habían

sentido. Se ofrecerá una cocina de altura y calidad, unida a un servicio esmerado

que produzca momentos reconfortantes no sólo para saciar el apetito sino también

para recibir un trato afable y agradable del personal. La oferta gastronómica

pretende abarcar los mejores platillos, principalmente de la cocina italiana y de

diferentes cocinas del mediterráneo, transportando a los comensales por los

aromas de las hierbas frescas, el impacto de las especies, los sabores tácitos de

los ingredientes frescos en contrastantes texturas que despierten el paladar

mientras se deleita en un espacio acogedor rodeado de hermosas obras de arte.

En vista de la cultura que se pretende desarrollar se introducirán ingredientes de

otros países que satisfagan la curiosidad y el paladar de los clientes.

La alta cocina no es algo estático, no es seguir un procedimiento establecido o

una receta; la alta cocina debe de tener mucho arte y sensibilidad gastronómica

que permita desarrollar los mejores platillos con los productos de la estación. Los

platillos se construirán a partir de recetas tradicionales de la cocina mediterránea

que han perdurado de generación en generación, enriquecidas con conocimientos

y experiencias familiares particulares, Serán platillos conocidos internacionalmente

de alta calidad a precios accesibles para que se pueda y quiera, volver a ser

atendido como un rey.

31

Un valor agregado de la oferta culinaria del Restaurante es que los platillos serán

muy sanos, de antemano recomendados por el alto contenido de micronutrientes y

antioxidantes que caracteriza a la cocina mediterránea, demostrando que la

comida liviana y gourmet pueden ir de la mano.

La oferta de vinos contemplará una amplia variedad de marcas y nacionalidades

que permitirán resaltar los sabores de cada elección, mientras se comparte la

sensación de viajar por el mundo saboreando el resultado del néctar de las uvas

producto de la tierra, el agua y el aire de cada lugar que por sus características

ofrece un producto único e irrepetible. Son pocos los lugares a nivel nacional que

logran combinar un buen vino con una buena cocina.

La ubicación del negocio será en la zona oeste de capital ya sea en

Escazú o Santa Ana. Esta zona se reconoce por el rápido crecimiento

que ha tenido a lo largo de los últimos años. Esta es una zona de alta

plusvalía y mucha demanda de restaurantes tanto de parte de los

residentes como de las personas que trabajan y visitan la zona. El

negocio va dirigido a un mercado de clase media y alta que predomina

en la zona.

Hay varias normativas y permisos relacionados a la operación de un

negocio de este tipo. Por ejemplo las normas de correcta manipulación

y preparación de alimentos, normas de manejo y desecho de materiales,

normas de etiqueta para la atención de un restaurante, normas y

permisos municipales, normas del ministerio de salud y patentes de

funcionamiento y licores.

32

4.1.1.1.1 Factores Ambientales de la Empresa:

1. Experiencia en la industria alimenticia: Los miembros del equipo de

proyecto deben tener experiencia en la operación e implementación de

restaurantes.

2. Cultura de servicio: La cultura de excelente servicio es de gran

importancia en un negocio gastronómico, por lo tanto el proceso de

reclutamiento y selección debe asegurar que el personal demuestre

comprensión de la importancia de un buen servicio y posea la capacidad

de brindarlo

3. Cultura de excelencia: Existe la cultura de hacer las cosas

excelentemente bien desde la primera vez. Esta cultura es transmitida

de parte de los miembros de la junta directiva hacia todos los niveles

operativos.

4. Cadena de valor: Establecer relaciones de confianza y crecimiento

mutuo con los proveedores es una de las principales preocupaciones de

la organización, puesto que le agrega valor al servicio que queremos

ofrecer.

 5. Personal Capacitado: La capacitación constante es uno de los

principales factores ambientales de la empresa; ésta es vital para

motivar el desarrollo profesional y personal de los colaboradores y

lograr alcanzar los objetivos globales de la organización

33

4.1.1.1.2 Activos de Procesos de la Organización:

1. Procedimientos de control del alcance: Este procedimiento se debe

seguir para garantizar alcanzar los objetivos globales del proyecto y

la satisfacción del cliente.

2. Procedimientos de control de los costos: Éste permitirá garantizar

el cumplimiento del presupuesto y la aprobación de medidas correctivas

en caso necesario

3. Inspecciones periódicas: Las inspecciones periódicas son necesarias

para garantizar la satisfacción del cliente con el avance y el

entregable final del proyecto.

4. Herramientas de trabajo: Son fundamentales para la ejecución

satisfactoria de las tareas del proyecto, las mismas serán

suministradas por la administración del proyecto, en el momento

necesario.

5. Retroalimentación del desempeño: El proceso de retroalimentación es

de gran importancia a lo largo de la implementación del proyecto, pero

se debe desarrollar en todos los niveles de la organización para

garantizar el cumplimiento de las expectativas.

34

4.1.1.2 Descripción de los Servicios

El servicio al cliente será la ventaja competitiva del Restaurante, de manera que

cada uno de los puntos de contacto de servicio debe ser debidamente

estructurado, supervisado y mejorado continuamente para potenciar la ventaja

competitiva de la organización. Para lograr un servicio con estas características el

personal adecuado y debidamente capacitado es vital.

Entre los servicios que se ofrecerá a los clientes, se encuentran los siguientes:

• Servicio de Parqueo Privado: Se ofrecerá un espacio amplio y adecuado

para que los clientes puedan dejar sus vehículos y no tengan que

preocuparse por la seguridad de éstos y las pertenencias que queden

dentro de ellos. El Restaurante tendrá un encargado de la seguridad del

área del estacionamiento que será el responsable del acomodo de los

vehículos y que por lo tanto brindará asistencia para colocarlos

correctamente. También deberá dar la bienvenida a los clientes y ofrecer

ayuda en caso de que se requiera, por ejemplo al bajar choches para niños

o al facilitar una sombrilla en época lluviosa. También se habilitará un área

techada frente a la entrada principal para que los acompañantes puedan

accesar a las instalaciones en caso de requerirlo.

• Servicio de Anfitrión: En el área de recepción el Restaurante contará con un

anfitrión para recibir a los clientes y asignarles una mesa según el número

de personas y necesidades particulares. El área de recibir contará con

sillones y espacios aptos para que se pueda esperar de manera confortable

la asignación de la mesa en caso de ser necesario. En este momento se le

dará una bienvenida oficial a todos los comensales, se verificará la

35

reservación en caso de que exista, se les acompañará a la mesa y se les

asignará un mesero para ser atendidos. Además se les ayudará a sentarse,

se atenderán sus necesidades inmediatas como espacio para sillas para

niños, espacio para coches de bebes y sillas de ruedas. Una vez que se

encuentren en la mesa, se les ofrecerá el menú y la carta de vinos para que

pueda ser evaluado por cada uno de los clientes.

• Servicio de Meseros: Los meseros son quiénes tienen mayor contacto con

el cliente, por lo tanto su desempeño será determinante en la satisfacción

del servicio global. En primer lugar, el mesero designado se presentará ante

los clientes y se pondrá a disposición para cualquier consulta o solicitud,

posteriormente será el responsable de recibir la orden de bebidas y servirla

de manera correcta en la mesa. Tras un tiempo prudencial se ofrecerá para

tomar la orden u ofrecer más tiempo para decidirse. Se tomará la comanda

con un cuidado extremo en los detalles y solicitudes especiales de los

clientes para que sea presentada en la cocina. Se servirán los platillos en el

orden correspondiente según las norma de etiqueta. El mesero será

también el responsable de asegurarse que cada uno de los platillos cumple

con los requerimientos de cada uno de los miembros de la mesa y en caso

de que no sea así será el responsable de corregir la situación adversa en el

menor tiempo posible.

• Servicio de Bar, Bebidas y Licores: Se destinará un espacio más informal

para colocar una barra de bebidas y mesas con un ambiente casual, con

servicio de tapas mediterráneas.

• Servicio de Área de Fumado: Se habilitará una terraza para recibir a los

clientes fumadores, quiénes serán atendidos con el mismo esmero. Se

pretende que los clientes no fumadores no se vean afectados por este tipo

36

de cliente. En esta área se ofrecerá tanto el servicio de restaurante como

de bar.

• Servicio de Cocina: Se ofrecerá una serie de platillos de alta cocina italiana

y mediterránea, entre ellos pizzas preparadas en hornos a la leña y tapas

típicas del mediterráneo, todas elaboradas con productos frescos y

excelentes normas para la adecuada manipulación de alimentos.

• Servicio de Salón para Eventos: Se destinará un espacio aislado y que

ofrezca privacidad para poder realizar eventos especiales y reuniones

ejecutivas según las necesidades de los clientes. Este espacio contará con

disponibilidad de Internet Inalámbrico, retroproyector para computadoras y

equipos de multimedia, pantalla, equipo de sonido, sistema de luces, mesas

desmontables y servicio de comidas y bebidas.

37

4.1.1.3 Identificación de Entregables

En base al producto descrito anteriormente y a la descripción de los servicios

que se desea brindar, se procede a detallar los principales entregables del

proyecto y una descripción general de las características de cada uno de ellos.

Cuadro 1. Definición de Entregables

Entregable Descripción
Inmueble Localidad apta que cumpla con los requisitos mínimos

de espacio para el correcto funcionamiento de la
operación del restaurante y la correcta atención de los
clientes. Necesita contar con espacio para: cocina,

Permisos y Requisitos Legales
Permisos de funcionamiento: Sanitarios del Ministerio de
Salud, Municipales para la operación del negocio y
patente de licores para la venta de bebidas alcoholicas

Cocina Área de cocina acondicionada para la operación del
restaurante. Tanto el espacio físico como la maquinaria
necesaria para la confección de los productos como el
almacenamiento temporal de insumos

Comedor Área destinada a la atención de los clientes que deberá
contar con mesas y sillas suficientes para la atención de
la capacidad máxima de clientes. Incluye la decoración y
los utensilios utilizados para servir y comer los alimentos

Barra
Área destinada para la atención en un ambiente más
informal y donde se confeccionarán a alistarán las
bebidas solicitadas por los clientes

Bodega

Área destinada para el almacenamiento de todos los
insumos tanto alimentos como insumos de limpieza.

Servicios Sanitarios
Servicios sanitarios tanto para hombres como para
mujeres acondicionado para 2 baterías sanitarias cada
uno y su respectivo lavatorio

Area de Almacenamiento de desecho

Área acondicionada para el correcto almacenamiento
temporal de los desechos de la operación.

Alimentos

Inventario Inicial de alimentos para la confección de los
productos ofrecidos en el menú

Oficina

Área destinada como oficina para la administración de la
operación.

Procesos Operativos Definición de secuencias de actividades y responsables
de implementación de cada una de las tareas operativas
del negocio

38

En la tabla anterior se describen los entregables identificados a desarrollar para

la implementación del negocio. A la vez se documentan las características

principales de cada uno de ellos. Este será el insumo principal para el desarrollo

de la estructura detalla del trabajo.

4.1.2 EDT Estructura Detallada del Trabajo

La EDT es una herramienta gráfica que se utiliza para la descomposición de los

entregables en subentregables, de manera que se pueda detallar el alcance

completo del proyecto. Según Yamal Chamoun, la EDT “organiza y define el

alcance total del proyecto mediante una estructura orientada a entregables, que

incluye todos los elementos del proyecto” Chamoun (2002)

Con la misma metodología con que se definirán los entregables, se analizó

cada uno de ellos definidos en la sección anterior y se documentó los

subentregables que componen cada uno de ellos hasta llegar al nivel de detalle

necesario para la definición del alcance.

39

Figura 7. EDT

40

La estructura anterior descompone los entregables del proyecto en

subentregables que componen al principal. Para efectos del presente PFG las

tareas que serán necesarias de implementar por cada uno de los entregables

son: cotización del producto, compra del producto y finalmente instalación del

producto. Para efectos de presentación de información y resultados se resumirá

la EDT a nivel de entregables.

41

4.1.3 Línea base del alcance.

La línea base del alcance es la documentación tabular de la planificación final

del alcance. Aquí se documentan los entregables y subentregables y las

relaciones entre cada uno de ellos.

Cuadro 2. Línea Base del Alcance

Código Alcance del Proyecto Código Alcance del Proyecto
1 Implementación del Restaurante 1.6 Bodega

1.1 Inmueble 1.6.1 Báscula

1.1.1

Área de Cocina, Área de Comedor, Área de
almacenamiento, Oficina, Parqueo, Área de
Bar 1.6.2 Congelador

1.2 Permisos y Requisitos Legales 1.6.3 Estanterías
1.2.1 Permisos Sanitarios 1.6.4 Área de Bebidas
1.2.2 Permisos Municipales 1.6.5 Área de Artículos de Limpieza
1.2.3 Patente de Licores 1.7 Servicios Sanitarios

1.3 Cocina 1.7.1 Espejos
1.3.1 Cocina Principal 1.7.2 Dispensadores de Papel
1.3.2 Horno 1.7.3 Lavamanos
1.3.3 Freidoras 1.7.4 Jaboneras
1.3.4 Campanas de Extracción 1.7.5 Basureros
1.3.5 Refrigerador 1.7.6 Extractores
1.3.6 Congelador 1.8 Area de Almacenamiento de desechos
1.3.7 Estantes 1.8.1 Contenedores de Basura
1.3.8 Equipo de Cocina 1.9 Alimentos
1.3.9 Cuchillería 1.9.1 Carnes

1.3.10 Lavadero 1.9.2 Pastas
1.3.11 Ollas y Sartenes 1.9.3 Vegetales
1.3.12 Mesas de Trabajo 1.9.4 Frutas

1.4 Comedor 1.9.5 Granos
1.4.1 Mesas y Sillas 1.9.6 Panes
1.4.2 Aparadores 1.9.7 Lacteos
1.4.3 Vajilla 1.9.8 Condimentos y Especies
1.4.4 Sistema de Computo 1.1 Oficina
1.4.5 Cristalería 1.10.1 Computadora
1.4.6 Mantelería 1.10.2 Escritorio
1.4.7 Cubertería 1.10.3 Sillas
1.4.8 Decoración 1.10.4 Archivo

1.5 Barra 1.10.5 Multifuncional
1.5.1 Ice Maker 1.10.6 Teléfono
1.5.2 Licuadora 1.11 Procesos Operativos
1.5.3 Botellero 1.11.1 Definición de Procesos
1.5.4 Barra 1.11.2 Diseño de Procesos
1.5.5 Bancos
1.5.6 Refrigerador
1.5.7 Congelador
1.5.8 Fregadero
1.5.9 Cafetera

1.5.10 Mesa de secado

42

La tabla anterior detalla a nivel tabular las relaciones entre entregables y la

línea base del alcance que será el insumo principal para el desarrollo de los

planes de gestión de las demás áreas del conocimiento.

4.1.4 Diccionario de la EDT

Se diseñó una plantilla para la elaboración del diccionario de la EDT que detalla

cada una de las etapas y entregables del proyecto. Resumen el código de la

EDT, el enunciado del trabajo, una descripción, los proveedores involucrados,

las tareas a subcontratar, el nivel de involucramiento de cada uno de los

miembros del equipo de trabajo y el costo final de la tarea. En el anexo 4 se

detalla el Diccionario de la EDT del plan de proyecto.

43

Cuadro 3. Plantilla del Diccionario de la EDT

Código de la EDT Enunciado del Trabajo Descprición
Número Identificador de la

EDT
Nombre de la etapa o el
entregable

Descripción de la
etapa o entregable

Proveedores Tareas a Subcontratar
Nombre de los posibles
proveedores de los
insumos necesarios para la
ejecución de la tarea o
entregable

Detalles de la tareas a
subcontratar a
miembros externos al
equipo de proyecto

Miembro de Equipo Rol o Responsabilidad Costo
Junta Directiva
Gerente de Proyecto
Gerente de Restaurante
Chef Ejecutivo
Jefe de Meseros
Contratista
Cocinero
Meseros

Gasto Directo

Detalla el monto
correpondiente a los
gastos directos de la
tarea o el entregable

Total

Detalla el monto
correpondiente al

costo total de la tarea
o el entregable

Detalla el nivel de
responsabilidad e
involucramiento de cada
uno de los miembros del
equipo del proyecto según
la siguiente simbología:
Ejecuta: E
Participa:P

Detalla el costo
correspondiente a la
participación de los
miembros del equpo
de proyecto

Diccionario de la EDT

Roles,Responsabilidades y Costos

44

4.1.5 Control y verificación del alcance

El control del avance de la obra y alcance será responsabilidad del gerente del

proyecto. El deberá documentar el avance obtenido en función del plan inicial.

Mediante observación directa definirá si se está obteniendo el resultado

esperado. En caso que se presenten diferencias entre el resultado obtenido y el

esperado deberá gestionar la corrección de la situación identificada.

Finalmente será responsabilidad de la junta directiva la aceptación final de los

entregables y el producto final del proyecto.

Figura 8. Flujograma de Control y Verificación del Alcance

El flujograma detalla la secuencia de actividades a realizar para el correcto

control y verificación del alcance, cada vez que se presente un entregable como

concluido el Gerente de Proyecto deberá de inspeccionar y verificar el

Si

Si

No

No

45

cumplimiento de la etapa reportada. Posteriormente deberá elaborar un informe

de comparación entre el alcance esperado y el obtenido.

En el caso que el alcance obtenido corresponda al presupuestado se

documenta la finalización satisfactoria del entregable, en caso que existan

diferencias importantes a criterio del Gerente se deberá documentar la

diferencia y presentar el caso a Junta Directiva para que ellos decidan si se

aprueba el cambio presentado y si solicitan un plan de contingencia para

subsanar la inconsistencia presentada.

La importancia de este proceso es que involucra a todos los niveles de la

organización escalando en función de la magnitud de la brecha entre el

presupuesto acordado y la realidad de la opción presentada.

4.2 PLAN DE GESTIÓN DEL COSTO

En esta sección se estima el costo inicial de cada una de las etapas del

proyecto. En vista del carácter de la inversión y el interés de cuantificar el costo

del proyecto se elaboró un presupuesto preliminar de la implementación del

restaurante. Según Yamal Chamoun “el objetivo de la administración del costo

es asegurar que el proyecto concluya dentro del prepuesto aprobado” Chamoun

(2002)

Para determinar los costos iniciales fue necesario realizar una investigación de

mercado que permitiera cuantificar los costos asociados a los colaboradores,

adicionalmente se visitó a proveedores de maquinaria e insumos a adquirir

identificados en el capítulo del alcance y las subcontrataciones identificadas en

el capítulo de recursos humanos, luego de ello se compararon las opciones

obtenidas y en función de las necesidades del proyecto se seleccionó la opción

46

final para estimar el costo. Una vez estimados los costos se procedió a elaborar

un presupuesto de cada uno de los entregables, este presupuesto inicial se

utilizará como herramienta de control durante la implementación del proyecto.

4.2.1 Estimación de costos de cada actividad

La estimación inicial realizada comprende un insumo para la elaboración de la

línea base de los costos o presupuesto que es a la vez un insumo para el

control de los costos durante la implementación del proyecto.

Como parte de esta etapa, se estimaron los costos asociados a: mano de obra,

materiales, maquinaria y subcontrataciones de servicios. Mediante

investigaciones de mercado se recopiló información respecto a los costos y se

calculó una estimación inicial según las características de cada uno de los

aspectos a estimar, posteriormente se sumaron todos los costos asociados a

las tareas y entregables para finalmente cuantificar la estimación inicial de costo

total del proyecto.

47

Cuadro 4. Estimación Inicial de los Costos

Código Alcance del Proyecto
Total Mano

de Obra
Gasto

Directo Total
1 Implementación del Restaurante

1.1 Inmueble

1.1.1

Área de Cocina, Área de Comedor, Área de
almacenamiento, Oficina, Parqueo, Área de
Bar $1,385.68 $500,000.00 $501,385.68

1.2 Permisos y Requisitos Legales
1.2.1 Permisos Sanitarios $1,755.20 $1,000.00 $2,755.20
1.2.2 Permisos Municipales $831.41 $10,000.00 $10,831.41
1.2.3 Patente de Licores $831.41 $150,000.00 $150,831.41

1.3 Cocina
1.3.1 Cocina Principal $1,308.55 $2,421.00 $3,729.55
1.3.2 Horno $1,308.55 $3,360.00 $4,668.55
1.3.3 Freidoras $273.21 $744.00 $1,017.21
1.3.4 Campanas de Extracción $615.70 $750.00 $1,365.70
1.3.5 Refrigerador $892.84 $2,535.00 $3,427.84
1.3.6 Congelador $892.84 $2,350.00 $3,242.84
1.3.7 Estantes $392.61 $755.00 $1,147.61
1.3.8 Equipo de Cocina $785.22 $1,500.00 $2,285.22
1.3.9 Cuchillería $785.22 $1,230.00 $2,015.22

1.3.10 Lavadero $892.84 $750.00 $1,642.84
1.3.11 Ollas y Sartenes $692.84 $2,000.00 $2,692.84
1.3.12 Mesas de Trabajo $346.42 $1,750.00 $2,096.42

1.4 Comedor
1.4.1 Mesas y Sillas $1,501.15 $36,000.00 $37,501.15
1.4.2 Aparadores $808.31 $755.00 $1,563.31
1.4.3 Vajilla $808.31 $6,000.00 $6,808.31
1.4.4 Sistema de Computo $1,354.27 $10,000.00 $11,354.27
1.4.5 Cristalería $808.31 $4,200.00 $5,008.31
1.4.6 Mantelería $808.31 $1,050.00 $1,858.31
1.4.7 Cubertería $808.31 $3,600.00 $4,408.31
1.4.8 Decoración $2,278.06 $5,000.00 $7,278.06

1.5 Barra
1.5.1 Ice Maker $939.03 $2,000.00 $2,939.03
1.5.2 Licuadora $184.76 $750.00 $934.76
1.5.3 Botellero $384.76 $550.00 $934.76
1.5.4 Barra $2,278.06 $3,000.00 $5,278.06
1.5.5 Bancos $739.03 $600.00 $1,339.03
1.5.6 Refrigerador $839.03 $550.00 $1,389.03
1.5.7 Congelador $839.03 $1,350.00 $2,189.03
1.5.8 Fregadero $939.03 $450.00 $1,389.03
1.5.9 Cafetera $739.03 $2,350.00 $3,089.03

1.5.10 Mesa de secado $839.03 $500.00 $1,339.03

48

Fuente: Elaboración propia a partir de visitas a proveedores.

La estimación inicial del costo total de los materiales y la mano de obra

asciende a un total de 815 995 dólares. Esta estimación inicial es el punto de

partida para la definición de la línea base de los costos.

Código Alcance del Proyecto
Total Mano

de Obra
Gasto

Directo Total
1.6 Bodega

1.6.1 Báscula $415.70 $450.00 $865.70
1.6.2 Congelador $892.84 $3,860.00 $4,752.84
1.6.3 Estanterías $492.61 $1,510.00 $2,002.61
1.6.4 Área de Bebidas $615.70 $375.00 $990.70
1.6.5 Área de Artículos de Limpieza $307.85 $400.00 $707.85

1.7 Servicios Sanitarios
1.7.1 Espejos $128.93 $200.00 $328.93
1.7.2 Dispensadores de Papel $128.93 $100.00 $228.93
1.7.3 Lavamanos $128.93 $100.00 $228.93
1.7.4 Jaboneras $128.93 $100.00 $228.93
1.7.5 Basureros $103.93 $150.00 $253.93
1.7.6 Extractores $153.93 $300.00 $453.93

1.8 Area de Almacenamiento de desechos
1.8.1 Contenedores de Basura $939.03 $500.00 $1,439.03

1.9 Alimentos
1.9.1 Carnes $288.68 $1,000.00 $1,288.68
1.9.2 Pastas $288.68 $500.00 $788.68
1.9.3 Vegetales $288.68 $500.00 $788.68
1.9.4 Frutas $288.68 $250.00 $538.68
1.9.5 Granos $288.68 $500.00 $788.68
1.9.6 Panes $288.68 $100.00 $388.68
1.9.7 Lacteos $288.68 $300.00 $588.68
1.9.8 Condimentos y Especies $288.68 $250.00 $538.68

1.1 Oficina
1.10.1 Computadora $138.57 $1,500.00 $1,638.57
1.10.2 Escritorio $69.28 $1,000.00 $1,069.28
1.10.3 Sillas $69.28 $200.00 $269.28
1.10.4 Archivo $69.28 $300.00 $369.28
1.10.5 Multifuncional $119.28 $500.00 $619.28
1.10.6 Teléfono $84.64 $100.00 $184.64

1.11 Procesos Operativos
1.11.1 Definición de Procesos $958.43 $958.43
1.11.2 Diseño de Procesos $958.43 $958.43

$41,100.35 $774,895.00 $815,995.35

49

4.2.2 Línea base de los costos

La línea base de los costos o presupuesto inicial es la cuantificación y

asignación de recursos económicos a cada uno de los aspectos necesarios de

controlar durante la implementación del proyecto; para ello se calcula el monto

permitido para invertir o gastar en cada uno de los aspectos identificados

anteriormente. En caso que durante la implementación del proyecto el gasto

real supere al presupuestado se requerirá una autorización del patrocinador y

se deberá justificar el cambio. Para estimar el presupuesto final del proyecto se

estimo una partida de imprevistos en función de un porcentaje de variabilidad

esperado. A cada uno de los entregables se les asignó un valor en base al cual

se calcula le monto correspondiente a imprevistos y el monto final de cada

etapa.

50

Cuadro 5. Línea Base de los Costos

Código Alcance del Proyecto

Total
Presupuesto

Final
Vida Útil
(Meses) Primer Año

Segundo
Año Tercer Año

1 Implementación del Restaurante
1.1 Inmueble

1.1.1

Área de Cocina, Área de Comedor, Área de
almacenamiento, Oficina, Parqueo, Área de
Bar $601,662.82 360 $140,387.99 $20,055.43 $20,055.43

1.2 Permisos y Requisitos Legales
1.2.1 Permisos Sanitarios $3,168.48 12 $3,168.48 $3,168.48 $3,168.48
1.2.2 Permisos Municipales $12,456.12 12 $12,456.12 $12,456.12 $12,456.12
1.2.3 Patente de Licores $173,456.12 360 $5,781.87 $5,781.87 $5,781.87

1.3 Cocina
1.3.1 Cocina Principal $4,102.50 120 $1,230.75 $410.25 $410.25
1.3.2 Horno $5,135.40 120 $1,540.62 $513.54 $513.54
1.3.3 Freidoras $1,118.93 120 $335.68 $111.89 $111.89
1.3.4 Campanas de Extracción $1,502.27 120 $450.68 $150.23 $150.23
1.3.5 Refrigerador $3,770.62 120 $1,131.19 $377.06 $377.06
1.3.6 Congelador $3,567.12 120 $1,070.14 $356.71 $356.71
1.3.7 Estantes $1,262.37 120 $378.71 $126.24 $126.24
1.3.8 Equipo de Cocina $2,513.74 120 $754.12 $251.37 $251.37
1.3.9 Cuchillería $2,216.74 120 $665.02 $221.67 $221.67

1.3.10 Lavadero $1,807.12 120 $542.14 $180.71 $180.71
1.3.11 Ollas y Sartenes $2,962.12 120 $888.64 $296.21 $296.21
1.3.12 Mesas de Trabajo $2,306.06 120 $691.82 $230.61 $230.61

1.4 Comedor
1.4.1 Mesas y Sillas $41,251.27 120 $12,375.38 $4,125.13 $4,125.13
1.4.2 Aparadores $1,719.65 120 $515.89 $171.96 $171.96
1.4.3 Vajilla $7,489.15 120 $2,246.74 $748.91 $748.91
1.4.4 Sistema de Computo $12,489.70 120 $3,746.91 $1,248.97 $1,248.97
1.4.5 Cristalería $5,509.15 120 $1,652.74 $550.91 $550.91
1.4.6 Mantelería $2,044.15 120 $613.24 $204.41 $204.41
1.4.7 Cubertería $4,849.15 120 $1,454.74 $484.91 $484.91
1.4.8 Decoración $8,005.87 120 $2,401.76 $800.59 $800.59

1.5 Barra
1.5.1 Ice Maker $3,232.93 120 $969.88 $323.29 $323.29
1.5.2 Licuadora $1,028.23 120 $308.47 $102.82 $102.82
1.5.3 Botellero $1,028.23 120 $308.47 $102.82 $102.82
1.5.4 Barra $5,805.87 120 $1,741.76 $580.59 $580.59
1.5.5 Bancos $1,472.93 120 $441.88 $147.29 $147.29
1.5.6 Refrigerador $1,527.93 120 $458.38 $152.79 $152.79
1.5.7 Congelador $2,407.93 120 $722.38 $240.79 $240.79
1.5.8 Fregadero $1,527.93 120 $458.38 $152.79 $152.79
1.5.9 Cafetera $3,397.93 120 $1,019.38 $339.79 $339.79

1.5.10 Mesa de secado $1,472.93 120 $441.88 $147.29 $147.29

51

La tabla anterior detalla el costo final aprobado para la implementación del

proyecto. También se documenta a nivel de meses la vida útil de cada uno de

los entregables. Posteriormente se calcula el gasto por año. Para efectos del

primer año se presupuestó un 20% de gasto inicial en todos los activos de largo

plazo y la depreciación correspondiente a los primeros 12 meses de operación.

Para efectos del segundo y tercer año se estimó el gasto correspondiente a la

depreciación de cada uno de los periodos. Finalmente se concluye que la

operación del primer año tendrá un costo de 292 827 dólares y los siguientes

dos periodos un gasto total de 141 130 dólares para cada uno de ellos.

Código Alcance del Proyecto

Total
Presupuesto

Final
Vida Útil
(Meses) Primer Año

Segundo
Año Tercer Año

1.6 Bodega
1.6.1 Báscula $952.27 120 $285.68 $95.23 $95.23
1.6.2 Congelador $5,228.12 120 $1,568.44 $522.81 $522.81
1.6.3 Estanterías $2,202.87 120 $660.86 $220.29 $220.29
1.6.4 Área de Bebidas $1,089.77 120 $326.93 $108.98 $108.98
1.6.5 Área de Artículos de Limpieza $778.64 120 $233.59 $77.86 $77.86

1.7 Servicios Sanitarios
1.7.1 Espejos $361.82 120 $108.55 $36.18 $36.18
1.7.2 Dispensadores de Papel $251.82 120 $75.55 $25.18 $25.18
1.7.3 Lavamanos $251.82 120 $75.55 $25.18 $25.18
1.7.4 Jaboneras $251.82 36 $134.30 $83.94 $83.94
1.7.5 Basureros $279.32 36 $148.97 $93.11 $93.11
1.7.6 Extractores $499.32 36 $266.30 $166.44 $166.44

1.8 Area de Almacenamiento de desechos
1.8.1 Contenedores de Basura $1,582.93 36 $844.23 $527.64 $527.64

1.9 Alimentos
1.9.1 Carnes $1,546.42 1 $18,557.04 $18,557.04 $18,557.04
1.9.2 Pastas $946.42 1 $11,357.04 $11,357.04 $11,357.04
1.9.3 Vegetales $946.42 1 $11,357.04 $11,357.04 $11,357.04
1.9.4 Frutas $646.42 1 $7,757.04 $7,757.04 $7,757.04
1.9.5 Granos $946.42 1 $11,357.04 $11,357.04 $11,357.04
1.9.6 Panes $466.42 1 $5,597.04 $5,597.04 $5,597.04
1.9.7 Lacteos $706.42 1 $8,477.04 $8,477.04 $8,477.04
1.9.8 Condimentos y Especies $646.42 1 $7,757.04 $7,757.04 $7,757.04

1.1 Oficina
1.10.1 Computadora $1,802.42 60 $720.97 $360.48 $360.48
1.10.2 Escritorio $1,176.21 60 $470.48 $235.24 $235.24
1.10.3 Sillas $296.21 60 $118.48 $59.24 $59.24
1.10.4 Archivo $406.21 60 $162.48 $81.24 $81.24
1.10.5 Multifuncional $681.21 60 $272.48 $136.24 $136.24
1.10.6 Teléfono $203.11 60 $81.24 $40.62 $40.62

1.11 Procesos Operativos
1.11.1 Definición de Procesos $1,054.27 36 $351.42 $351.42 $351.42
1.11.2 Diseño de Procesos $1,054.27 36 $351.42 $351.42 $351.42

$954,416.75 $292,826.54 $141,129.61 $141,129.61

52

4.2.3 Control de los costos

El control de los costos es responsabilidad exclusiva del gerente de proyecto. Él

debe controlar, y documentar los costos reales conforme se implemente el

proyecto y presentar los resultados a la Junta Directiva. Los datos reales se

comparan con los datos presupuestados para definir el grado de cumplimiento

de los planes iníciales. En caso que existan diferencias mayores al 15% de los

gastos reales en relación con los presupuestados, se deberá solicitar la

aprobación respectiva de la junta directiva presentada una justificación

documentada de la razón de la diferencia. La junta directiva decidirá si se

acepta el cambio propuesto o si se realizará un cambio en el alcance del

proyecto en base a las prioridades de la organización.

Figura 9. Flujograma de Control de Costos

Si

Si

No

No

53

El proceso anterior se debe de seguir cada vez que se identifique un gasto y se

deba de controlar el mismo respecto al monto presupuestado. Una vez comparado

el monto se puede definir si la diferencia es significativa (>15%) como para tener

que documentar el caso para presentarlo a Junta Directiva. En caso que la

diferencia no sea significativa se implementa tal como estaba planificado. En el

caso que la diferencia si sea mayor, se documenta el caso y presenta a la Junta

Directiva para que ellos evalúen el caso y los definan si se implementa el gasto

con la diferencia y si solicita al Gerente de Proyecto la elaboración de un plan de

contingencia para atender la situación. Finalmente este plan de contingencia se

deberá de volver a presentar a la Junta Directiva para su respectiva aprobación.

4.3 Plan de Gestión de la Recursos Humanos

El Recursos Humano en este proyecto tiene la particularidad de que el personal

que colaborará durante la implementación del proyecto es el mismo personal que

laborará durante la operación del negocio. Por esta razón la planificación de los

recursos humanos es de gran importancia para el éxito del restaurante debido a

que el servicio de excelencia se definió como la ventaja competitiva del mismo.

Una adecuada gestión del Recurso Humano, implica tener un perfil claro de las

competencias y experiencia necesarias para brindar un servicio de los niveles

esperados y a la vez colaborar durante la planificación e implementación del

proyecto. Para ello se han definido puestos requeridos para implementar un

negocio de Restaurante con las características del producto y servicios antes

descritas.

Además de ello se han definido y documentado las principales responsabilidades

de cada uno de los colaboradores, y posteriormente se ha dado paso a definir las

relaciones jerárquicas entre cada uno de los miembros del personal, dicha

54

estructuración se ilustra mediante un organigrama. En función de la descripción de

responsabilidades y las relaciones organizacionales de cada uno de los roles se

elaboró, con la asesoría de expertos, una matriz de asignación de personal que

detalla la participación de cada puesto en las etapas del alcance del proyecto.

4.3.1 Roles y responsabilidades

En la siguiente tabla se definen las principales responsabilidades de cada uno

de los miembros del equipo de proyecto. El gerente del proyecto liderará la

ejecución de la implementación y la junta directiva controlará y aprobará el

avance, conforme se desarrolle. El gerente del negocio dirigirá lo concerniente a

la operación y participará de lleno en la gestión del equipo del proyecto. Los

niveles operativos serán los responsables de realizar el trabajo necesario para

la elaboración de cada uno de los entregables que componen el alcance.

 Cuadro 6. Definición de Roles y Responsabilidades

Rol Responsabilidades
Junta Directiva Dirigir y controlar el avance del proyecto

Gerente de Proyecto

Dirigir y controlar el avance del proyecto
Coordinar el equipo de proyecto
Coordinar los recursos del proyecto
Controlar los cambios del proyecto

Gerente de
Restaurante

Participa durante la planificación del restaurante
Administrar la operación de la implementación del
restaurante.
Dirigir el equipo de trabajo del restaurante.

Chef Ejecutivo

Participar durante la planificación de la implementación
Definición de menús
Administración del área de cocina y suministros.
Dirigir la distribución de planta del área de cocina

Jefe de Meseros

Participar durante la planificación de la implementación
Dirigir la limpieza y montaje del salón principal
Dirigir el equipo de meseros.
Controlar el nivel de servicio de los meseros.

55

Contratista

Desarrollar las tareas específicas para las cuales fue
contratado
Coordinar con el equipo de proyecto la ejecución de las
tareas

Cocinero

Producir los platillos definidos en el menú
Asistir al Chef Ejecutivo
Realizar el inventario inicial para la operación del
restaurante.

Meseros

Limpiar el salón principal y baños
Montar el salón principal
Trabajar en equipo

El resumen anterior será el insumo para la elaboración del organigrama que se

presenta en la siguiente sección y también para la asignación de personal a

cada una de las tareas. La tabla anterior se desarrollo en conjunto con expertos

consultados respecto a los roles necesarios de definir para la implementación

de un negocio con las características definidas en el alcance del proyecto. Una

vez definidos los roles se documentan las principales responsabilidades de

cada uno de los miembros del equipo de proyecto según la experiencia de cada

uno de ellos.

4.3.2 Organigrama

A continuación se detallan las relaciones jerárquicas del equipo de proyecto. El

nivel superior del organigrama lo ocupa la Junta Directiva que estará compuesta

por los socios de mayor participación de capital. A ellos les reportará

directamente el Gerente del Proyecto quien será el responsable de supervisar y

controlar a todo el equipo de proyecto. A él le reporta quien será el Gerente del

restaurante y el deberá supervisar y controlar a su vez a todo el equipo

operativo compuesto por el chef ejecutivo y la jefe de meseros. El chef

supervisará las tareas del cocinero y el jefe de meseros la operación de los

meseros.

56

Figura 10. Organigrama del equipo de proyecto

Durante la implementación y gestión del proyecto se deberán respetar las

relaciones jerárquicas definidas para efectos de reportes de trabajo y gestión de

cada uno de los miembros del equipo. El jefe inmediato de cada uno de los

colaboradores será el responsable directo de la supervisión de éste.

Junta
Directiva

Gerente de
Proyecto

Gerente de
Restaurante

Chef
Ejecutivo

Cocinero

Jefe de
Meseros

3 meseros

57

4.3.3 Asignación del personal

A continuación se detalla la matriz de responsabilidades que especifica el nivel

de responsabilidad de cada uno de los miembros del equipo del proyecto en

cada una de las actividades y entregables que componen el alcance del

proyecto. Se analizó cada uno de los entregables y se definió el grado de

participación y responsabilidad de cada uno de los miembros del equipo de

proyecto. Los niveles de responsabilidad son: Revisa (R), Acepta (A), Coordina

(C), Participa (P) y Ejecuta (E).

Cuadro 7. Matriz de Roles y Responsabilidades

Código Alcance del Proyecto
Junta

Directiva
Gerente de
Proyecto

Gerente de
Restaurante

Chef
Ejecutivo

Jefe de
Meseros Contratista Cocinero Meseros

1 Implementación del Restaurante
1.1 Inmueble

1.1.1

Área de Cocina, Área de Comedor, Área de
almacenamiento, Oficina, Parqueo, Área de
Bar R/A C/P/R C/E E

1.2 Permisos y Requisitos Legales
1.2.1 Permisos Sanitarios R/A C/P/R C/E E E E
1.2.2 Permisos Municipales R/A C/P/R E
1.2.3 Patente de Licores R/A C/P/R E

1.3 Cocina
1.3.1 Cocina Principal R/A C/P/R C/E E E
1.3.2 Horno R/A C/P/R C/E E E
1.3.3 Freidoras R/A C/P/R C/E E E
1.3.4 Campanas de Extracción R/A C/P/R C/E E E
1.3.5 Refrigerador R/A C/P/R C/E E E
1.3.6 Congelador R/A C/P/R C/E E E
1.3.7 Estantes R/A C/P/R C/E E E
1.3.8 Equipo de Cocina R/A C/P/R C/E E E
1.3.9 Cuchillería R/A C/P/R C/E E E

1.3.10 Lavadero R/A C/P/R C/E E E
1.3.11 Ollas y Sartenes R/A C/P/R C/E E
1.3.12 Mesas de Trabajo R/A C/P/R C/E E

1.4 Comedor
1.4.1 Mesas y Sillas R/A C/P/R C/E E E E
1.4.2 Aparadores R/A C/P/R C/E E E E
1.4.3 Vajilla R/A C/P/R C/E E E E
1.4.4 Sistema de Computo R/A C/P/R C/E E
1.4.5 Cristalería R/A C/P/R C/E E E E
1.4.6 Mantelería R/A C/P/R C/E E E E
1.4.7 Cubertería R/A C/P/R C/E E E E
1.4.8 Decoración R/A C/P/R C/E E E E

1.5 Barra
1.5.1 Ice Maker R/A C/P/R C/E P E P
1.5.2 Licuadora R/A C/P/R C/E P E
1.5.3 Botellero R/A C/P/R C/E P E E
1.5.4 Barra R/A C/P/R C/E P P E
1.5.5 Bancos R/A C/P/R C/E P P
1.5.6 Refrigerador R/A C/P/R C/E P E P
1.5.7 Congelador R/A C/P/R C/E P E P
1.5.8 Fregadero R/A C/P/R C/E P E E
1.5.9 Cafetera R/A C/P/R C/E P P

1.5.10 Mesa de secado R/A C/P/R C/E P P E

58

La tabla anterior se desarrollo tomando como insumos la definición de roles y

responsabilidades y el organigrama. En función de esta información se consultó

a expertos sobre el nivel de involucramiento sugerido de cada uno de los roles

del equipo del proyecto definidos anteriormente. Finalmente se estableció el

nivel de responsabilidad que se deberá de controlar durante la implementación

y ejecución de cada una de las tareas o entregables.

4.3.3 Adquisición del personal

Los colaboradores a contratar para la implementación del proyecto serán

reclutados mediante anuncios en medios de comunicación colectiva. Se

indicará el puesto necesario de ocupar, las principales responsabilidades a

asumir y los requisitos mínimos para aplicar para el puesto. Posteriormente el

Código Alcance del Proyecto
Junta

Directiva
Gerente de
Proyecto

Gerente de
Restaurante

Chef
Ejecutivo

Jefe de
Meseros Contratista Cocinero Meseros

1.6 Bodega
1.6.1 Báscula R/A C/P/R C/E P
1.6.2 Congelador R/A C/P/R C/E P E
1.6.3 Estanterías R/A C/P/R C/E P P P
1.6.4 Área de Bebidas R/A C/P/R C/E E
1.6.5 Área de Artículos de Limpieza R/A C/P/R C/E E

1.7 Servicios Sanitarios
1.7.1 Espejos R/A C/P/R C/E E
1.7.2 Dispensadores de Papel R/A C/P/R C/E E
1.7.3 Lavamanos R/A C/P/R C/E E
1.7.4 Jaboneras R/A C/P/R C/E E
1.7.5 Basureros R/A C/P/R C/E
1.7.6 Extractores R/A C/P/R C/E E

1.8 Area de Almacenamiento de desechos
1.8.1 Contenedores de Basura R/A C/P/R C/E P P E

1.9 Alimentos
1.9.1 Carnes R/A C/P/R C/E E E
1.9.2 Pastas R/A C/P/R C/E E E
1.9.3 Vegetales R/A C/P/R C/E E E
1.9.4 Frutas R/A C/P/R C/E E E
1.9.5 Granos R/A C/P/R C/E E E
1.9.6 Panes R/A C/P/R C/E E E
1.9.7 Lacteos R/A C/P/R C/E E E
1.9.8 Condimentos y Especies R/A C/P/R C/E E E

1.1 Oficina
1.10.1 Computadora R/A C/P/R E
1.10.2 Escritorio R/A C/P/R E
1.10.3 Sillas R/A C/P/R E
1.10.4 Archivo R/A C/P/R E
1.10.5 Multifuncional R/A C/P/R E P
1.10.6 Teléfono R/A C/P/R E P

59

gerente del proyecto filtrará las propuestas recibidas y hará una selección

preliminar de los candidatos a considerar. En caso de no obtener el resultado

esperado se repetirá el proceso de reclutamiento y se buscarán

recomendaciones directas para ocupar el puesto. Una vez que se tenga la

selección preliminar de candidatos, se citarán para una entrevista final donde se

evaluará a cada uno de los candidatos en función de las necesidades de cada

puesto. Finalmente en función de los resultados de la entrevista se seleccionará

al candidato a ocupar el puesto para formalizar la contratación del colaborador.

4.3.3 Evaluación del personal

Será responsabilidad del superior inmediato de cada uno de los colaboradores

la tarea de evaluar el trabajo realizado por cada uno de ellos. Para ello se

evaluará el resultado final obtenido de las tareas realizadas y se evaluará

también un valor para el trabajo en equipo y actitud ante el trabajo.

4.4 PLAN DE GESTIÓN DE ADQUISICIONES

El plan de gestión de las adquisiciones detalla los procesos necesarios para

gestionar correctamente las compras o adquisiciones de productos, servicios o

resultados del proyecto. En función de los insumos necesarios para la

implementación del proyecto identificados en el plan de gestión del alcance se

desarrolló el capítulo de gestión de las adquisiciones. Posteriormente se

desarrolló una descripción detallada de los criterios de aceptación de cada uno

de los insumos y se identificaron los posibles proveedores de cada uno.

Finalmente, a partir de la información contenida en el plan de gestión de las

compras se define el proveedor a contratar y la gestión que se debe de seguir

para la correcta administración de los contratos.

60

Este metodología se definió en función de los proceso de gestión de las

adquisiciones detallada en la sección 2.2.3.4

4.4.1 Decisión de fabricación directa o compra

En esta sección se establece la decisión de compra de los productos, servicios

o resultados del proyecto (elaboración de las tareas por parte del equipo de

implementación del proyecto). Para esto se evalúan las competencias y

capacidades de los colaboradores en relación a los detalles de los productos y

tareas necesarias de adquirir o realizar.

El equipo de proyecto tiene experiencia y capacitación formal en la

implementación de restaurantes y la correcta operación de este tipo de

negocios. Por esta razón, todas las tareas técnicas como la modificación de

instalaciones, trabajos eléctricos y otras tareas especializadas serán

subcontratadas a contratistas en cada uno de los temas identificados. Estos

contratistas interactuarán directamente con el equipo de proyecto y serán

dirigidos por el gerente. A continuación se detallan los entregables en donde

hay interacciones con contratistas y no serán elaboradas exclusivamente por

parte del equipo de gestión del proyecto.

61

Cuadro 8. Tabla de Servicios a Subcontratar

Finalmente se obtiene una herramienta de seguimiento que permitirá identificar

las tareas y entregables en los que se tendrá interacción con miembros

externos al equipo de proyecto. La gestión de estas tareas será diferente ya que

Entregable Tarea
Cocina
Cocina Principal Instalación
Horno Instalación
Freidoras Instalación
Campanas de Extracción Instalación
Refrigerador Instalación
Congelador Instalación
Lavadero Instalación
Comedor
Sistema de Computo Compra e Instalación
Decoración Compra e Instalación
Barra
Ice Maker Instalación
Botellero Elaboración e Instalación
Barra Elaboración e Instalación
Refrigerador Instalación
Congelador Instalación
Fregadero Instalación
Mesa de secado Instalación
Bodega
Congelador Instalación
Estanterías Elaboración e Instalación
Área de Bebidas Elaboración e Instalación
Área de Artículos de Limpieza Elaboración e Instalación
Servicios Sanitarios
Espejos Instalación
Dispensadores de Papel Instalación
Lavamanos Instalación
Jaboneras Instalación
Extractores Instalación
Area de Almacenamiento de desechos
Contenedores de Basura Instalación
Oficina
Multifuncional Compra e Instalación
Teléfono Compra e Instalación

62

se deberán de incluir las tareas correspondientes a la correcta gestión de

contratos que se detallará en la sección 4.4.3.

4.4.2 Criterios de evaluación

Para la evaluación de los proveedores se utiliza un sistema de ponderación de

los atributos que correspondan para de cada uno de ellos, de este proceso se

obtiene una calificación porcentual final objetiva y comparable con otras

evaluaciones de proveedores similares.

Cuadro 9. Matriz de Evaluación de Proveedores

Mediante la aplicación de esta herramienta de medición de cualidades de los

proveedores se garantizará la selección de quien debe ser contratado para

suplir los diferentes productos o servicios. Se evalúan aspectos generales

como: calidad, medio ambiente, seguridad, condiciones económicas y otras.

Cada uno de estos aspectos se subdivide en otros aspectos puntuales

relacionados con el tema general. A cada uno de los factores se les asigna una

importancia proporcional para finalmente calcular la evaluación final.

Durante la implementación del proyecto se deberá utilizar esta herramienta y

documentar los resultados obtenidos en caso que se requiera consultar en el

futuro esta información.

Aspecto a Evaluar % de Ponderación Calificación % Obtenida Evaluación Final
Evaluación de Calidad 30,0%
Evaluación de Impacto al Medio
Ambiente 10,0%
Evaluación de Seguridad y Prevención
de Riesgos 10,0%
Evaluación de Condiciones
Económicas 30,0%
Evaluación de Otras Condiciones 20,0%
Evaluación Global 100,0%

63

4.4.3 Plan de gestión de contratos

La elaboración y gestión de los contratos es una responsabilidad exclusiva del

gerente del proyecto, quién debe recibir asesoría legal para efectuar esta labor.

Cada uno de los contratos a pactar se elabora de manera individual en base a

las negociaciones con el proveedor en consideración. Para ello, el asesor legal

suministra un formato (Anexo 4) para la elaboración de cada uno de los

contratos. Una vez confeccionados y previo al envío para firma y aceptación de

parte del proveedor, el asesor legal debe revisar nuevamente cada uno de los

documentos redactados. Una vez que se tenga el visto bueno del asesor legal

se podrá formalizar la firma del mismo con el responsable de aceptar las

condiciones de parte del proveedor.

Será responsabilidad del gerente del proyecto darle seguimiento a las

condiciones del contrato, controlar los productos o servicios recibidos y

normados y cerrar cada uno de los acuerdos una vez recibido lo acordado. Los

contratos se cerraran oficialmente cuando se obtenga el resultado final

esperado y acordado por medio del documento inicial del acuerdo y con la

autorización formal de la Junta Directiva.

4.4.4 Vendedores calificados

Para cada uno de los entregables y etapas del proyecto se identificaron los

vendedores calificados que pueden ofrecer el producto o servicio necesario. A

continuación se presenta el mínimo de proveedores calificados que fueron

contactados para la estimación de costos de cada una de las etapas del

proyecto: La tabla anterior detalla a todos los posibles proveedores de

64

productos y servicios, ellos deberán ser evaluados según la metodología

descrita en la sección 4.4.2. Finalmente se seleccionará solamente a uno de

ellos para brindar el producto o servicio identificado. La identificación de

proveedores calificados y la evaluación de ellos garantizarán la calidad de la

gestión de las adquisiciones.

65

Cuadro 10. Matriz de Proveedores

Código Alcance del Proyecto
1 Implementación del Restaurante

1.1 Inmueble

1.1.1

Área de Cocina, Área de Comedor, Área de
almacenamiento, Oficina, Parqueo, Área de
Bar Century 21 Oficina Ricardo Rojas Díaz Bienes Raices M&M

1.2 Permisos y Requisitos Legales
1.2.1 Permisos Sanitarios Ministerio de Salud
1.2.2 Permisos Municipales Municipalidad
1.2.3 Patente de Licores Municipalidad Adjudicatarios

1.3 Cocina
1.3.1 Cocina Principal Tips Equipos Nieto Keith y Ramirez
1.3.2 Horno Tips Equipos Nieto Keith y Ramirez
1.3.3 Freidoras Tips Equipos Nieto Keith y Ramirez
1.3.4 Campanas de Extracción Tips Equipos Nieto Keith y Ramirez
1.3.5 Refrigerador Tips Equipos Nieto Keith y Ramirez
1.3.6 Congelador Tips Equipos Nieto Keith y Ramirez
1.3.7 Estantes Tips Equipos Nieto Keith y Ramirez
1.3.8 Equipo de Cocina Tips Equipos Nieto Keith y Ramirez
1.3.9 Cuchillería Tips Equipos Nieto Keith y Ramirez

1.3.10 Lavadero Tips Equipos Nieto Keith y Ramirez
1.3.11 Ollas y Sartenes Tips Equipos Nieto Keith y Ramirez
1.3.12 Mesas de Trabajo Tips Equipos Nieto Keith y Ramirez

1.4 Comedor
1.4.1 Mesas y Sillas Muebles Allen Mercado del Mueble Ebanistas
1.4.2 Aparadores Muebles Allen Mercado del Mueble Ebanistas
1.4.3 Vajilla Tips Cicadex
1.4.4 Sistema de Computo Logical Data Dell HP
1.4.5 Cristalería Tips Cicadex
1.4.6 Mantelería Manteles J&A de Costa Rica Manteles CR Costurera
1.4.7 Cubertería Tips Cicadex
1.4.8 Decoración Altea Arq. Andrés Cubero Decorador Independiente

1.5 Barra
1.5.1 Ice Maker Tips Equipos Nieto Keith y Ramirez
1.5.2 Licuadora Tips Equipos Nieto Keith y Ramirez
1.5.3 Botellero Muebles Allen Mercado del Mueble Ebanistas
1.5.4 Barra Muebles Allen Mercado del Mueble Ebanistas
1.5.5 Bancos
1.5.6 Refrigerador Tips Equipos Nieto Keith y Ramirez
1.5.7 Congelador Tips Equipos Nieto Keith y Ramirez
1.5.8 Fregadero Tips Equipos Nieto Keith y Ramirez
1.5.9 Cafetera Tips Equipos Nieto Keith y Ramirez

1.5.10 Mesa de secado Tips Equipos Nieto Keith y Ramirez

Proveedores

66

La tabla anterior detalla a todos los posibles proveedores de productos y

servicios, ellos deberán ser evaluados según la metodología descrita en la

sección 4.4.2. Finalmente se seleccionará solamente a uno de ellos para

brindar el producto o servicio identificado. La identificación de proveedores

calificados y la evaluación de ellos garantizarán la calidad de la gestión de las

adquisiciones.

Código Alcance del Proyecto
1.6 Bodega

1.6.1 Báscula Tips Equipos Nieto Keith y Ramirez
1.6.2 Congelador Tips Equipos Nieto Keith y Ramirez
1.6.3 Estanterías Muebles Allen Mercado del Mueble Ebanistas
1.6.4 Área de Bebidas
1.6.5 Área de Artículos de Limpieza

1.7 Servicios Sanitarios
1.7.1 Espejos Espejos del Mundo Alumiglass
1.7.2 Dispensadores de Papel
1.7.3 Lavamanos
1.7.4 Jaboneras
1.7.5 Basureros Tips Equipos Nieto Keith y Ramirez
1.7.6 Extractores Cemaco Equipos Nieto Keith y Ramirez

1.8 Area de Almacenamiento de desechos
1.8.1 Contenedores de Basura Tips Equipos Nieto Keith y Ramirez

1.9 Alimentos
1.9.1 Carnes El Arreo PriceSmart Belca
1.9.2 Pastas Belca PriceSmart Distribuidora Panal
1.9.3 Vegetales Belca PriceSmart Feria del Agricultor
1.9.4 Frutas Belca PriceSmart Feria del Agricultor
1.9.5 Granos Belca PriceSmart Distribuidora Panal
1.9.6 Panes Belca PriceSmart Distribuidora Panal
1.9.7 Lacteos Belca PriceSmart Dos Pinos
1.9.8 Condimentos y Especies Belca PriceSmart Distribuidora Panal

1.1 Oficina
1.10.1 Computadora Cococo Dell HP
1.10.2 Escritorio Muebles Allen Mercado del Mueble Ebanistas
1.10.3 Sillas Muebles Allen Mercado del Mueble Ebanistas
1.10.4 Archivo Muebles Allen Mercado del Mueble Ebanistas
1.10.5 Multifuncional Cococo Dell HP
1.10.6 Teléfono Cemaco Price Smart Hipermás

Proveedores

67

V. CONCLUSIONES

En los apartados anteriores se han presentado los planes de gestión de las

áreas de conocimiento del PMI necesarias para implementar el Restaurante; en

este apartado, una vez que se han definido las especificaciones de cada área,

se presentan las conclusiones generales del proyecto.

Las conclusiones se enuncian en función de los objetivos propuestos al inicio de

la investigación.

1. Se ha logrado planificar el alcance del proyecto, partiendo de la definición

del producto y servicio. Se identificaron y cuantificaron, mediante método

deductivo (de lo general a lo particular) los entregables y subentregables

necesarios para lograr el alcance. El alcance se resume en la

implementación de un negocio de Restaurante, caracterizado por un

excelente servicio y atención al cliente.

2. En función del alcance definido, se desarrolló un plan de gestión del costo

mediante una estimación inicial de los costos asociados de mano de obra,

maquinaria e insumos, en base a éstos se definió el presupuesto final del

proyecto representando un monto total de $954 416,75.

3. En función del tercer objetivo propuesto, se desarrolló un plan de gestión del

recurso humano que dio como resultado la definición de las principales

características, cualidades y capacidades de los 7 colaboradores que deben

contratarse para la implementación y ejecución del Restaurante.

Adicionalmente, el plan de gestión permitió definir el nivel de responsabilidad

y el involucramiento que debe tener cada colaborador en las tareas

necesarias para lograr el alcance del proyecto.

68

4. En el apartado 4.4 se logró establecer el plan de gestión de las

adquisiciones, dicho plan posibilitó definir los procedimientos y criterios de

evaluación adecuados para garantizar la selección de los proveedores

idóneos según los productos y servicios requeridos para implementar el

Restaurante.

5. Cada una de estas afirmaciones logradas a partir de la investigación permite

concluir que la planificación presentada en este proyecto es adecuada para

lograr el objetivo general de implementar un Restaurante caracterizado por

una oferta gastronómica de primera, con un excelente servicio y atención al

cliente.

69

VI. RECOMENDACIONES

Basado en los aprendizajes generados a partir de la realización de esta

investigación, se recomiendan las siguientes acciones para la ejecución del

proyecto.

1. Para lograr un uso eficiente de la herramienta de control del alcance del

proyecto propuesta en el apartado 4.1.4, es necesario motivar y garantizar

un mayor involucramiento de la Junta Directiva, pues son los miembros de

junta quiénes deben monitorear el avance de cada etapa del proyecto, y la

toma de decisiones adecuadas en función de la mejora del proceso.

2. El control de presupuestos comprende uno de los monitoreos más

importantes que debe verificar la Junta Directiva, para ejecutar este proceso

de forma adecuada y transparente, se recomienda comparar previo a cada

erogación, los recursos presupuestados frente al costo real, esto permite

optimizar la gestión de costos del Restaurante.

3. Para generar un mayor alcance de este principio de austeridad, se

recomienda fomentar una cultura de ahorro entre los colaboradores

mediante la sensibilización y capacitación constante en los valores de la

empresa.

4. Respecto del plan de gestión del recurso humano, se recomienda al equipo

de gestión que para el proceso de reclutamiento y selección, poner especial

énfasis en los perfiles definidos, de manera que se contrate a colaboradores

que satisfagan las expectativas de educación, capacitación técnica,

presentación personal y experiencia necesarias para lograr la calidad y

excelencia del servicio. Aunado a ello se recomienda complementar la

70

remuneración fija con un plan de remuneración variable, que reconozca el

cumplimiento de objetivos, esfuerzo y dedicación y aporte a la mejora y uso

eficiente de recursos.

5. De manera general, se recomienda al equipo de gestión de proyecto la

utilización de las herramientas desarrolladas para el correcto control y

ejecución durante la implementación del proyecto.

6. Como última acción se recomienda a la Junta Directiva desarrollar un plan

de gestión y relacionamiento con los proveedores, basado en el

reconocimiento de los mismos como actores fundamentales para lograr la

calidad de servicio esperado. Este plan basado en principios de

Responsabilidad Social Empresarial, permitirá la construcción de relaciones

de confianza, y la transferencia mutua de buenas prácticas de operación de

la industria alimenticia.

7. Se recomienda realizar un estudio de factibilidad del proyecto para validar la

viabilidad de la implementación del proyecto. Este análisis debe estimar el

mercado que exista para este negocio, los costos operativos, los costos de

implementación (definidos en este proyecto), la descripción de los productos

y servicios, el equipo de trabajo y los resultados financieros esperados tales

como: rentabilidad sobre el patrimonio, punto de equilibrio, relación costo

beneficio y tasa interna de retorno.

71

VII. BIBLIOGRAFÍA
CHAMOUN, Y. (2002). Administración profesional de proyectos. La guía. México:
McGraw Hill Interamericana.

Gallego, J. (1999). Manual práctico para RESTAURANTE. España: Internacional
Thomson Editores S.A. España Editorial Paraninfo S.A.

GIDO, J & CLEMENTS, J. (2003). Administración Exitosa de Proyectos. Segunda
Edición. México: Internacional Thomson Editores S.A. México.

Hernández , R, Fernández, C, Baptista, P. (2006). Metodología de la Investigación.
México: McGraw Hill Interamericana.

NANCLARES, J. (2001). Marketing y Planificación para Restaurantes. España:
Internacional Thomson Editores S.A. España Editorial Paraninfo S.A.

PMI (Project Management Institute) (2004). Guía de los Fundamentos de la Dirección de
Proyectos. PMBPOK Guide, Tercera Edición 2004. USA: Newton Square, Pennsylvania.

Wikipedia, Definición de Restaurante. Recuperado en Setiembre 2009, de
http://es.wikipedia.org/wiki/Restaurante

Real Academia Española, Diccionario de la Real Academia Española, Definición de
Restaurante. Recuperado en Setiembre 2009, de
http://buscon.rae.es/draeI/SrvltConsulta?TIPO_BUS=3&LEMA=restaurante

72

Anexo 1 Charter del Proyecto
Información principal y autorización de proyecto

Fecha: Miércoles 07 de
mayo del 2009

Nombre de Proyecto:
Plan de Gestión de Proyecto para la Implementación de la
Operación de un Restaurante, con Base en los Estándares
del PMI.

Áreas de conocimiento /
procesos: Alcance, Costo,
Recursos Humanos y
Adquisiciones.

Área de aplicación (sector / actividad):
Industria Alimenticia.

Fecha de inicio del proyecto:
Viernes 03 de Julio de 2009

Fecha tentativa de finalización del
proyecto: Lunes 05 de octubre de 2009

Objetivos del proyecto (general y específicos):

General:

Desarrollar el plan de gestión de proyecto con base en los estándares del PMI para la
implementación de la operación de un restaurante de comida italiana dirigido a la clase
media y alta en el área metropolitana.

Específico:

• Desarrollar un plan de gestión del alcance para asegurar que el trabajo que se
planificó es el necesario para lograr obtener los objetivos del proyecto.

• Desarrollar un plan de gestión de los costos para presupuestar el coste total del
proyecto y controlar le implementación de estos.

• Desarrollar un plan de gestión de recursos humanos para localizar, contactar y
contratar al personal idóneo para cada una de las tareas a realizar.

• Desarrollar un plan de gestión de adquisiciones para garantizar la adquisición
de los productos servicios o resultados necesarios para realizar el trabajo del
proyecto.

Descripción del producto y entregables (relacionados con el objetivo general y
específicos respectivamente):
Plan de gestión del alcance para asegurar que el trabajo que se planificará es el
necesario para lograr obtener los objetivos del proyecto. Se compone del enunciado
del alcance del proyecto, EDT, diccionario de la EDT y línea base del alcance.

73

Plan de gestión de los costos para presupuestar el coste total del proyecto y controlar
le implementación de estos. Detalla la estimación de costos de cada actividad, línea
base de los costos y requisitos de financiación del proyecto.
Plan de gestión de recursos humanos para localizar, contactar y contratar al personal
idóneo para cada una de las tareas a realizar. Detalla La organización estructural y
sus relaciones, roles y responsabilidades. También detalla el plan de reclutamiento y
selección de los colaboradores que participarán durante el proyecto y el desarrollo del
equipo.
Plan de gestión de adquisiciones para garantizar la adquisición de los productos
servicios o resultados necesarios para realizar el trabajo del proyecto. Detalla el plan
de contrataciones, la metodología de selección de proveedores y la tareas de gestión
de contratos
Necesidad del proyecto (lo que da origen):
La necesidad del proyecto surge como resultado del interés personal de crear una
empresa propia. La existencia de un mercado creciente de demanda alimenticia
evidencia una oportunidad de inversión interesante que suple una necesidad básica
del ser humano. En vista de la identificación de esta oportunidad y la decisión de
inversión en un negocio de este tipo, es necesario confeccionar un plan que permita
implementar las tareas necesarias para lograr el objetivo final del Proyecto. La
importancia que representa una inversión inicial de una empresa evidencia la
necesidad de maximizar la productividad del equipo de proyecto mediante un plan de
gestión.

Justificación de impacto (aporte y resultados esperados):
El resultado final del proyecto pretende ofrecer una oferta culinaria italiana de alta
calidad para satisfacer las necesidades de una gran variedad de clientes con altas
exigencias en el área metropolitana. El servicio brindado y percibido será determinante
en la frecuencia de compra de los clientes y las recomendaciones que ellos puedan
brindar, el resultado de esto es directamente proporcional a la rentabilidad de la
inversión y éxito del Proyecto. Existe una amplia oferta culinaria que obliga a definir
ventajas competitivas y potenciarlas para distinguirse en el mercado.

Restricciones / limitantes / factores críticos de éxito:
• Restricciones:

o La principal restricción es a nivel presupuestario en vista de que el proyecto
es una inversión personal.

• Limitaciones:
o El plan de gestión de proyecto incluirá las etapas de planificación,

incluyendo los procesos de ejecución, control y cierre del proyecto, sin

74

embargo las últimas tres no se ejecutarán
• Las áreas del conocimiento que se analizarán son las de: Alcance, Tiempo, Costo,

Calidad y Recursos Humanos.
• Factores Críticos de Éxito:

o Definir y adquirir una localidad adecuada para la implementación del
proyecto será determinante en la obtención de los objetivos del mismo.

o Reclutar y seleccionar los colaboradores adecuados para la
implementación adecuada del proyecto y la operación.

o Presupuestar correctamente el flujo de caja de los períodos es vital para la
correcta gestión del plan de proyecto.

o Definir el alcance adecuado para cumplir con los requerimientos del
inversionista y apego a las restricciones presupuestarias.

Identificación de grupos de interés (stakeholders):

Cliente(s) directo(s):

Colaboradores

Clientes

Proveedores

Socios Accionistas

Clientes indirectos:

Competencia

Vecinos

Socios de Negocios

Aprobado por:

Ramiro Fonseca

Elaborado por:

Carlos Patiño

Firma:

Annexo 2 ED

DT del PFGG

755

Annexo 3 Cronoograma del PPFG

766

77

Anexo 4 Contrato de Servicios Profesionales

Nosotros,

a. ------,, en adelante EL CLIENTE,

y

b. ------, que en adelante se denominará EL PROVEEDOR

Quienes conjuntamente se denominarán LAS PARTES, convenimos en celebrar el
presente contrato que se regirá por la legislación mercantil costarricense, y por las
siguientes cláusulas:

Primera: Del Proveedor: EL PROVEEDOR es una empresa debidamente constituida y operando en
la República de Costa Rica, que tiene como actividad habitual (aunque no necesariamente
principal) la prestación de servicios de ‐‐‐‐‐‐‐.

Segunda: De EL CLIENTE: EL CLIENTE es una empresa dedicada a la operación de un
establecimiento de servicios turísticos, el cual incluye un hotel, balneario, restaurante, bares y Spa.
EL CLIENTE desea contar con los servicios de ‐‐‐‐‐‐‐‐, para beneficio de la empresa, de conformidad
con las condiciones establecidas en el presente contrato.

Tercera: Objeto del Contrato: En virtud de este contrato, EL PROVEEDOR se compromete a
suministrar el servicio de ‐‐‐‐‐‐‐‐‐, con la periodicidad y características que se señalan a
continuación:

1. SEÑALAR LAS CONDICIONES DE LOS SERVICIOS QUE SE PRESTARÁN POR MEDIO DE LA
SOCIEDAD

Cuarta: Precio y forma de pago: EL CLIENTE pagará un precio mensual de US$ ___________

78

(______________ dólares moneda en curso legal de los Estados Unidos de América) comprensivo
de todos los servicios contemplados en el presente contrato. La forma de pago será mediante
depósitos en la cuanta No. ___________ del Banco ___________, en los Estados Unidos de
América.

Todos los montos y pagos aquí pactados son los montos totales y finales que EL CLIENTE deberá
pagar. Ninguna de las partes tendrá obligación ni derecho alguno sobre las obligaciones
tributarias de la contraparte derivadas de la aplicación y ejecución del presente contrato.

Quinta: Plazo: El presente contrato tendrá una duración inicial de ______ años, y podrá ser
prorrogado por las partes de común acuerdo una vez que se cumpla el plazo acordado.

Sin embargo, cualquiera de las partes podrá poner fin al presente contrato en cualquier
momento, con o sin causa, debiendo solamente notificar tal decisión con un mes de
anticipación. Si la terminación es injustificada por parte de EL CLIENTE, deberá cancelar al
PROVEEDOR _____________________________________. Esta indemnización no será aplicable
si la terminación es justificada.

Sexta: Obligaciones generales del Proveedor: EL PROVEEDOR tendrá las siguientes
responsabilidades sin perjuicio de otras que puedan estipularse en el presente contrato:

a. -------------

b. Asignar un Coordinador, para supervisar el trabajo de todo el equipo, que a la vez
servirá de contacto con EL CLIENTE.

c. Establecer una relación contractual individual con cada uno de sus colaboradores. En
dicha relación deberá quedar claro que la relación de cada uno de ellos es con EL
PROVEEDOR y no con EL CLIENTE, por lo que se libera de todo tipo de
responsabilidad en este sentido a EL CLIENTE. Esto se deberá establecer
expresamente en los contratos, los cuales estarán a disposición de EL CLIENTE para
su verificación.

d. Sin perjuicio de lo anterior, deberá instruir a sus colaboradores para que acaten las
instrucciones que les brinde el personal de EL CLIENTE que tiendan a la correcta
ejecución de los servicios, sin que estas instrucciones sean creadoras de una relación
de dependencia o subordinación jurídica hacia EL CLIENTE.

e. Asegurar contra todo riesgo y contra daños a terceros a la totalidad del personal que
contrate para la prestación de los servicios aquí contratados, e incluirlos en su planilla

79

ante la C.C.S.S. cuando corresponda. EL PROVEEDOR deberá proporcionar a EL
CLIENTE, cuando se le solicite, documentación suficiente que demuestre el
cumplimiento de esta obligación.

f. Pagar a tiempo a todos sus colaboradores lo pactado con cada uno de ellos por sus
servicios. EL CLIENTE se reserva el derecho de solicitar al PROVEEDOR un
comprobante de pago en el que se muestre la conformidad del modelo como
condición para cancelar la factura correspondiente.

g. En caso que uno o más colaboradores en forma manifiesta incumplan sus
obligaciones, EL CLIENTE tendrá el derecho de solicitar su sustitución

h. En caso de contratar colaboradores extranjeros, estos deberán tener los permisos
correspondientes de parte de las autoridades migratorias del país, lo cual será
responsabilidad de EL PROVEEDOR.

Sétima: Condiciones del servicio: Todo el personal asignado para la ejecución de los servicios
objeto de este contrato deberá necesariamente cumplir con las siguientes condiciones durante
todos los eventos, incluyendo además el traslado desde y hacia el lugar de los mismos:

a. La naturaleza de este servicio implica conocimiento de las diferentes marcas a promocionar y
de las tareas a ejecutar. Por ello, todo el personal a cargo de la ejecución de este contrato
deberá pasar por un proceso de inducción tanto por parte del PROVEEDOR como el propio de
EL CLIENTE.

b. Presentarse a trabajar oportunamente en el lugar que se les cite.

c. Todo el personal deberá tener la actitud adecuada y mantener todo el tiempo una excelente
presentación personal.

d. Abstenerse de consumir bebidas alcohólicas o cualquier sustancia que afecte la conducta
personal durante o inmediatamente antes o después de prestar los servicios.

e. Guardar absoluta reserva sobre hechos, documentos, informaciones y en general sobre todos
los asuntos de los que tenga información o conocimiento por causa o con ocasión de este
contrato.

f. Deberá siempre mantenerse el mayor decoro en el manejo de las relaciones interpersonales
frente al grupo de clientes, los representantes de EL CLIENTE y ante los compañeros de
trabajo.

80

g. Todas las actividades y eventos en los que se requerirán los servicios forman parte de una
estrategia general de negocios, cuyos principios o lineamientos deben ser respetados por EL
PROVEEDOR. Lo anterior no será impedimento para aplicar en la ejecución del contrato las
técnicas comerciales adecuadas para el objetivo deseado, la ética profesional y los
lineamientos generales de la compañía.

Octava: Exclusividad: Durante la vigencia del presente contrato, EL PROVEEDOR no podrá brindar
servicios similares a los aquí pactados a productos o empresas competidoras, o que de alguna
forma vayan directamente en contra de los intereses comerciales de EL CLIENTE.

Novena: Suspensión del contrato: Los efectos del presente contrato, incluyendo el plazo del
mismo y la obligación de pago se suspenderán durante el período de tiempo en el cual exista
imposibilidad de cumplimiento del mismo por causas que constituyan fuerza mayor o caso
fortuito.

Ante el acaecimiento de alguna causa de suspensión, la parte que la invoque deberá de inmediato
notificar a la otra, informándole además los motivos que impiden el cumplimiento del contrato, y
la duración estimada del impedimento. La carga de la prueba acerca del acaecimiento de la causa
de suspensión corresponderá a la parte que invoque la misma.

Finalizada la causa de suspensión, el contrato se reanudará y se aplicará normalmente por el plazo
que quede pendiente.

Si el contrato se suspende por más de un mes desde la notificación del evento o causa de
suspensión, la parte que no haya solicitado la suspensión podrá rescindir el contrato sin
responsabilidad alguna.

Décima: Relación entre las partes: Nada de lo dispuesto en el presente contrato se
considerará que crea una relación entre las partes fuera de aquella de empresas
independientes y separadas cooperando entre sí. Ninguna de las partes, tendrá autoridad
ni capacidad para representar o realizar cualesquier acto, o aceptar cualesquier obligación
por cuenta o en nombre de la otra parte. Asimismo, cada una de las partes asumirá en su
totalidad los costos generados por el cumplimiento y ejecución del presente contrato.

81

En especial, ninguna de las personas que el PROVEEDOR contrate para la ejecución de
este contrato pasará bajo ninguna circunstancia a ser empleado, proveedor, ejecutivo o
representante de EL CLIENTE, salvo que medie un acuerdo expreso y por escrito en ese
sentido. Cualquier instrucción o dirección que EL CLIENTE le dé al personal del
PROVEEDOR en ejecución del contrato no creará una relación directa entre EL CLIENTE
y dicho personal.

El PROVEEDOR asume expresamente la responsabilidad, y en este sentido libera en
forma total y absoluta a EL CLIENTE, por cualquier daño que pudiere sufrir el personal
que contrate para ejecutar este contrato, así como cualquier tercero como consecuencia
de la prestación de los servicios aquí pactados. El PROVEEDOR será responsable por
velar por la seguridad de su personal.

Esta cláusula implica además la obligación activa del PROVEEDOR de presentarse y e
intervenir liberando de responsabilidad a EL CLIENTE en cualquier procedimiento que
pudiera establecerse contra EL CLIENTE y cualquier persona o empresa afiliada, como
consecuencia de cualquier hecho relacionado con este contrato. El PROVEEDOR no
estará obligado a allanarse y aceptar cualquier reclamo o demanda que considere
improcedente, pero sí deberá expresamente manifestar que en caso de haber un
resultado desfavorable, asumirá en forma exclusiva la responsabilidad. En caso de no
darse tal manifestación activa de parte del PROVEEDOR; EL CLIENTE podrá aportar este
contrato en cualquier procedimiento de este tipo, el cual tendrá el efecto de liberar a EL
CLIENTE de cualquier eventual responsabilidad, la cual será asumida exclusivamente por
el PROVEEDOR.

Cada una de las partes se compromete a mantener la indemnidad de la otra ante
reclamos, demandas o acciones promovidas contra una de ellas, incluyendo no solo
reclamos de terceros, sino que también entre otros, las acciones iniciadas por empleados,
ejecutivos, proveedores, o personas que prestan servicios a cualquiera de las partes.

Décima Primera: Intransferibilidad: Los derechos y obligaciones adquiridos por medio
del presente contrato no podrán ser cedidos ni traspasados de ninguna forma a terceros
sin el consentimiento de la contraparte. Para efectos de la presente cláusula, no se
considerarán terceros las partes, sus subsidiarias, casas matrices, afiliadas, o empresas
relacionadas.

Décima Segunda: Notificaciones: Las partes recibirán sus notificaciones en los
siguientes lugares:

EL CLIENTE: -----------.

82

EL PROVEEDOR: -----------.

Este domicilio será también el que las partes señalan para recibir su primera notificación de un
eventual proceso relacionado con el presente contrato. Ambas partes podrán modificar
unilateralmente el domicilio señalado para recibir notificaciones dando aviso por escrito a la
contraparte.

Décima Tercera: Incumplimiento y solución de diferencias: En caso que una de las
partes considere que la contraparte ha incumplido o está incumpliendo el contrato, dará
aviso escrito a la contraparte haciéndole saber tal circunstancia, así como los motivos de
su disconformidad. Desde el momento en que se reciba tal comunicación, las partes
tendrán un plazo de siete días naturales para resolver cualquier divergencia que pudiese
existir al efecto, o brindar las aclaraciones que correspondan. Durante este plazo, el
contrato se aplicará normalmente. Una vez vencido dicho término sin que exista un
acuerdo sobre los motivos de la inconformidad, la parte no incumplidora podrá dar por
terminado el contrato de inmediato o en la fecha que lo indique sin ninguna
responsabilidad de su parte, y sin perjuicio de poder reclamar los daños y perjuicios
ocasionados en virtud del incumplimiento. Asimismo, podrá optar por no rescindir el
contrato, sino exigir el cumplimiento, a su entera voluntad.

En caso de surgir alguna disputa derivada del contenido del presente contrato o su aplicación e
interpretación, las partes se comprometen en primera instancia a intentar una solución mediante
negociaciones directas de buena fe. En caso de no encontrarse solución alguna, las partes se
comprometen a acudir a mecanismos de conciliación y, de ser necesario, arbitraje, cuyos
procedimientos se regirán por lo dispuesto en el Reglamento del Centro de Conciliación y Arbitraje
de la Cámara de Comercio de Costa Rica, a cuyas disposiciones las partes se someten
incondicionalmente.

En virtud de lo anterior, estando total y absolutamente de acuerdo en las anteriores
cláusulas, firmamos en --------, el día ---------.

EL CLIENTE PROVEEDOR

83

Anexo 5 Guía de Entrevista con Expertos
Proyecto Final de Graduación

Plan de Gestión de Proyecto para la Implementación de un Restaurante, con Base
en los Estándares del PMI

Guía de entrevista a expertos de la industria culinaria

Datos del entrevistado(a)

Nombre:

Empresa:

Cargo en la empresa:

Respecto a la industria

1. Concepto: ¿cómo definirían un restaurante mediterráneo?

__
__
__
__

2. ¿Cuáles son los principales servicios que debe ofrecer el restaurante?

__
__
__
__

3. ¿Cuáles son las principales áreas de atención del restaurante? ¿Qué requieren
cada una de estas áreas?

__
__

84

__
__

Respecto a proveedores

4. ¿Qué proveedores recomienda para los insumos requeridos por el negocio?

__
__
__
__

5. ¿Podría mencionar estimaciones de costos para los principales insumos?

__
__
__

Respecto a personal

6. ¿Qué cantidad de personal considera que requerirá el restaurante?

__
__
__
__

7. ¿Qué características debe reunir el futuro personal del restaurante?

__
__
__
__

8. ¿Aproximadamente cuánto tiempo debe tardar el personal en cada una de las
etapas de la implementación del restaurante?

__
__
__

85

__

Experiencia personal

9. ¿Cuáles serían sus principales consejos para la correcta implementación de un
restaurante de comida mediterránea?

__
__
__
__

10. ¿Con base a su experiencia en la industria culinaria, recomendaría a invertir en un
negocio de restaurante de comida mediterránea?

__
__
__
__

86

Anexo 6 Diccionario de la EDT

Diccionario de la EDT

Código de la EDT Enunciado del Trabajo Descripción

1
Implementación del
Restaurante Plan de Proyecto

 Proveedores Tareas a Subcontratar

Roles, Responsabilidades y Costos

Miembro de Equipo Rol o Responsabilidad Costo
Junta Directiva ₡0,00
Gerente de Proyecto
Gerente de Restaurante
Chef Ejecutivo
Jefe de Meseros
Contratista
Cocinero
Meseros

Gasto Directo ₡774.895,00

Total ₡774.895,00

Código de la EDT Enunciado del Trabajo Descripción

87

1,1 Inmueble

Compra de localidad
apta que cumpla con
los requisitos mínimos
de espacio para el
correcto
funcionamiento de la
operación del
restaurante y la
correcta atención de
los clientes

 Proveedores Tareas a Subcontratar

Roles, Responsabilidades y Costos

Miembro de Equipo Rol o Responsabilidad Costo
Junta Directiva ₡0,00
Gerente de Proyecto
Gerente de Restaurante
Chef Ejecutivo
Jefe de Meseros
Contratista
Cocinero
Meseros

Gasto Directo ₡500.000,00
Total ₡500.000,00

Código de la EDT Enunciado del Trabajo Descripción

1.1.1

Área de Cocina, Área de
Comedor, Área de
almacenamiento, Oficina,
Parqueo, Área de Bar

Local para comprar
que tenga el espacio
suficiente para las
áreas descritas más
adelante

 Proveedores Tareas a Subcontratar
 Century 21 Century 21
 Oficina Ricardo Rojas Díaz

88

 Bienes Raíces M&M

Roles, Responsabilidades y Costos

Miembro de Equipo Rol o Responsabilidad Costo
Junta Directiva R/A ₡0,00
Gerente de Proyecto C/P/R ₡277,14
Gerente de Restaurante C/E ₡554,27
Chef Ejecutivo E ₡554,27
Jefe de Meseros
Contratista
Cocinero
Meseros

Gasto Directo ₡500.000,00
Total ₡501.385,68

Código de la EDT Enunciado del Trabajo Descripción

1,2
Permisos y Requisitos
Legales Entregable

 Proveedores Tareas a Subcontratar

Roles, Responsabilidades y Costos

Miembro de Equipo Rol o Responsabilidad Costo
Junta Directiva
Gerente de Proyecto
Gerente de Restaurante
Chef Ejecutivo
Jefe de Meseros
Contratista
Cocinero
Meseros

Gasto Directo ₡161.000,00
Total ₡161.000,00

89

Código de la EDT Enunciado del Trabajo Descripción

1.2.1 Permisos Sanitarios

Permisos del
Ministerio de Salud
para la operación del
restaurante y bar

 Proveedores Tareas a Subcontratar
 Ministerio de Salud Ministerio de Salud

Roles, Responsabilidades y Costos

Miembro de Equipo Rol o Responsabilidad Costo
Junta Directiva R/A ₡0,00
Gerente de Proyecto C/P/R ₡277,14
Gerente de Restaurante C/E ₡554,27
Chef Ejecutivo E ₡554,27
Jefe de Meseros E ₡184,76
Contratista
Cocinero E ₡184,76
Meseros

Gasto Directo ₡1.000,00
Total ₡2.755,20

Código de la EDT Enunciado del Trabajo Descripción

1.2.2 Permisos Municipales

Permisos Municipales
para la operación del
negocio

 Proveedores Tareas a Subcontratar
 Municipalidad Municipalidad

Roles, Responsabilidades y Costos

90

Miembro de Equipo Rol o Responsabilidad Costo
Junta Directiva R/A ₡0,00
Gerente de Proyecto C/P/R ₡277,14
Gerente de Restaurante E ₡554,27
Chef Ejecutivo
Jefe de Meseros
Contratista
Cocinero
Meseros

Gasto Directo ₡10.000,00
Total ₡10.831,41

Código de la EDT Enunciado del Trabajo Descripción

1.2.3 Patente de Licores
Permiso para la venta
de bebidas alcohólicas

 Proveedores Tareas a Subcontratar
 Municipalidad Municipalidad
 Adjudicatarios

Roles, Responsabilidades y Costos

Miembro de Equipo Rol o Responsabilidad Costo
Junta Directiva R/A ₡0,00
Gerente de Proyecto C/P/R ₡277,14
Gerente de Restaurante E ₡554,27
Chef Ejecutivo
Jefe de Meseros
Contratista
Cocinero
Meseros

Gasto Directo ₡150.000,00
Total ₡150.831,41

Código de la EDT Enunciado del Trabajo Descripción

91

1,3 Cocina

Área mínima de 50
metros cuadrados
separada físicamente
del espacio que se
destinará a comedor.
Instalación eléctrica y
mecánica necesaria
para la instalación y
correcto
funcionamiento de la
maquinaria

 Proveedores Tareas a Subcontratar

Roles, Responsabilidades y Costos

Miembro de Equipo Rol o Responsabilidad Costo
Junta Directiva
Gerente de Proyecto
Gerente de Restaurante
Chef Ejecutivo
Jefe de Meseros
Contratista
Cocinero
Meseros

Gasto Directo ₡20.145,00
Total ₡20.145,00

Código de la EDT Enunciado del Trabajo Descripción

1.3.1 Cocina Principal

Cocina profesional de
gas de 8 quemadores
de acero inoxidable.

 Proveedores Tareas a Subcontratar
 Tips Tips
 Equipos Nieto Instalación

92

 Keith y Ramirez

Roles, Responsabilidades y Costos

Miembro de Equipo Rol o Responsabilidad Costo
Junta Directiva R/A ₡0,00
Gerente de Proyecto C/P/R ₡277,14
Gerente de Restaurante C/E ₡415,70
Chef Ejecutivo E ₡415,70
Jefe de Meseros
Contratista E ₡200,00
Cocinero
Meseros

Gasto Directo ₡2.421,00
Total ₡3.729,55

Código de la EDT Enunciado del Trabajo Descripción

1.3.2 Horno

Horno profesional de
gas de 20 pies cúbicos
de acero inoxidable

 Proveedores Tareas a Subcontratar
 Tips Tips
 Equipos Nieto Instalación

 Keith y Ramirez

Roles, Responsabilidades y Costos

Miembro de Equipo Rol o Responsabilidad Costo
Junta Directiva R/A ₡0,00
Gerente de Proyecto C/P/R ₡277,14
Gerente de Restaurante C/E ₡415,70
Chef Ejecutivo E ₡415,70
Jefe de Meseros
Contratista E ₡200,00
Cocinero
Meseros

Gasto Directo ₡3.360,00

93

Total ₡4.668,55

Código de la EDT Enunciado del Trabajo Descripción

1.3.3 Freidoras
6 freidoras
profesionales de gas

 Proveedores Tareas a Subcontratar
 Tips Tips
 Equipos Nieto Instalación

 Keith y Ramirez

Roles, Responsabilidades y Costos

Miembro de Equipo Rol o Responsabilidad Costo
Junta Directiva R/A ₡0,00
Gerente de Proyecto C/P/R ₡34,64
Gerente de Restaurante C/E ₡69,28
Chef Ejecutivo E ₡69,28
Jefe de Meseros
Contratista E ₡100,00
Cocinero
Meseros

Gasto Directo ₡744,00
Total ₡1.017,21

Código de la EDT Enunciado del Trabajo Descripción

1.3.4 Campanas de Extracción

Campana de
extracción de 3
metros cuadrados
para colocar sobre la
cocina principal

 Proveedores Tareas a Subcontratar
 Tips Tips
 Equipos Nieto Instalación

 Keith y Ramirez

Roles, Responsabilidades y Costos

94

Miembro de Equipo Rol o Responsabilidad Costo

Junta Directiva R/A ₡0,00
Gerente de Proyecto C/P/R ₡138,57
Gerente de Restaurante C/E ₡138,57
Chef Ejecutivo E ₡138,57
Jefe de Meseros
Contratista E ₡200,00
Cocinero
Meseros

Gasto Directo ₡750,00
Total ₡1.365,70

Código de la EDT Enunciado del Trabajo Descripción

1.3.5 Refrigerador

Refrigerador de 20
pies cúbicos para el
almacenamiento de
alimentos de alto
movimiento.

 Proveedores Tareas a Subcontratar
 Tips Tips
 Equipos Nieto Instalación

 Keith y Ramirez

Roles, Responsabilidades y Costos

Miembro de Equipo Rol o Responsabilidad Costo
Junta Directiva R/A ₡0,00
Gerente de Proyecto C/P/R ₡138,57
Gerente de Restaurante C/E ₡277,14
Chef Ejecutivo E ₡277,14
Jefe de Meseros
Contratista E ₡200,00
Cocinero
Meseros

Gasto Directo ₡2.535,00
Total ₡3.427,84

95

Código de la EDT Enunciado del Trabajo Descripción

1.3.6 Congelador

Congelador de 15 pies
cúbicos para el
almacenamiento de
alientos de alto
movimiento

 Proveedores Tareas a Subcontratar
 Tips Tips
 Equipos Nieto Instalación

 Keith y Ramirez

Roles, Responsabilidades y Costos

Miembro de Equipo Rol o Responsabilidad Costo
Junta Directiva R/A ₡0,00
Gerente de Proyecto C/P/R ₡138,57
Gerente de Restaurante C/E ₡277,14
Chef Ejecutivo E ₡277,14
Jefe de Meseros
Contratista E ₡200,00
Cocinero
Meseros

Gasto Directo ₡2.350,00
Total ₡3.242,84

Código de la EDT Enunciado del Trabajo Descripción

1.3.7 Estantes

6 metros de estantes
de ,40 metros de
fondo

 Proveedores Tareas a Subcontratar
 Tips Tips
 Equipos Nieto

 Keith y Ramirez

Roles, Responsabilidades y Costos

96

Miembro de Equipo Rol o Responsabilidad Costo

Junta Directiva R/A ₡0,00
Gerente de Proyecto C/P/R ₡69,28
Gerente de Restaurante C/E ₡138,57
Chef Ejecutivo E ₡138,57
Jefe de Meseros E ₡46,19
Contratista
Cocinero
Meseros

Gasto Directo ₡755,00
Total ₡1.147,61

Código de la EDT Enunciado del Trabajo Descripción

1.3.8 Equipo de Cocina

Equipo
complementario
adicional: Utensilios
para la elaboración de
los alimentos

 Proveedores Tareas a Subcontratar
 Tips Tips
 Equipos Nieto

 Keith y Ramirez

Roles, Responsabilidades y Costos

Miembro de Equipo Rol o Responsabilidad Costo
Junta Directiva R/A ₡0,00
Gerente de Proyecto C/P/R ₡138,57
Gerente de Restaurante C/E ₡277,14
Chef Ejecutivo E ₡277,14
Jefe de Meseros E ₡92,38
Contratista
Cocinero
Meseros

Gasto Directo ₡1.500,00
Total ₡2.285,22

97

Código de la EDT Enunciado del Trabajo Descripción

1.3.9 Cuchillería

Cuchillería de alta
calidad para utilizar en
la elaboración de los
alimentos

 Proveedores Tareas a Subcontratar
 Tips Tips
 Equipos Nieto

 Keith y Ramirez

Roles, Responsabilidades y Costos

Miembro de Equipo Rol o Responsabilidad Costo
Junta Directiva R/A ₡0,00
Gerente de Proyecto C/P/R ₡138,57
Gerente de Restaurante C/E ₡277,14
Chef Ejecutivo E ₡277,14
Jefe de Meseros E ₡92,38
Contratista
Cocinero
Meseros

Gasto Directo ₡1.230,00
Total ₡2.015,22

Código de la EDT Enunciado del Trabajo Descripción

1.3.10 Lavadero
Lavadero Profesional
Industrial

 Proveedores Tareas a Subcontratar
 Tips Tips
 Equipos Nieto Instalación

 Keith y Ramirez

Roles, Responsabilidades y Costos

Miembro de Equipo Rol o Responsabilidad Costo

98

Junta Directiva R/A ₡0,00
Gerente de Proyecto C/P/R ₡138,57
Gerente de Restaurante C/E ₡277,14
Chef Ejecutivo E ₡277,14
Jefe de Meseros
Contratista E ₡200,00
Cocinero
Meseros

Gasto Directo ₡750,00
Total ₡1.642,84

Código de la EDT Enunciado del Trabajo Descripción

1.3.11 Ollas y Sartenes

Ollas y sartenes
necesarias para la
elaboración de los
alimentos

 Proveedores Tareas a Subcontratar
 Tips Tips
 Equipos Nieto

 Keith y Ramirez

Roles, Responsabilidades y Costos

Miembro de Equipo Rol o Responsabilidad Costo
Junta Directiva R/A ₡0,00
Gerente de Proyecto C/P/R ₡138,57
Gerente de Restaurante C/E ₡277,14
Chef Ejecutivo E ₡277,14
Jefe de Meseros
Contratista
Cocinero
Meseros

Gasto Directo ₡2.000,00
Total ₡2.692,84

Código de la EDT Enunciado del Trabajo Descripción

99

1.3.12 Mesas de Trabajo

2 mesas de trabajo de
2 metros cuadrados
en acero inoxidable

 Proveedores Tareas a Subcontratar
 Tips Tips
 Equipos Nieto

 Keith y Ramirez

Roles, Responsabilidades y Costos

Miembro de Equipo Rol o Responsabilidad Costo
Junta Directiva R/A ₡0,00
Gerente de Proyecto C/P/R ₡69,28
Gerente de Restaurante C/E ₡138,57
Chef Ejecutivo E ₡138,57
Jefe de Meseros
Contratista
Cocinero
Meseros

Gasto Directo ₡1.750,00
Total ₡2.096,42

Código de la EDT Enunciado del Trabajo Descripción

1,4 Comedor

Área mínima de 300
metros cuadrados
para la colocación
comida y correcta de
al menos 45 mesas de
8, 6, 4 y 2 personas.
Requiere de
iluminación natural
suficiente.

 Proveedores Tareas a Subcontratar

100

Roles, Responsabilidades y Costos

Miembro de Equipo Rol o Responsabilidad Costo
Junta Directiva
Gerente de Proyecto
Gerente de Restaurante
Chef Ejecutivo
Jefe de Meseros
Contratista
Cocinero
Meseros

Gasto Directo ₡66.605,00
Total ₡66.605,00

Código de la EDT Enunciado del Trabajo Descripción

1.4.1 Mesas y Sillas
45 juegos de mesas y
sillas

 Proveedores Tareas a Subcontratar
 Muebles Allen Muebles Allen
 Mercado del Mueble

 Ebanistas

Roles, Responsabilidades y Costos

Miembro de Equipo Rol o Responsabilidad Costo
Junta Directiva R/A ₡0,00
Gerente de Proyecto C/P/R ₡277,14
Gerente de Restaurante C/E ₡554,27
Chef Ejecutivo E ₡554,27
Jefe de Meseros E ₡46,19
Contratista
Cocinero
Meseros E ₡69,28
Gasto Directo ₡36.000,00
Total ₡37.501,15

101

Código de la EDT Enunciado del Trabajo Descripción

1.4.2 Aparadores

6 aparadores para
colocar las vajillas y
demás complementos

 Proveedores Tareas a Subcontratar
 Muebles Allen Muebles Allen
 Mercado del Mueble

 Ebanistas

Roles, Responsabilidades y Costos

Miembro de Equipo Rol o Responsabilidad Costo
Junta Directiva R/A ₡0,00
Gerente de Proyecto C/P/R ₡138,57
Gerente de Restaurante C/E ₡277,14
Chef Ejecutivo E ₡277,14
Jefe de Meseros E ₡46,19
Contratista
Cocinero
Meseros E ₡69,28
Gasto Directo ₡755,00
Total ₡1.563,31

Código de la EDT Enunciado del Trabajo Descripción

1.4.3 Vajilla

Vajilla para atender un
mínimo de 300
personas

 Proveedores Tareas a Subcontratar
 Tips Tips
 Cicadex

Roles, Responsabilidades y Costos

Miembro de Equipo Rol o Responsabilidad Costo
Junta Directiva R/A ₡0,00

102

Gerente de Proyecto C/P/R ₡138,57
Gerente de Restaurante C/E ₡277,14
Chef Ejecutivo E ₡277,14
Jefe de Meseros E ₡46,19
Contratista
Cocinero
Meseros E ₡69,28
Gasto Directo ₡6.000,00
Total ₡6.808,31

Código de la EDT Enunciado del Trabajo Descripción

1.4.4 Sistema de Computo

Sistema de computo
para el procesamiento
de los pedidos de los
clientes

 Proveedores Tareas a Subcontratar
 Logical Data Logical Data
 Dell Compra e Instalación

 HP

Roles, Responsabilidades y Costos

Miembro de Equipo Rol o Responsabilidad Costo
Junta Directiva R/A ₡0,00
Gerente de Proyecto C/P/R ₡277,14
Gerente de Restaurante C/E ₡277,14
Chef Ejecutivo
Jefe de Meseros
Contratista E ₡800,00
Cocinero
Meseros

Gasto Directo ₡10.000,00
Total ₡11.354,27

Código de la EDT Enunciado del Trabajo Descripción

103

1.4.5 Cristalería Vasos, copas y floreros

 Proveedores Tareas a Subcontratar
 Tips Tips
 Cicadex

Roles, Responsabilidades y Costos

Miembro de Equipo Rol o Responsabilidad Costo
Junta Directiva R/A ₡0,00
Gerente de Proyecto C/P/R ₡138,57
Gerente de Restaurante C/E ₡277,14
Chef Ejecutivo E ₡277,14
Jefe de Meseros E ₡46,19
Contratista
Cocinero
Meseros E ₡69,28
Gasto Directo ₡4.200,00
Total ₡5.008,31

Código de la EDT Enunciado del Trabajo Descripción

1.4.6 Mantelería
Mantelería uniforme
para todas la mesas

 Proveedores Tareas a Subcontratar

 Manteles J&A de Costa Rica
Manteles J&A de
Costa Rica

 Manteles CR

 Costurera

Roles, Responsabilidades y Costos

Miembro de Equipo Rol o Responsabilidad Costo
Junta Directiva R/A ₡0,00
Gerente de Proyecto C/P/R ₡138,57
Gerente de Restaurante C/E ₡277,14

104

Chef Ejecutivo E ₡277,14
Jefe de Meseros E ₡46,19
Contratista
Cocinero
Meseros E ₡69,28
Gasto Directo ₡1.050,00
Total ₡1.858,31

Código de la EDT Enunciado del Trabajo Descripción

1.4.7 Cubertería

Cubertería para
atender a 300 clientes
simultáneos

 Proveedores Tareas a Subcontratar
 Tips Tips
 Cicadex

Roles, Responsabilidades y Costos

Miembro de Equipo Rol o Responsabilidad Costo
Junta Directiva R/A ₡0,00
Gerente de Proyecto C/P/R ₡138,57
Gerente de Restaurante C/E ₡277,14
Chef Ejecutivo E ₡277,14
Jefe de Meseros E ₡46,19
Contratista
Cocinero
Meseros E ₡69,28
Gasto Directo ₡3.600,00
Total ₡4.408,31

Código de la EDT Enunciado del Trabajo Descripción

1.4.8 Decoración

Decoración alegórica a
las zonas de donde
son originarios los
platillos que estarán
en el menú

105

 Proveedores Tareas a Subcontratar
 Altea Altea
 Arq. Andrés Cubero Compra e Instalación

 Decorador Independiente

Roles, Responsabilidades y Costos

Miembro de Equipo Rol o Responsabilidad Costo
Junta Directiva R/A ₡0,00
Gerente de Proyecto C/P/R ₡277,14
Gerente de Restaurante C/E ₡554,27
Chef Ejecutivo E ₡554,27
Jefe de Meseros E ₡92,38
Contratista E ₡800,00
Cocinero
Meseros

Gasto Directo ₡5.000,00
Total ₡7.278,06

Código de la EDT Enunciado del Trabajo Descripción

1,5 Barra

Área mínima de 30
metros cuadrados
para la colocación de
la barra su maquinaria
y bancos para los
clientes

 Proveedores Tareas a Subcontratar

Roles, Responsabilidades y Costos

Miembro de Equipo Rol o Responsabilidad Costo
Junta Directiva
Gerente de Proyecto

106

Gerente de Restaurante
Chef Ejecutivo
Jefe de Meseros
Contratista
Cocinero
Meseros

Gasto Directo ₡12.100,00
Total ₡12.100,00

Código de la EDT Enunciado del Trabajo Descripción
1.5.1 Ice Maker Ice Maker Industrial

 Proveedores Tareas a Subcontratar
 Tips Tips
 Equipos Nieto Instalación

 Keith y Ramirez

Roles, Responsabilidades y Costos

Miembro de Equipo Rol o Responsabilidad Costo
Junta Directiva R/A ₡0,00
Gerente de Proyecto C/P/R ₡138,57
Gerente de Restaurante C/E ₡277,14
Chef Ejecutivo P ₡277,14
Jefe de Meseros E ₡46,19
Contratista P ₡200,00
Cocinero
Meseros

Gasto Directo ₡2.000,00
Total ₡2.939,03

Código de la EDT Enunciado del Trabajo Descripción

1.5.2 Licuadora

Licuadora industrial
para la preparación de
las bebidas

 Proveedores Tareas a Subcontratar
 Tips Tips

107

 Equipos Nieto

 Keith y Ramirez

Roles, Responsabilidades y Costos

Miembro de Equipo Rol o Responsabilidad Costo
Junta Directiva R/A ₡0,00
Gerente de Proyecto C/P/R ₡34,64
Gerente de Restaurante C/E ₡69,28
Chef Ejecutivo P ₡69,28
Jefe de Meseros E ₡11,55
Contratista
Cocinero
Meseros

Gasto Directo ₡750,00
Total ₡934,76

Código de la EDT Enunciado del Trabajo Descripción

1.5.3 Botellero

Botellero para
almacenar al menos
50 botellas

 Proveedores Tareas a Subcontratar
 Muebles Allen Muebles Allen

 Mercado del Mueble
Elaboración e
Instalación

 Ebanistas

Roles, Responsabilidades y Costos

Miembro de Equipo Rol o Responsabilidad Costo
Junta Directiva R/A ₡0,00
Gerente de Proyecto C/P/R ₡34,64
Gerente de Restaurante C/E ₡69,28
Chef Ejecutivo P ₡69,28
Jefe de Meseros E ₡11,55
Contratista E ₡200,00
Cocinero

108

Meseros

Gasto Directo ₡550,00
Total ₡934,76

Código de la EDT Enunciado del Trabajo Descripción

1.5.4 Barra
Barra para la atención
de los clientes

 Proveedores Tareas a Subcontratar
 Muebles Allen Muebles Allen

 Mercado del Mueble
Elaboración e
Instalación

 Ebanistas

Roles, Responsabilidades y Costos

Miembro de Equipo Rol o Responsabilidad Costo
Junta Directiva R/A ₡0,00
Gerente de Proyecto C/P/R ₡277,14
Gerente de Restaurante C/E ₡554,27
Chef Ejecutivo P ₡554,27
Jefe de Meseros P ₡92,38
Contratista E ₡800,00
Cocinero
Meseros

Gasto Directo ₡3.000,00
Total ₡5.278,06

Código de la EDT Enunciado del Trabajo Descripción

1.5.5 Bancos

Bancos acolchados
para ubicar a los
clientes en la zona del
Bar

 Proveedores Tareas a Subcontratar

109

Roles, Responsabilidades y Costos

Miembro de Equipo Rol o Responsabilidad Costo
Junta Directiva R/A ₡0,00
Gerente de Proyecto C/P/R ₡138,57
Gerente de Restaurante C/E ₡277,14
Chef Ejecutivo P ₡277,14
Jefe de Meseros P ₡46,19
Contratista
Cocinero
Meseros

Gasto Directo ₡600,00
Total ₡1.339,03

Código de la EDT Enunciado del Trabajo Descripción

1.5.6 Refrigerador

Refrigerador de al
menos 15 pies cúbicos
para refrigerar los
insumos de las
bebidas que lo
requieran

 Proveedores Tareas a Subcontratar
 Tips Tips
 Equipos Nieto Instalación

 Keith y Ramirez

Roles, Responsabilidades y Costos

Miembro de Equipo Rol o Responsabilidad Costo
Junta Directiva R/A ₡0,00
Gerente de Proyecto C/P/R ₡138,57
Gerente de Restaurante C/E ₡277,14
Chef Ejecutivo P ₡277,14
Jefe de Meseros E ₡46,19
Contratista P ₡100,00
Cocinero

110

Meseros

Gasto Directo ₡550,00
Total ₡1.389,03

Código de la EDT Enunciado del Trabajo Descripción

1.5.7 Congelador

Congelador de al
menos 15 pies cúbicos
para congelados los
insumos de las
bebidas que lo
requieran y el hielo.

 Proveedores Tareas a Subcontratar
 Tips Tips
 Equipos Nieto Instalación

 Keith y Ramirez

Roles, Responsabilidades y Costos

Miembro de Equipo Rol o Responsabilidad Costo
Junta Directiva R/A ₡0,00
Gerente de Proyecto C/P/R ₡138,57
Gerente de Restaurante C/E ₡277,14
Chef Ejecutivo P ₡277,14
Jefe de Meseros E ₡46,19
Contratista P ₡100,00
Cocinero
Meseros

Gasto Directo ₡1.350,00
Total ₡2.189,03

Código de la EDT Enunciado del Trabajo Descripción

1.5.8 Fregadero

Fregadero Industrial
para el lavado de toda
la cristalería

 Proveedores Tareas a Subcontratar
 Tips Tips

111

 Equipos Nieto Instalación

 Keith y Ramirez

Roles, Responsabilidades y Costos

Miembro de Equipo Rol o Responsabilidad Costo
Junta Directiva R/A ₡0,00
Gerente de Proyecto C/P/R ₡138,57
Gerente de Restaurante C/E ₡277,14
Chef Ejecutivo P ₡277,14
Jefe de Meseros E ₡46,19
Contratista E ₡200,00
Cocinero
Meseros

Gasto Directo ₡450,00
Total ₡1.389,03

Código de la EDT Enunciado del Trabajo Descripción

1.5.9 Cafetera

Maquina cafetera para
hacer todo tipo de
cafés que estarán en
el menú

 Proveedores Tareas a Subcontratar
 Tips Tips
 Equipos Nieto Instalación

 Keith y Ramirez

Roles, Responsabilidades y Costos

Miembro de Equipo Rol o Responsabilidad Costo
Junta Directiva R/A ₡0,00
Gerente de Proyecto C/P/R ₡138,57
Gerente de Restaurante C/E ₡277,14
Chef Ejecutivo P ₡277,14
Jefe de Meseros P ₡46,19
Contratista
Cocinero

112

Meseros

Gasto Directo ₡2.350,00
Total ₡3.089,03

Código de la EDT Enunciado del Trabajo Descripción

1.5.10 Mesa de secado

Mesa de 1,5 metros
cuadrados para
colocar y secar la
cristalería

 Proveedores Tareas a Subcontratar
 Tips Tips
 Equipos Nieto Instalación

 Keith y Ramirez

Roles, Responsabilidades y Costos

Miembro de Equipo Rol o Responsabilidad Costo
Junta Directiva R/A ₡0,00
Gerente de Proyecto C/P/R ₡138,57
Gerente de Restaurante C/E ₡277,14
Chef Ejecutivo P ₡277,14
Jefe de Meseros P ₡46,19
Contratista E ₡100,00
Cocinero
Meseros

Gasto Directo ₡500,00
Total ₡1.339,03

Código de la EDT Enunciado del Trabajo Descripción

113

1,6 Bodega

Área mínima de 20
metros cuadrados
para el
almacenamiento de
alimentos tanto en
frio como a
temperatura
ambiente y
suministros en general

 Proveedores Tareas a Subcontratar

Roles, Responsabilidades y Costos

Miembro de Equipo Rol o Responsabilidad Costo
Junta Directiva
Gerente de Proyecto
Gerente de Restaurante
Chef Ejecutivo
Jefe de Meseros
Contratista
Cocinero
Meseros

Gasto Directo ₡6.595,00
Total ₡6.595,00

Código de la EDT Enunciado del Trabajo Descripción

1.6.1 Báscula

Báscula industrial para
el pesado de los
insumos entrantes a la
bodega principal como
los que salen desde
esta hacia los
almacenamientos
temporales

114

 Proveedores Tareas a Subcontratar
 Tips Tips
 Equipos Nieto

 Keith y Ramirez

Roles, Responsabilidades y Costos

Miembro de Equipo Rol o Responsabilidad Costo
Junta Directiva R/A ₡0,00
Gerente de Proyecto C/P/R ₡138,57
Gerente de Restaurante C/E ₡138,57
Chef Ejecutivo P ₡138,57
Jefe de Meseros
Contratista
Cocinero
Meseros

Gasto Directo ₡450,00
Total ₡865,70

Código de la EDT Enunciado del Trabajo Descripción

1.6.2 Congelador

Congelador Principal
de 30 pies cúbicos
para almacenar todos
los insumos que
requieran mantenerse
congelados

 Proveedores Tareas a Subcontratar
 Tips Tips
 Equipos Nieto Instalación

 Keith y Ramirez

Roles, Responsabilidades y Costos

Miembro de Equipo Rol o Responsabilidad Costo
Junta Directiva R/A ₡0,00

115

Gerente de Proyecto C/P/R ₡138,57
Gerente de Restaurante C/E ₡277,14
Chef Ejecutivo P ₡277,14
Jefe de Meseros
Contratista E ₡200,00
Cocinero
Meseros

Gasto Directo ₡3.860,00
Total ₡4.752,84

Código de la EDT Enunciado del Trabajo Descripción

1.6.3 Estanterías

Estanterías para
almacenar todos los
insumos que no
requieran
refrigeración o
congelación

 Proveedores Tareas a Subcontratar
 Muebles Allen Muebles Allen

 Mercado del Mueble
Elaboración e
Instalación

 Ebanistas

Roles, Responsabilidades y Costos

Miembro de Equipo Rol o Responsabilidad Costo
Junta Directiva R/A ₡0,00
Gerente de Proyecto C/P/R ₡69,28
Gerente de Restaurante C/E ₡138,57
Chef Ejecutivo P ₡138,57
Jefe de Meseros P ₡46,19
Contratista P ₡100,00
Cocinero
Meseros

Gasto Directo ₡1.510,00
Total ₡2.002,61

116

Código de la EDT Enunciado del Trabajo Descripción

1.6.4 Área de Bebidas

Área de 5 metros
cuadrados dedicada al
almacenamiento de
bebidas gaseosas y
alcohólicas

 Proveedores Tareas a Subcontratar

Elaboración e
Instalación

Roles, Responsabilidades y Costos

Miembro de Equipo Rol o Responsabilidad Costo
Junta Directiva R/A ₡0,00
Gerente de Proyecto C/P/R ₡138,57
Gerente de Restaurante C/E ₡277,14
Chef Ejecutivo
Jefe de Meseros
Contratista E ₡200,00
Cocinero
Meseros

Gasto Directo ₡375,00
Total ₡990,70

Código de la EDT Enunciado del Trabajo Descripción

1.6.5
Área de Artículos de
Limpieza

Espacio para
almacenar
debidamente
identificados los
insumos de limpieza
necesarios para la
operación.

 Proveedores Tareas a Subcontratar

117

Elaboración e
Instalación

Roles, Responsabilidades y Costos

Miembro de Equipo Rol o Responsabilidad Costo
Junta Directiva R/A ₡0,00
Gerente de Proyecto C/P/R ₡69,28
Gerente de Restaurante C/E ₡138,57
Chef Ejecutivo
Jefe de Meseros
Contratista E ₡100,00
Cocinero
Meseros

Gasto Directo ₡400,00
Total ₡707,85

Código de la EDT Enunciado del Trabajo Descripción
1,7 Servicios Sanitarios

 Proveedores Tareas a Subcontratar

Roles, Responsabilidades y Costos

Miembro de Equipo Rol o Responsabilidad Costo
Junta Directiva
Gerente de Proyecto
Gerente de Restaurante
Chef Ejecutivo
Jefe de Meseros
Contratista
Cocinero
Meseros

Gasto Directo ₡950,00

118

Total ₡950,00

Código de la EDT Enunciado del Trabajo Descripción

1.7.1 Espejos

Espejos de pared a
pared tanto en el
baño de damas como
en el de caballeros

 Proveedores Tareas a Subcontratar
 Espejos del Mundo Espejos del Mundo
 Alumiglass Instalación

Roles, Responsabilidades y Costos

Miembro de Equipo Rol o Responsabilidad Costo
Junta Directiva R/A ₡0,00
Gerente de Proyecto C/P/R ₡34,64
Gerente de Restaurante C/E ₡69,28
Chef Ejecutivo
Jefe de Meseros
Contratista E ₡25,00
Cocinero
Meseros

Gasto Directo ₡200,00
Total ₡328,93

Código de la EDT Enunciado del Trabajo Descripción

1.7.2 Dispensadores de Papel

Dispensadores de
papel higiénico para
cada uno de los
servicios sanitarios y
un dispensador de
toallas de papel por
cada uno de los
lavatorios

 Proveedores Tareas a Subcontratar

119

 Instalación

Roles, Responsabilidades y Costos

Miembro de Equipo Rol o Responsabilidad Costo
Junta Directiva R/A ₡0,00
Gerente de Proyecto C/P/R ₡34,64
Gerente de Restaurante C/E ₡69,28
Chef Ejecutivo
Jefe de Meseros
Contratista E ₡25,00
Cocinero
Meseros

Gasto Directo ₡100,00
Total ₡228,93

Código de la EDT Enunciado del Trabajo Descripción

1.7.3 Lavamanos

Al menos 1 lavamanos
para el baño de damas
como para el de
caballeros

 Proveedores Tareas a Subcontratar

 Instalación

Roles, Responsabilidades y Costos

Miembro de Equipo Rol o Responsabilidad Costo
Junta Directiva R/A ₡0,00
Gerente de Proyecto C/P/R ₡34,64
Gerente de Restaurante C/E ₡69,28
Chef Ejecutivo
Jefe de Meseros
Contratista E ₡25,00

120

Cocinero
Meseros

Gasto Directo ₡100,00
Total ₡228,93

Código de la EDT Enunciado del Trabajo Descripción

1.7.4 Jaboneras
Jaboneras para todos
los lavatorios

 Proveedores Tareas a Subcontratar

 Instalación

Roles, Responsabilidades y Costos

Miembro de Equipo Rol o Responsabilidad Costo
Junta Directiva R/A ₡0,00
Gerente de Proyecto C/P/R ₡34,64
Gerente de Restaurante C/E ₡69,28
Chef Ejecutivo
Jefe de Meseros
Contratista E ₡25,00
Cocinero
Meseros

Gasto Directo ₡100,00
Total ₡228,93

Código de la EDT Enunciado del Trabajo Descripción

1.7.5 Basureros

1 Basurero para cada
servicio sanitario y 1
para cada dispensador
de toallas

 Proveedores Tareas a Subcontratar
 Tips Tips
 Equipos Nieto

 Keith y Ramirez

121

Roles, Responsabilidades y Costos

Miembro de Equipo Rol o Responsabilidad Costo
Junta Directiva R/A ₡0,00
Gerente de Proyecto C/P/R ₡34,64
Gerente de Restaurante C/E ₡69,28
Chef Ejecutivo
Jefe de Meseros
Contratista
Cocinero
Meseros

Gasto Directo ₡150,00
Total ₡253,93

Código de la EDT Enunciado del Trabajo Descripción

1.7.6 Extractores
Extractor de olores
para ambos baños

 Proveedores Tareas a Subcontratar
 Cemaco Cemaco
 Equipos Nieto Instalación

 Keith y Ramirez

Roles, Responsabilidades y Costos

Miembro de Equipo Rol o Responsabilidad Costo
Junta Directiva R/A ₡0,00
Gerente de Proyecto C/P/R ₡34,64
Gerente de Restaurante C/E ₡69,28
Chef Ejecutivo
Jefe de Meseros
Contratista E ₡50,00
Cocinero
Meseros

Gasto Directo ₡300,00
Total ₡453,93

122

Código de la EDT Enunciado del Trabajo Descripción

1,8
Área de Almacenamiento
de desechos

Área mínima de 30
metros cuadrados
para el
almacenamiento
temporal de los
desechos

 Proveedores Tareas a Subcontratar

Roles, Responsabilidades y Costos

Miembro de Equipo Rol o Responsabilidad Costo
Junta Directiva
Gerente de Proyecto
Gerente de Restaurante
Chef Ejecutivo
Jefe de Meseros
Contratista
Cocinero
Meseros

Gasto Directo ₡500,00
Total ₡500,00

Código de la EDT Enunciado del Trabajo Descripción

1.8.1 Contenedores de Basura

Contenedores de
basura herméticos
para el
almacenamiento
temporal de la basura
separada según su
tipo ya sea para
reciclaje o desecho.

 Proveedores Tareas a Subcontratar
 Tips Tips

123

 Equipos Nieto Instalación

 Keith y Ramirez

Roles, Responsabilidades y Costos

Miembro de Equipo Rol o Responsabilidad Costo
Junta Directiva R/A ₡0,00
Gerente de Proyecto C/P/R ₡138,57
Gerente de Restaurante C/E ₡277,14
Chef Ejecutivo P ₡277,14
Jefe de Meseros P ₡46,19
Contratista E ₡200,00
Cocinero
Meseros

Gasto Directo ₡500,00
Total ₡1.439,03

Código de la EDT Enunciado del Trabajo Descripción

1,9 Alimentos

Inventario Inicial para
el inicio de la
operación

 Proveedores Tareas a Subcontratar

Roles, Responsabilidades y Costos

Miembro de Equipo Rol o Responsabilidad Costo
Junta Directiva
Gerente de Proyecto
Gerente de Restaurante
Chef Ejecutivo
Jefe de Meseros
Contratista
Cocinero
Meseros

124

Gasto Directo ₡3.400,00
Total ₡3.400,00

Código de la EDT Enunciado del Trabajo Descripción

1.9.1 Carnes

Inventario Inicial para
el inicio de la
operación

 Proveedores Tareas a Subcontratar
 El Arreo El Arreo
 PriceSmart

 Belca

Roles, Responsabilidades y Costos

Miembro de Equipo Rol o Responsabilidad Costo
Junta Directiva R/A ₡0,00
Gerente de Proyecto C/P/R ₡34,64
Gerente de Restaurante C/E ₡69,28
Chef Ejecutivo E ₡138,57
Jefe de Meseros
Contratista
Cocinero E ₡46,19
Meseros

Gasto Directo ₡1.000,00
Total ₡1.288,68

Código de la EDT Enunciado del Trabajo Descripción

1.9.2 Pastas

Inventario Inicial para
el inicio de la
operación

 Proveedores Tareas a Subcontratar
 Belca Belca
 PriceSmart

 Distribuidora Panal

Roles, Responsabilidades y Costos

125

Miembro de Equipo Rol o Responsabilidad Costo

Junta Directiva R/A ₡0,00
Gerente de Proyecto C/P/R ₡34,64
Gerente de Restaurante C/E ₡69,28
Chef Ejecutivo E ₡138,57
Jefe de Meseros
Contratista
Cocinero E ₡46,19
Meseros

Gasto Directo ₡500,00
Total ₡788,68

Código de la EDT Enunciado del Trabajo Descripción

1.9.3 Vegetales

Inventario Inicial para
el inicio de la
operación

 Proveedores Tareas a Subcontratar
 Belca Belca
 PriceSmart

 Feria del Agricultor

Roles, Responsabilidades y Costos

Miembro de Equipo Rol o Responsabilidad Costo
Junta Directiva R/A ₡0,00
Gerente de Proyecto C/P/R ₡34,64
Gerente de Restaurante C/E ₡69,28
Chef Ejecutivo E ₡138,57
Jefe de Meseros
Contratista
Cocinero E ₡46,19
Meseros

Gasto Directo ₡500,00
Total ₡788,68

Código de la EDT Enunciado del Trabajo Descripción

126

1.9.4 Frutas

Inventario Inicial para
el inicio de la
operación

 Proveedores Tareas a Subcontratar
 Belca Belca
 PriceSmart

 Feria del Agricultor

Roles, Responsabilidades y Costos

Miembro de Equipo Rol o Responsabilidad Costo
Junta Directiva R/A ₡0,00
Gerente de Proyecto C/P/R ₡34,64
Gerente de Restaurante C/E ₡69,28
Chef Ejecutivo E ₡138,57
Jefe de Meseros
Contratista
Cocinero E ₡46,19
Meseros

Gasto Directo ₡250,00
Total ₡538,68

Código de la EDT Enunciado del Trabajo Descripción

1.9.5 Granos

Inventario Inicial para
el inicio de la
operación

 Proveedores Tareas a Subcontratar
 Belca Belca
 PriceSmart

 Distribuidora Panal

Roles, Responsabilidades y Costos

Miembro de Equipo Rol o Responsabilidad Costo
Junta Directiva R/A ₡0,00
Gerente de Proyecto C/P/R ₡34,64

127

Gerente de Restaurante C/E ₡69,28
Chef Ejecutivo E ₡138,57
Jefe de Meseros
Contratista
Cocinero E ₡46,19
Meseros

Gasto Directo ₡500,00
Total ₡788,68

Código de la EDT Enunciado del Trabajo Descripción

1.9.6 Panes

Inventario Inicial para
el inicio de la
operación

 Proveedores Tareas a Subcontratar
 Belca Belca
 PriceSmart

 Distribuidora Panal

Roles, Responsabilidades y Costos

Miembro de Equipo Rol o Responsabilidad Costo
Junta Directiva R/A ₡0,00
Gerente de Proyecto C/P/R ₡34,64
Gerente de Restaurante C/E ₡69,28
Chef Ejecutivo E ₡138,57
Jefe de Meseros
Contratista
Cocinero E ₡46,19
Meseros

Gasto Directo ₡100,00
Total ₡388,68

Código de la EDT Enunciado del Trabajo Descripción

1.9.7 Lácteos

Inventario Inicial para
el inicio de la
operación

128

 Proveedores Tareas a Subcontratar
 Belca Belca
 PriceSmart

 Dos Pinos

Roles, Responsabilidades y Costos

Miembro de Equipo Rol o Responsabilidad Costo
Junta Directiva R/A ₡0,00
Gerente de Proyecto C/P/R ₡34,64
Gerente de Restaurante C/E ₡69,28
Chef Ejecutivo E ₡138,57
Jefe de Meseros
Contratista
Cocinero E ₡46,19
Meseros

Gasto Directo ₡300,00
Total ₡588,68

Código de la EDT Enunciado del Trabajo Descripción

1.9.8 Condimentos y Especies

Inventario Inicial para
el inicio de la
operación

 Proveedores Tareas a Subcontratar
 Belca Belca
 PriceSmart

 Distribuidora Panal

Roles, Responsabilidades y Costos

Miembro de Equipo Rol o Responsabilidad Costo
Junta Directiva R/A ₡0,00
Gerente de Proyecto C/P/R ₡34,64
Gerente de Restaurante C/E ₡69,28
Chef Ejecutivo E ₡138,57
Jefe de Meseros
Contratista

129

Cocinero E ₡46,19
Meseros

Gasto Directo ₡250,00
Total ₡538,68

Código de la EDT Enunciado del Trabajo Descripción

1,1 Oficina

Área mínima de 15
metros cuadrados
para la instalación de
la oficina
administrativa.

 Proveedores Tareas a Subcontratar

Roles, Responsabilidades y Costos

Miembro de Equipo Rol o Responsabilidad Costo
Junta Directiva
Gerente de Proyecto
Gerente de Restaurante
Chef Ejecutivo
Jefe de Meseros
Contratista
Cocinero
Meseros

Gasto Directo ₡3.600,00
Total ₡3.600,00

Código de la EDT Enunciado del Trabajo Descripción

1.10.1 Computadora

Equipo de computo
para la administración
de la operación

 Proveedores Tareas a Subcontratar
 Cococo Cococo

130

 Dell

 HP

Roles, Responsabilidades y Costos

Miembro de Equipo Rol o Responsabilidad Costo
Junta Directiva R/A ₡0,00
Gerente de Proyecto C/P/R ₡69,28
Gerente de Restaurante E ₡69,28
Chef Ejecutivo
Jefe de Meseros
Contratista
Cocinero
Meseros

Gasto Directo ₡1.500,00
Total ₡1.638,57

Código de la EDT Enunciado del Trabajo Descripción

1.10.2 Escritorio

Escritorio ejecutivo
para colocar la
computadora

 Proveedores Tareas a Subcontratar
 Muebles Allen Muebles Allen
 Mercado del Mueble

 Ebanistas

Roles, Responsabilidades y Costos

Miembro de Equipo Rol o Responsabilidad Costo
Junta Directiva R/A ₡0,00
Gerente de Proyecto C/P/R ₡34,64
Gerente de Restaurante E ₡34,64
Chef Ejecutivo
Jefe de Meseros
Contratista
Cocinero
Meseros

131

Gasto Directo ₡1.000,00
Total ₡1.069,28

Código de la EDT Enunciado del Trabajo Descripción

1.10.3 Sillas

2 Sillas para atención
de clientes,
proveedores y
colaboradores 1 silla
de trabajo para el
administrador

 Proveedores Tareas a Subcontratar
 Muebles Allen Muebles Allen
 Mercado del Mueble

 Ebanistas

Roles, Responsabilidades y Costos

Miembro de Equipo Rol o Responsabilidad Costo
Junta Directiva R/A ₡0,00
Gerente de Proyecto C/P/R ₡34,64
Gerente de Restaurante E ₡34,64
Chef Ejecutivo
Jefe de Meseros
Contratista
Cocinero
Meseros

Gasto Directo ₡200,00
Total ₡269,28

Código de la EDT Enunciado del Trabajo Descripción

1.10.4 Archivo

1 Archivo de 3 gavetas
para el
almacenamiento de la
documentación
necesaria de archivar
durante la operación

132

 Proveedores Tareas a Subcontratar
 Muebles Allen Muebles Allen
 Mercado del Mueble

 Ebanistas

Roles, Responsabilidades y Costos

Miembro de Equipo Rol o Responsabilidad Costo
Junta Directiva R/A ₡0,00
Gerente de Proyecto C/P/R ₡34,64
Gerente de Restaurante E ₡34,64
Chef Ejecutivo
Jefe de Meseros
Contratista
Cocinero
Meseros

Gasto Directo ₡300,00
Total ₡369,28

Código de la EDT Enunciado del Trabajo Descripción

1.10.5 Multifuncional

Para la generación de
papelería en general y
comunicación vía fax.

 Proveedores Tareas a Subcontratar
 Cococo Cococo
 Dell Compra e Instalación

 HP

Roles, Responsabilidades y Costos

Miembro de Equipo Rol o Responsabilidad Costo
Junta Directiva R/A ₡0,00
Gerente de Proyecto C/P/R ₡34,64
Gerente de Restaurante E ₡34,64
Chef Ejecutivo
Jefe de Meseros
Contratista P ₡50,00

133

Cocinero
Meseros

Gasto Directo ₡500,00
Total ₡619,28

Código de la EDT Enunciado del Trabajo Descripción

1.10.6 Teléfono

Para la comunicación
con los clientes y los
proveedores

 Proveedores Tareas a Subcontratar
 Cemaco Cemaco
 Price Smart Compra e Instalación

 Hipermás

Roles, Responsabilidades y Costos

Miembro de Equipo Rol o Responsabilidad Costo
Junta Directiva R/A ₡0,00
Gerente de Proyecto C/P/R ₡17,32
Gerente de Restaurante E ₡17,32
Chef Ejecutivo
Jefe de Meseros
Contratista P ₡50,00
Cocinero
Meseros

Gasto Directo ₡100,00
Total ₡184,64

Código de la EDT Enunciado del Trabajo Descripción

1,11 Procesos Operativos

Procedimiento
Operativos y Políticas
de Operación

 Proveedores Tareas a Subcontratar

134

Roles, Responsabilidades y Costos

Miembro de Equipo Rol o Responsabilidad Costo
Junta Directiva
Gerente de Proyecto
Gerente de Restaurante
Chef Ejecutivo
Jefe de Meseros
Contratista
Cocinero
Meseros

Gasto Directo

Total

Código de la EDT Enunciado del Trabajo Descripción

1.11.1 Definición de Procesos

Definición de los
procesos operativos
involucrados en la
operación del negocio

 Proveedores Tareas a Subcontratar

Roles, Responsabilidades y Costos

Miembro de Equipo Rol o Responsabilidad Costo
Junta Directiva R/A ₡0,00
Gerente de Proyecto C/P/R ₡277,14
Gerente de Restaurante C/E ₡277,14
Chef Ejecutivo C/E ₡277,14
Jefe de Meseros E ₡46,19
Contratista
Cocinero E ₡46,19
Meseros E ₡34,64
Gasto Directo

135

Total ₡958,43

Código de la EDT Enunciado del Trabajo Descripción

1.11.2 Diseño de Procesos

Definición de los
detalles de los
procesos operativos
involucrados en la
operación del negocio

 Proveedores Tareas a Subcontratar

Roles, Responsabilidades y Costos

Miembro de Equipo Rol o Responsabilidad Costo
Junta Directiva R/A ₡0,00
Gerente de Proyecto C/P/R ₡277,14
Gerente de Restaurante C/E ₡277,14
Chef Ejecutivo C/E ₡277,14
Jefe de Meseros E ₡46,19
Contratista
Cocinero E ₡46,19
Meseros E ₡34,64
Gasto Directo

Total ₡958,43

