
 

 

UNIVERSIDAD PARA LA COOPERACION INTERNACIONAL 

(UCI) 

 

 

 

 

 

PLAN DE GESTIÓN DE PROYECTO PARA IMPLEMENTAR UN RESTAURANTE 

DE COMIDA MEXICANA EN XELAJU, GUATEMALA 

 

 

 

 

CAROLINA AUXILIADORA ARROLIGA MATUS 

 

 

 

 

PROYECTO FINAL DE GRADUACION PRESENTADO COMO REQUISITO 

PARCIAL PARA OPTAR POR EL TITULO DE MASTER EN ADMINISTRACION 

DE PROYECTOS 

 

 

 

 

 

San José, Costa Rica 

 

Febrero, 2010 


ii 
 

UNIVERSIDAD PARA LA COOPERACION INTERNACIONAL 

(UCI) 

 

Este Proyecto Final de Graduación fue aprobado por la Universidad como 

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

 

 

__________________________ 

Yorlen Solís Araya 

PROFESORA TUTORA 

 

 

_________________________ 

Ing. Juan Carlos Navarro Chevez, MAP 

LECTOR No.1 

 

 

__________________________ 

Ing. Edwin Mendieta Rodríguez, MAP 

LECTOR No.2 

 

 

________________________ 

Carolina Auxiliadora Arróliga Matus 

SUSTENTANTE 

 

 

 

 

 

 


iii 
 

 

DEDICATORIA 
 

 

 

 

 

 

 

 

 

 

 

Para Tita con todo mi amor y dedicación, como resultado de todo su 

esfuerzo a lo largo de los años para hacerme una persona de bien. 


iv 
 

AGRADECIMIENTOS 
 

 

 

 

 

 

 

 

A Dios por darme la capacidad física y mental para superarme y ser un 

mejor ser humano. 

 

A Tita por enseñarme el valor del estudio y haberme apoyado siempre. 

 

A Be y a Mar por estar en los momentos cruciales. 

 

A mis amigas Martha y Yorlen que con su experiencia me orientaron para 

completar este proyecto. 

 

Finalmente a Earl, la Cha y Josecito por creer en mi. 


v 
 

INDICE 

DEDICATORIA .................................................................................................................... iii 

AGRADECIMIENTOS ........................................................................................................ iv 

ÍNDICE DE CUADROS ...................................................................................................... ix 

RESUMEN EJECUTIVO..................................................................................................... x 

1 INTRODUCCION .......................................................................................................12 

1.1 Antecedentes ..................................................................................................12 

1.2 Oportunidad. ...................................................................................................13 

1.3 Justificación del proyecto ..............................................................................13 

1.4 Supuestos .......................................................................................................14 

1.5 Restricciones ..................................................................................................14 

1.6 Objetivo general.............................................................................................14 

1.7 Objetivos específicos. ...................................................................................15 

2 MARCO TEORICO....................................................................................................16 

2.1 Marco referencial o institucional ..................................................................16 

2.1.1  Antecedentes de la Institución.................................................................16 

2.1.2  Misión y visión ............................................................................................18 

2.1.3  Estructura organizativa .............................................................................19 

2.1.4  Productos ....................................................................................................20 

2.1.5  Regulación Legal Guatemalteca .............................................................23 

2.2 Teoría de Administración de Proyectos .....................................................28 

2.2.1  Proyecto.......................................................................................................28 

2.2.2  Administración de Proyectos....................................................................29 

2.2.3  Áreas de Conocimiento de la Administración de Proyectos ...............30 

2.2.4  Ciclo de vida de un proyecto....................................................................31 

2.2.5  Procesos en la Administración de Proyectos ........................................32 

2.3 Otra Teoría propia del tema de interés.......................................................33 

2.3.1  Características generales de un restaurante.........................................33 

3 MARCO METODOLOGICO.....................................................................................35 

3.1 Tipo de investigación.....................................................................................35 

3.2 Fuentes de información.................................................................................36 


vi 
 

3.3 Técnicas de Investigación ............................................................................37 

3.4 Método de Investigación. ..............................................................................40 

3.4.1  Método analítico .........................................................................................40 

3.4.2  Método deductivo .......................................................................................41 

4 PLAN DE GESTIÓN DE PROYECTO PARA IMPLEMENTAR UN 

RESTAURANTE DE COMIDA MEXICANA EN XELAJU, GUATEMALA.................44 

4.1 Fase I: Formulación del Plan de Proyecto .................................................45 

4.1.1  Acta de constitución del proyecto aprobada..........................................45 

4.1.2  Registro de stakeholders ..........................................................................46 

4.1.3  Plan de Administración del Proyecto ......................................................48 

4.2 Fase II: Permisos y contratación de servicios comerciales.....................90 

4.2.1  Requisitos de operación ...........................................................................90 

4.2.2  Características del restaurante ................................................................93 

4.2.3  Registro Comercial ....................................................................................95 

4.2.4  Local comercial contratado.................................................................... 108 

4.2.5  Trámites bancarios para puntos de venta ........................................... 109 

4.2.6  Sistema contable adquirido ................................................................... 109 

4.3 Fase III: Implementación del Proyecto .................................................... 110 

4.3.1  Equipo del proyecto ................................................................................ 110 

4.3.2  Compra de Insumos ............................................................................... 116 

4.3.3  Menú de productos ................................................................................. 117 

4.3.4  Local decorado y amueblado ................................................................ 117 

4.3.5  Campaña Promocional para la apertura del Restaurante ................ 118 

4.4 Fase IV: Cierre ............................................................................................ 118 

4.4.1  Acta de Aceptación................................................................................. 119 

4.4.2  Finiquito de los contratos del proyecto ................................................ 120 

5 CONCLUSIONES ................................................................................................... 124 

6 RECOMENDACIONES.......................................................................................... 126 

7 BIBLIOGRAFIA........................................................................................................ 129 

8 ANEXOS................................................................................................................... 133 

8.1 Acta del proyecto ................................................................................................ 133 


vii 
 

8.2 EDT Integrado ..................................................................................................... 135 

8.3 Cronograma ......................................................................................................... 136 

8.4 Extracto del Código de Comercio de Guatemala .......................................... 137 

8.5 Norma Sanitaria para la autorización y control de establecimientos fijos de 

alimentos preparados No. 002-99 ................................................................................ 140 

8.6 Contrato individual de trabajo ........................................................................... 146 

8.7 Cotización del sistema contable ....................................................................... 149 

8.8 Autorización de tercera persona para inscripción en SAT........................... 150 

 


viii 
 

ÍNDICE DE FIGURAS 
 

Figure 1. Departamentos guatemaltecos. ______________________________________________________ 16 
Figure 2. Mapa de Quetzaltenango. ____________________________________________________________ 17 
Figure 3. Chalupa _____________________________________________________________________________ 20 
Figure 4. Tacos _______________________________________________________________________________ 20 
Figure 5. Enchiladas __________________________________________________________________________ 21 
Figure 6. Tortas _______________________________________________________________________________ 21 
Figure 7. Burritos ______________________________________________________________________________ 21 
Figure 8. Nachos ______________________________________________________________________________ 22 
Figure 9. Gorditas _____________________________________________________________________________ 22 
Figure 10. Fajitas ______________________________________________________________________________ 22 
Figure 11. Chilaquiles _________________________________________________________________________ 23 
Figure 12. Quesadillas_________________________________________________________________________ 23 
Figure 13. Niveles Típicos de Costo y Dotación de personal durante el Ciclo de vida del proyecto. 32 
Figure 14. Grupos de Proceso de la Dirección de Proyectos. ___________________________________ 33 
Figure 15. Ciclo de vida del Proyecto Restaurante______________________________________________ 44 
Figure 16. EDT del Restaurante. _______________________________________________________________ 50 
Figure 17. Cronograma del Proyecto Restaurante Guatemala___________________________________ 58 
Figure 18: Equipo de Cocina. __________________________________________________________________ 94 


ix 
 

ÍNDICE DE CUADROS 
 

Cuadro 1: Resumen para el Desarrollo del Marco Metodológico ..................................................................42 
Cuadro 2: Resumen de Interesados del Proyecto...............................................................................................47 
Cuadro 3: Detalle de las actividades del proyecto ..............................................................................................51 
Cuadro 4: Matriz de estimación de recursos .........................................................................................................54 
Cuadro 5: Distribución de recursos con su respectivo costo asociado por hora ......................................59 
Cuadro 6: Distribución de recursos Por Actividad y Costo total según trabajo .........................................59 
Cuadro 7: Resumen de costo por Fase del proyecto .........................................................................................65 
Cuadro 8: Resumen de costo por Fase y Entregable del proyecto...............................................................65 
Cuadro 9: Matriz de involucrados ..............................................................................................................................67 
Cuadro 10: Matriz de comunicación interna ..........................................................................................................68 
Cuadro 11: Matriz de comunicación externa .........................................................................................................69 
Cuadro 12: Escala de probabilidad...........................................................................................................................72 
Cuadro 13: Escala de impacto ...................................................................................................................................72 
Cuadro 14: Escala de relación rango-riesgo .........................................................................................................73 
Cuadro 15: Matriz de probabilidad e impacto........................................................................................................73 
Cuadro 16: Matriz de respuesta a los riesgos .......................................................................................................76 
Cuadro 17: Salud y seguridad del personal de un restaurante.......................................................................79 
Cuadro 18: Estándares relevantes de calidad ......................................................................................................84 
Cuadro 19: Criterios de calidad..................................................................................................................................85 
Cuadro 20: Control de calidad de las actividades por área. ............................................................................86 
Cuadro 21: Requisitos para inscribir a un auxiliar de comercio (representante legal) ...........................96 
Cuadro 22: Requisitos para inscribir una Empresa.............................................................................................97 
Cuadro 23: Prueba de concepto ..............................................................................................................................111 
Cuadro 24: Regulación SAT ......................................................................................................................................126 
Cuadro 25: Formularios requeridos por SAT ......................................................................................................127 
 

 


x 
 

RESUMEN EJECUTIVO 

Tras la victoria electoral Sandinista, muchos nicaragüenses emigraron a Estados 
Unidos, Guatemala, Costa Rica, Honduras, Canadá y México, así como otros 
países occidentales de Europa y Australia, con el fin de escapar de la persecución 
política, el servicio militar obligatorio y el mal estado económico del país. 

Dado que la familia inversionista del proyecto que atañe el presente trabajo, tenía 
puestos laborales relacionados directamente con el gobierno de Somoza,  se 
vieron en la necesidad de emigrar a diferentes países, entre ellos Costa Rica, 
Guatemala y México. 

Durante mucho tiempo la familia inversionista ha pensado tener un negocio 
familiar que les permita ser independientes y les brinde la oportunidad de 
incursionar en el sector de alimentos. 

Quetzaltenango, conocida como Xelajú o Xela (por su nombre indígena Maya) es 
considerada la segunda ciudad más importante de Guatemala debido a su 
creciente actividad industrial y comercial. Unos 125,000.00 habitantes a nivel 
municipal.  En el mes de setiembre, en el Centro de Ferias y Mercadeos de la 
Ciudad de Quetzaltenango (CEFEMERQ), se realiza la feria de Independencia, en 
donde entre juegos, comida y diversión se congregan quetzaltecos y turistas. 
Debido a la relevancia de dicha feria y la gran cantidad de visitantes, tanto locales 
como turistas, se consideró este como el mejor escenario para poner en marcha el 
restaurante de comida mexicana. 

Expuesto lo anterior, el objetivo general de este proyecto consiste en desarrollar 
un plan de gestión del proyecto para crear un restaurante de comida mexicana en 
Xelajú, Guatemala, cuyos objetivos específicos incluyen el desarrollo de los 
procesos de iniciación y planificación de las áreas de conocimiento presentadas 
por la Guía de los fundamentos de la administración de proyectos, PMBOK (2008). 

Para el desarrollo de este proyecto se utilizó la investigación descriptiva y la 
aplicada, apoyándose en fuentes primarias y secundarias como literatura de 
proyectos, encuestas y entrevistas para el desarrollo de ciertos objetivos 
específicos.  Adicionalmente, se utilizaron herramientas de administración de 
proyectos tales como: MS-Project, WBS, plantillas como apoyo para la elaboración 
del plan de gestión, así como Microsoft Excel y Microsoft Word. 

La utilización de la metodología del PMI (2008) permitió contar con una guía clara 
de administración de proyectos para la preparación del plan de gestión e 
incorporarlo al plan de negocios y sus distintas áreas de trabajo. 

Este proyecto se divide en cuatro fases que corresponden a la Formulación del 
plan de proyecto, los Permisos y contratación de los servicios comerciales, la 
Implementación del Proyecto y el Cierre. Corresponde a la planificación de las 
acciones necesarias para la puesta en marcha de un Restaurante de comida 
mexicana, ubicado en Xela (Quetzaltenango, Guatemala) y constituye solamente 


xi 
 

una guía para que el Patrocinador ejecute e inicie las operaciones del negocio, a 
la luz de la Guía de los Fundamentos de la Dirección de Proyectos – Guía del 
PMBOK (2008). 

El proyecto cuenta con un total de 102 actividades y se espera sean completadas 
en un lapso de 193 días, dirigidas por Director de proyectos, quien se hará 
acompañar al menos de un Asistente de proyectos, un licenciado en mercadeo, un 
asesor legal y un ingeniero en sistemas.  Ellos aplicarán las buenas prácticas de la 
Administración de Proyectos, según el PMI  y el presente Plan de Gestión. 

Este documento presenta la definición del alcance y la estructura detallada del 
trabajo (EDT), los planes de mercadeo; la estimación de los costos y el 
presupuesto financiero; la identificación, análisis y planificación de respuesta a los 
riesgos; la planificación y gestión de los interesados y la planificación de la calidad. 

Según el análisis de los riesgos, se identificaron catorce riesgos, los cuales 
representan un riesgo ligeramente moderado para el proyecto en general y para lo 
cual se deberá seguir un control muy de cerca de los riesgos clasificados como tal. 

Se establece una política de calidad dirigida a la búsqueda de la satisfacción de 
los clientes a través del servicio, la mejora continua de los procesos y los precios 
accesibles. 

Debido a la alta competencia en el negocio de comidas, se recomienda que el 
Restaurante busque la diferenciación en el menú a ofrecer, los productos, la 
infraestructura del local y su publicidad en el mercado. Así como el registro de la 
marca en el Registro Público y la revisión permanente de la regulación de la SAT 
con respecto al pago de impuestos. 

 

 

 

 

 


1 INTRODUCCION 

1.1 Antecedentes 

Pese a su pobre estabilidad política, Nicaragua era un país de gran auge 

económico entre las décadas 50 y 60. Sin embargo, el violento terremoto de 1972 

y la crisis política originada con la caída de la dictadura de la familia Somoza y 

consecuente triunfo de la Revolución Sandinista, vinieron a transformar 

notablemente la situación social. 

Tras la victoria electoral Sandinista, muchos nicaragüenses emigraron a Estados 

Unidos, Guatemala, Costa Rica, Honduras, Canadá y México, así como otros 

países occidentales de Europa y Australia, con el fin de escapar de la persecución 

política, el servicio militar obligatorio y el mal estado económico del país. 

A Costa Rica, el país vecino, se estima que al menos ochenta mil nicaragüenses 

emigraron como refugiados por no compartir la orientación de la revolución 

sandinista o escapar del conflicto militar entre las fuerzas revolucionarias y contra-

revolucionarias. 

Dado que la familia inversionista del proyecto que atañe el presente trabajo, tenía 

puestos laborales relacionados directamente con el gobierno de Somoza,  se 

vieron en la necesidad de emigrar a diferentes países, entre ellos Costa Rica, 

Guatemala y México. 

Uno de los miembros se traslada a Cartago, Costa Rica, en donde unos años más 

tarde estudia Contaduría y Administración de Proyectos.  Otro miembro, por su 

parte, inicia estudios en Ciudad de Guatemala y posteriormente se traslada a 

Quetzaltenango (Xela por su nombre indígena Maya) a trabajar como 

Administrador de diversas Organizaciones No Gubernamentales (ONG’s). 

Finalmente, el tercer miembro emigra a Oaxaca, México en donde se dedica a un 

pequeño negocio de repostería. 


13 
 

 

A pesar de encontrarse geográficamente distantes, nunca han perdido contacto y 

a medida que avanzan los años, la idea y revisión constante de diversas opciones 

para crear un negocio familiar se ha ido fortaleciendo. 

De esta forma, luego de varias discusiones en torno al principio ganar-ganar, 

decidieron explorar, formalmente, la posibilidad de crear un restaurante de comida 

mexicana en Xela, como la mejor opción para alcanzar el sueño de proyecto 

familiar. 

1.2 Oportunidad. 

En el mes de setiembre, en el Centro de Ferias y Mercadeos de la Ciudad de 

Quetzaltenango (CEFEMERQ), se realiza la feria de Independencia, en donde 

entre juegos, comida y diversión se congregan quetzaltecos y turistas. 

Durante esta celebración, se incluye una serie de actividades como la elección de 

Señorita Quetzaltenango, la elección e investidura de la Princesa Indígena, los 

Juegos Florales Hispanoamericanos, la elección de la Reina Nacional y el Grito de 

Independencia en el Palacio Municipal. 

Debido a la relevancia de dicha feria y la gran cantidad de visitantes, tanto locales 

como turistas, se considera este como el detonante, el mejor escenario para poner 

en marcha este restaurante de comida mexicana, el cual brindará una nueva 

opción de alimentos a quienes disfrutan de la feria y que se mantendrá como parte 

del menú de esta ciudad quetzalteca. 

1.3 Justificación del proyecto 

Durante mucho tiempo la familia inversionista ha pensado tener un negocio 

familiar que les permita ser independientes y les brinde la oportunidad de 

incursionar en el sector de alimentos. 

Al analizar las diferentes opciones de negocios potenciales, se llegó a la 

conclusión de que con la creación de este restaurante estilo mexicano, en 

Guatemala, se maximiza la condición de ganar-ganar entre los socios. Además de 


14 
 

 

ofrecer a la comunidad Quetzalteca una nueva alternativa de alimentos, con el 

auténtico sabor mexicano. 

Este restaurante vendrá a concretar ese sueño. 

Con este plan de proyecto se hace una evaluación formal de los requisitos, el plan 

de riesgos y comunicación que permitirá crear un restaurante donde el cliente 

pueda consumir alimentos recién preparados con ingredientes de muy buena 

calidad, a un precio bastante accesible. 

1.4 Supuestos 

Para efectos del proyecto, los principales supuestos están relacionados con la 

aprobación de Permisos Municipales y Licencias de funcionamiento.  Además, que 

se cuenta con permisos de trabajo al día , con el capital inicial establecido en el 

análisis de costos y que al menos uno de los socios está disponible en el sitio para 

el arranque del proyecto. 

1.5 Restricciones 

Las dos restricciones más significativas giran en torno a la ubicación geográfica de 

cada socio (Guatemala, México y Costa Rica) y al tiempo con que se cuenta para 

realizar todos los análisis pertinentes e incluirlos en este documento. 

Dado lo anterior, es evidente que no todas las áreas de conocimiento de la 

Administración de Proyectos podrán ser investigadas y aplicadas en el Proyecto 

Final de Graduación. 

1.6 Objetivo general 

Desarrollar un plan de gestión del proyecto para crear un restaurante de comida 

mexicana en Xelajú, Guatemala. 


15 
 

 

1.7 Objetivos específicos. 

• Definir el alcance del proyecto para implementar un restaurante de comida 

mexicana. 

• Definir las principales características que tendrá el restaurante que permita  

definir el enfoque que se tendrá en el mercado. 

• Determinar los costos aproximados que se deben incurrir para poner en 

marcha el negocio y con esto evaluar los recursos económicos con que se 

cuenta. 

• Determinar los posibles riesgos en la implementación y operación del 

negocio para establecer planes de eliminación y/o mitigación. 

• Determinar los canales adecuados de comunicación entre todos los 

elementos involucrados, con el fin de asegurarse que las decisiones se 

toman considerando todos los aspectos relevantes del proyecto y que son 

comunicadas adecuadamente. 

• Determinar los requisitos de salud en cuanto a manipulación de alimentos 

para asegurarse que se cumplen cabalmente en el restaurante, de forma 

que se eviten multas o incluso cierres innecesarios del local. 


16 
 

 

2 MARCO TEORICO 

2.1 Marco referencial o institucional 

2.1.1 Antecedentes de la Institución 

Quetzaltenango, conocida como Xelajú o Xela (por su nombre indígena Maya) es 

considerada la segunda ciudad más importante de Guatemala debido a su 

creciente actividad industrial y comercial. 

Se encuentra ubicada en la parte sur -oeste, en el Altiplano de la República de 

Guatemala, a unos 2,380 metros sobre el nivel del mar. 

Este departamento cuenta con una población aproximada de 660,000.00 

habitantes (60% indígena). A nivel municipal son unos 125,000.00 habitantes.   

Adicionalmente, por su estratégica ubicación, recibe aproximadamente a unos 

30,000.00 visitantes de los departamentos vecinos, ubicados en promedio a una 

hora y media de la ciudad. 

 
Figure 1. Departamentos guatemaltecos.  

Fuente: http://www.rondasomontano.com/revista/3182 


17 
 

 

 
Figure 2. Mapa de Quetzaltenango.  

Fuente: http://www.inforpressca.com/quetzaltenango/mapa.php 

Xela cuenta con varios atractivos turísticos tales como: las Fuentes Georginas (de 

aguas termales), la Laguna de Chicabal, Almolonga, Kape Paulinos, la celebración 

de Semana Santa y la Feria de Independencia, por mencionar algunos. Esto ha 

propiciado convenientemente el incremento en la cantidad de turistas en los 

últimos años. 

Actualmente en la ciudad de Quetzaltenango, cuya economía está creciendo 

rápidamente, se ha incrementado la construcción de centros comerciales, colonias 

y condominios, lo que la convierte en un centro de inversión para muchas 

empresas.   


18 
 

 

Asimismo, su cercanía a la frontera sur mexicana (Tapachula , estado de Chiapas) 

la constituye en un lugar estratégico para el comercio y los servicios en la zona 

Occidental del país. 

Desde 1838, e incluso hasta la fecha, México y Guatemala han mantenido 

relaciones comerciales dentro de un marco de excelencia, lo que ha permitido que 

se celebren reuniones donde se analizan las oportunidades y los retos que 

representa la región fronteriza para ambos países.  

De estas reuniones han salido acuerdos como: promover la ampliación de las 

formas migratorias de visitante local y de trabajador fronterizo temporal; y  

promover la expansión y diversificación del comercio de bienes y servicios, 

incentivando inversiones entre Guatemala y los Estados mexicanos fronterizos, en 

un marco de  Tratado de Libre Comercio, todo con el fin de mejorar la calidad de 

vida de los habitantes de la zona. 

Con el uso de la Forma Migratoria para Visitantes Locales (FMVL), los ciudadanos 

guatemaltecos radicados en Quetzaltenango junto con otros departamentos 

definidos, podrán visitar los estados de Chiapas, Tabasco y Campeche, 

poblaciones fronterizas de México, hasta por tres días, tiempo suficiente para 

comprar los insumos que serán utilizados tanto en la preparación de los alimentos, 

como en la operación del restaurante. 

2.1.2 Misión y visión  

Operar un restaurante es una gran responsabilidad, no sólo por el producto que se 

vende, sino también por la interacción que hay entre los dueños, los empleados, la 

comunidad y los clientes.  

Estas relaciones deben basarse en principios como la transparencia, la lealtad y la 

seguridad por mencionar algunos, los cuales generalmente quedan plasmados en 

una Misión y una Visión que recuerdan la esencia de sus objetivos y el rumbo a 

largo plazo. 


19 
 

 

Misión 

La misión de este restaurante, una vez en funcionamiento, será: 

Proveer a nuestros clientes un servicio y productos de calidad; ofrecer un 

ambiente de trabajo seguro a nuestros empleados y establecer relaciones a largo 

plazo con nuestros proveedores; todo esto teniendo como base la honestidad. 

Visión 

Establecer este restaurante ha sido un sueño que, según los propietarios, lleva 

muchos años de gestación y se espera ser una opción de alimentación diferente 

para la comunidad, a la cual tengan acceso la mayoría de las personas, pero sin 

disminuir la calidad de los productos que se vendan. 

Por tanto, la visión del restaurante será: 

Ser el lugar donde el cliente desea degustar los deliciosos sabores que ofrece la 

comida mexicana a un precio accesible. 

2.1.3 Estructura organizativa 

Para el inicio de operaciones del restaurante, se estima una estructura 

organizativa pequeña.  Conforme vaya aumentando el posicionamiento y actividad 

del restaurante, se incrementará el personal a cargo del mismo. 

De momento, la estructura clave se basa en torno a la mejor área de conocimiento 

de cada socio, quedando de la siguiente manera: 

• Gerente General (E. Guevara): Radicado en Guatemala, es quien conoce 

mejor el mercado y tiene una amplia perspectiva del crecimiento potencial 

del negocio. Por tanto, también es el responsable de la visión y planeación 

estratégica de la empresa. 

• Gerente de Operaciones (S. Maldonado): Más de quince años conviviendo 

en la cultura mexicana, conoce el detalle y secretos culinarios 


20 
 

 

representativos de ese país. En consecuencia, es la responsable de 

establecer los estándares de calidad y servicio del restaurante. 

• Gerente Financiera y de Proyectos (C. Arróliga): Formación en procesos 

financiero contables y administración de proyectos, es la responsable de 

controlar las finanzas de la empresa y de gerenciar la implementación de 

este proyecto. 

2.1.4 Productos  

El restaurante ofrecerá entre otros, los siguientes antojitos mexicanos: 

• Chalupas de pollo y de carne: Tortilla de maíz tostada, cubierta con 

frijoles, guacamole, carne o pollo, tomate, queso y chile como ingrediente 

opcional. 

 
Figure 3. Chalupa 

Fuente: http://www.tacogringo.com/food.shtml 

• Tacos: Tortilla de maíz o trigo, enrollada, rellena con carne, pollo o 

verduras, acompañado por salsa picante , roja o verde. 

 

Figure 4. Tacos 
Fuente: http://moirevu.lacoctelera.net/post/2006/02/27/tacos-con-frijoles 


21 
 

 

• Enchiladas: Tortillas rellenas de pollo, pavo, carne de res y/o queso, 

cubiertos con salsa picante, roja o verde. 

 
Figure 5. Enchiladas 

Fuente: http://www.myrecipes.com/recipes/gallery/print/0,32179,1813544,00.html 

• Tortas: Emparedado, frío o caliente, elaborado con pan de telera o bolillo, 

partido a la mitad y relleno con carne, queso, aguacate y variados 

ingredientes. 

 
Figure 6. Tortas 

Fuente: http://defecito.com/2006/08/24/festival-de-las-tortas/ 

• Burritos: Tortilla grande de harina de trigo que envuelve diferentes rellenos 

de carne (res o ave), frijoles, queso, lechuga, tomate y salsas. 

 
Figure 7. Burritos 

Fuente: http://www.sodahead.com/fun/taco-vs-burritos 


22 
 

 

• Nachos: Tortillas de maíz, en forma de triángulo tostadas y crujientes, 

cubiertos con queso, frijoles, carne, tomate en trocitos y natilla. 

 
Figure 8. Nachos 

Fuente: http://preparednesspro.wordpress.com/2009/02/14/emergency-nachos/ 

• Gorditas: Tortillas de maíz rellenas de chicharrón, frijoles y/o queso. 

 
Figure 9. Gorditas 

Fuente: http://whatdidyoueat.typepad.com/what_did_you_eat/2006/07/gorditas.html 

• Fajitas: Carne de res o de pollo, asada a la parrilla junto con cebolla y chile 

pimiento picados, y servida sobre una tortilla de harina de maíz. Se 

acompaña con guacamole, pico de gallo, queso y tomate. 

 
Figure 10. Fajitas 

Fuente: http://www.cndoscotland.com/recipes/beef-fajitas.asp 


23 
 

 

• Chilaquiles: Tortilla de maíz, frita, cortada en tiritas, cubiertas con queso y 

cebolla, acompañadas de salsa picante, verde o roja. 

 
Figure 11. Chilaquiles 

Fuente: http://www.cocina.org/tag/chilaquiles 

• Quesadillas: Tortilla de maíz o de harina de trigo, doblada a la mitad, 

rellena con queso que pueda fundirse: Oaxaca, mozzarella, etc. Puede 

agregarse pollo o carne de res, acompañado de guacamole, natilla y pico 

de gallo. 

 
Figure 12. Quesadillas 

Fuente: http://miedosa.wordpress.com/2009/06/02/caramelo/ 

Adicionalmente tendrá diferentes clases de repostería dulce y salada, así como  

jugos naturales, aguas y refrescos gaseosos. 

2.1.5 Regulación Legal Guatemalteca 

Es necesario referirse, dentro del marco teórico, a la regulación legal vigente en el 

ámbito mercantil el cual vendrá a orientar la correcta creación de la figura jurídica, 

las relaciones laborales y la seguridad industrial. 


24 
 

 

En la página de Internet Trámites para formalizar una empresa, se establece que: 

Formalizar la empresa sencillamente implica cumplir con los trámites de 

inscripción, registros y operación que la ley establece según el tipo de 

empresa y el giro de la misma, es decir la actividad a la que se dedica. 

Los aspectos más importantes de una empresa formal son: contar con 

la patente de comercio, cumplir con el pago de impuestos, y las 

regulaciones de operación que tienen que ver con aspectos laborales, 

sanitarios y de protección al medio ambiente. (Asesoría Técnica 

Profesional, 2007). 

 Según los documentos consultados, la regulación legal adjunta va enfocada a 

aquellas actividades comerciales de una empresa que se dedique a la venta de 

productos alimenticios al público. 

a.  Mercantil 

De acuerdo con el Código de Comercio de Guatemala, en el Título de 

Disposiciones Generales, artículo dos:  

Son comerciantes quienes ejercen en nombre propio y con fines de 

lucro, cualesquiera actividades que se refieren a… La industria dirigida a 

la producción o transformación de bienes y a la prestación de servicios, 

así como Las auxiliares de las anteriores. 

De las diferentes opciones que ofrece el Código de Comercio para establecer una 

sociedad mercantil, utilizaremos la figura de sociedad anónima por la posibilidad 

de mantener el capital dividido y representado por acciones.  Asimismo, esta figura 

determina que la responsabilidad de cada accionista está limitada al pago de las 

acciones que hubiere suscrito y su versatilidad permite desarrollar diferentes 

actividades a través de ella. 

En el anexo 8.4 se incluye un extracto del Código de Comercio de Guatemala. 

 


25 
 

 

b. Laboral 

Pese a que la estructura organizacional es inicialmente pequeña, vale la pena 

tomar en consideración las obligaciones de carácter laboral que recaen sobre el 

patrono y que están regulados en el Código de Trabajo de Guatemala. 

En el Decreto número 1441, del Congreso de la República de Guatemala (1961), 

se expresa, respecto del Derecho de Trabajo, que: 

El Derecho de Trabajo constituye un mínimum de garantías sociales, 

protectoras del trabajador, irrenunciables únicamente para éste y 

llamadas a desarrollarse posteriormente en forma dinámica, en estricta 

conformidad con las posibilidades de cada empresa patronal, mediante 

la contratación individual o colectiva y, de manera muy especial, por 

medio de los pactos colectivos de condiciones de trabajo. 

Entre las obligaciones del patrono  se pueden mencionar: 

a) Enviar reportes periódicos al Ministerio de Trabajo y Previsión Social 

con el detalle de los empleados, sus ingresos netos. 

b) Elaborar contratos de Trabajo. 

c) Elaborar un reglamento interior de trabajo. 

d) Pagar al trabajador el salario correspondiente. 

e) Conceder licencias, permisos y descansos con o sin goce de sueldo. 

f) Proporcionar lugares adecuados para el desarrollo del trabajo. 

En cuanto a las obligaciones de los trabajadores se encuentran: 

a) Desempeñar el servicio contratado por el patrono. 

b) Ejecutar el trabajo con la eficiencia, cuidado y esmero, en la forma, tiempo y 

lugar convenidos. 


26 
 

 

c) Observar buenas costumbres en el trabajo. 

d) Someterse a reconocimiento médico y prestar los auxilios necesarios en 

caso de siniestros. 

Es importante, además, conocer las regulaciones del Código de Trabajo, 

reglamentos de trabajo y tratados internacionales de la Organización Internacional 

del Trabajo OIT para mantener una adecuada relación con los trabajadores. 

En cuanto a la seguridad industrial: todo patrono está obligado a establecer 

aquellas precauciones necesarias para proteger la vida, la seguridad y la salud de 

los trabajadores. Código de Trabajo, Título quinto, Capítulo I, Artículo 197. 

Para cumplir con lo anterior, el patrono debe tomar medidas dirigidas a la 

prevención de los accidentes de trabajo y enfermedades profesionales, a proveer 

ambientes sanos/seguros de trabajo y a advertirle al trabajador de los peligros que 

se deriven de su trabajo. 

En general, es importante mantenerse actualizado en cuanto al Código de Trabajo 

y sus reglamentos vigentes, así como de las disposiciones del Ministerio de 

Trabajo y Previsión Social, con el fin de cumplir dichas normativas, so pena de 

enfrentar sanciones pecuniarias y administrativas que conlleven un cierre del 

negocio o incluso cárcel según el caso. 

c.  Administrativo 

Uno de los derechos sociales reconocidos por la Constitución se encuentra el 

derecho a la salud. 

Es, por tanto, necesario obtener las licencias de comercialización y venta de 

alimentos al público, emitidas por el Ministerio de Salud Pública. 

El incumplimiento de los controles establecidos por dicho Ministerio podría 

desembocar en la clausura del negocio o en sanciones económicamente altas. 


27 
 

 

d. Fiscal y Seguros 

Como Sociedad Anónima establecida, se debe cumplir con ciertas obligaciones 

Tributarias establecidas por el Ministerio de Economía de Guatemala. 

Entre los tributos que se encuentran bajo la responsabilidad de la sociedad son:  

• Impuesto al Valor Agregado 

• Impuesto sobre la renta 

• Impuesto territorial 

• Impuesto de empresas mercantiles 

Por otra parte, vale la pena proteger el negocio de posibles eventualidades 

naturales o sencillamente fortuitas, por medio de diferentes seguros como: 

• Incendio 

• Robo 

• Catástrofe natural o caso fortuito 

• Contra terceros 

• Riesgos del trabajo que protejan al personal. 

Para esto es necesario tener conocimiento en materia de seguros y sus 

regulaciones de ley. 

e. Propiedad Intelectual 

El Registro de la Propiedad Intelectual es una dependencia del Ministerio de 

Economía, cuya misión es proteger, estimular y fomentar las creaciones del 

intelecto.  


28 
 

 

Esto significa que en dicha Institución se lleva a cabo el trámite de las solicitudes 

de adquisición, modificación y mantenimiento de derechos sobre los distintos 

signos distintivos: marcas, nombres comerciales, expresiones o señales de 

publicidad e indicaciones geográficas. (Rivas, 2009).  

Mayores detalles en cuanto a la regulación de la Propiedad intelectual se 

encuentra en la Ley de Propiedad industrial. 

2.2 Teoría de Administración de Proyectos 

2.2.1 Proyecto 

Según lo establecido por el Project Management Institute (PMI, 2008), un 

proyecto: 

Es una planificación que consiste en un conjunto de actividades que se 

encuentran interrelacionadas y coordinadas; la razón de un proyecto es 

alcanzar objetivos específicos dentro de los límites que imponen un 

presupuesto y un lapso de tiempo previamente definidos…  

Asimismo indica que: 

Un proyecto es un emprendimiento que tiene lugar durante un tiempo limitado, y 

que apunta a lograr un resultado único. Surge en base a una necesidad, acorde 

con la visión de la organización, aunque ésta puede desviarse en función del 

interés. El proyecto finaliza cuando se obtiene el resultado deseado, desaparece 

la necesidad inicial, o  se agotan los recursos disponibles. (PMI, 2008)  

En resumen, un proyecto es esencialmente un conjunto de actividades 

interrelacionadas, con un inicio y una finalización definida, que utiliza recursos 

limitados para alcanzar un objetivo. 

De acuerdo con el PMBOK (PMI, 2008), los proyectos tienen las siguientes 

características: 


29 
 

 

• Temporalidad: cada proyecto tiene un comienzo y un final definido, 

aunque a veces llegue a durar varios años.  Esta temporalidad no se 

aplica ni al producto ni al servicio que se esté procurando, por el 

contrario, generalmente se emprenden proyectos que obtengan 

resultados duraderos. 

• Singularidad: sea un producto o artículo producido, la capacidad de 

prestar un servicio o un resultado, el proyecto crea productos 

entregables únicos, pese a que existan elementos repetitivos en el 

mismo.  Por similar que sean las actividades y los alcances, sólo el 

hecho de trabajar con personas, tener presupuestos y resultados 

específicos o cualquier otro cambio de las circunstancias, ya generan un 

proyecto diferente y único. 

• Elaboración gradual: significa desarrollar el proyecto en pasos y en 

concordancia con el alcance del mismo. 

2.2.2 Administración de Proyectos 

Una de las funciones primordiales de los administradores de proyectos es 

administrar los procesos internos del mismo donde realmente se efectúa el 

trabajo. 

La dirección de proyectos consiste en aplicar los conocimientos, habilidades, 

herramientas y técnicas a las actividades de un proyecto, con el fin de satisfacer 

los requisitos del mismo. (PMI, 2008). Para lograr lo anterior, es necesario aplicar 

e integrar los procesos de inicio, planificación, ejecución, seguimiento y control y 

cierre, de la dirección de proyectos. 

Siendo el director del proyecto la persona responsable de alcanzar los objetivos 

del proyecto, este debe identificar los requisitos, establecer objetivos claros y 

posibles de realizar, equilibrar las demandas de calidad, alcance, tiempo y costos 

y adoptar las especificaciones, los planes y el enfoque a las diversas inquietudes y 

expectativas de los diferentes interesados. (PMI, 2008). 


30 
 

 

2.2.3 Áreas de Conocimiento de la Administración de Proyectos 

Las definiciones y diversos aspectos  de las áreas de conocimiento son 

imprescindibles para el buen manejo de un proyecto . 

 Son nueve áreas de conocimiento establecidas por el PMI (2008): 

• Gestión de la Integración: describe los procesos y actividades que forman 

parte de los diversos elementos de la dirección de proyectos. 

• Gestión del Alcance: se refiere a los procesos necesarios para asegurarse 

de que el proyecto incluya todo el trabajo requerido para completar el 

proyecto satisfactoriamente. 

• Gestión del Tiempo: describe los procesos relativos a la puntualidad en la 

conclusión del proyecto. 

• Gestión de los Costes: está relacionado con los procesos involucrados en la 

planificación, estimación, presupuesto y control de costes de forma que el 

proyecto se complete dentro del presupuesto aprobado. 

• Gestión de la Calidad: son los procesos necesarios para asegurarse de que 

el proyecto cumpla con los objetivos por los cuales ha sido emprendido. 

• Gestión de los Recursos Humanos: describe los procesos que organizan y 

dirigen el equipo del proyecto. 

• Gestión de las Comunicaciones: son aquellos procesos relacionados con la 

generación, recogida, distribución, almacenamiento y destino final de la 

información del proyecto en tiempo y forma. 

• Gestión de los Riesgos: describe los procesos relacionados con el 

desarrollo de la gestión de riesgos de un proyecto. 


31 
 

 

• Gestión de las Adquisiciones: describe los procesos para comprar o adquirir 

productos, servicios o resultados, así como para contratar proceso de 

dirección. 

En este Proyecto Final de Graduación (PFG) se hará referencia a la gestión de: 

• Alcance: definición del alcance y la Estructura Detallada del Trabajo EDT. 

• Costos: estimación de costos y preparación del presupuesto. 

• Riesgo: identificación de riesgos, análisis cualitativo y planificación de la 

respuesta a los riesgos. 

• Comunicación: planificación y gestionar a los interesados. 

• Calidad: planificación de la calidad. 

2.2.4 Ciclo de vida de un proyecto. 

Los proyectos se pueden dividir en fases, conocidas como ciclo de vida del 

proyecto, las cuales conectan el inicio de un proyecto con su fin.  Son 

generalmente secuenciales y son determinadas con base en aspectos únicos de la 

organización, de la industria o de la tecnología utilizada. 

El ciclo de vida proporciona el marco de referencia básico para dirigir el proyecto, 

independiente del trabajo específico involucrado. (PMI, 2008). Generalmente, los 

productos entregables de una fase se revisan para verificar si están completos, si 

son exactos y se aprueban antes de iniciar el trabajo de la siguiente fase. 

Con el fin de enmarcar una referencia común entre los proyectos, a pesar de que 

cada uno es tan individual y su grado de complejidad puede variar ampliamente, 

se ha establecido que el ciclo de vida de un proyecto se compone de un inicio, la 

organización y preparación, la ejecución del trabajo y el cierre. 

En la figura 13 se muestra la relación entre el Ciclo de vida del proyecto y la 

asignación de los recursos a lo largo del mismo. 


32 
 

 

 

Figure 13. Niveles Típicos de Costo y Dotación de personal durante el Ciclo de vida del proyecto.  
Fuente: PMI, 2008 

Este gráfico representa que, en la mayoría de los proyectos, las fases son 
secuenciales, el nivel de los costos y de personal es bajo al inicio, alcanza su nivel 
máximo en las fases intermedias y decae cuando el proyecto se aproxima a su 
conclusión. 

2.2.5 Procesos en la Administración de Proyectos 

Los proyectos están también compuestos por procesos.  Definido en el PMBOK, 

(PMI, 2008): 

Un proceso es un conjunto de acciones y actividades interrelacionadas 

que se llevan a cabo para alcanzar un conjunto previamente 

especificado de productos, resultados o servicios. 

 Estos procesos pertenecen a una de las dos categorías principales: 

• Comunes a la mayoría de los proyectos: están relacionados entre sí por el 

hecho de que se llevan a cabo para un propósito integrado de iniciar, 

planificar, ejecutar, supervisar y controlar y cerrar un proyecto. 


33 
 

 

• Orientados al producto: especifican y crean el producto del proyecto, se 

definen por el ciclo de vida del proyecto y varían según el área de 

aplicación. 

En la Figura 14 se observan los distintos grupos de proceso que se desarrollan a 

lo largo de todo el proyecto y su vinculación a través de los resultados que 

producen. 

 

Figure 14. Grupos de Proceso de la Dirección de Proyectos. 
Fuente: PMI, 2008 

El Equipo del proyecto es quien ejecuta los procesos de dirección de proyectos. 

2.3 Otra Teoría propia del tema de interés 

2.3.1 Características generales de un restaurante 

A la hora de determinar las características del restaurante a implementar, se debe 

tomar en consideración la variedad en los gustos de los consumidores y, a partir 

de ahí, definir e l nicho que se va a satisfacer con el proyecto. 

Se ha identificado que los restaurantes pueden ser clasificados según el servicio 

que presten. Por ejemplo, si es a la carta (servicio en la mesa), servicio en la barra 


34 
 

 

(en caso que sea bar-restaurante), cafetería, autoservicio (tipo bufet), servicio 

express (o a domicilio). 

También se distinguen aquellos de ambiente sofisticado, los más sencillos como 

una cafetería y los que son centros nocturnos con restaurante y espectáculo. 

Existen también restaurantes de cocina especializada: comida internacional, 

pasta, parrillas, frutos del mar, comida rápida, vegetariano, pizzería o platillos 

típicos de una región o país y pueden pertenecer a una cadena de restaurantes, 

una franquicia o ser independientes. 

Además de estas características generales, se debe analizar el estilo, la 

decoración, el tipo de mercado meta y los productos estrella que distinguirán al 

restaurante. 

 


35 
 

 

3 MARCO METODOLOGICO 

La metodología es la parte de la lógica que estudia y determina los sistemas de 

investigación y aplicación de los conocimientos que le son propios. Tiene que ver 

con la forma en que se adquiere el conocimiento científico y como sirve de vínculo 

entre la actividad empírica y la teórica. 

Además, representa  una manera de organizar la investigación y controlar sus 

resultados e intenta dar explicaciones acerca del saber humano, señalando cómo 

plantear, ejecutar, analizar y valorar el conocimiento referente a los objetivos. 

Este documento es un estudio sobre el alcance, costo, riesgo, calidad y 

comunicación que utilizará las técnicas y herramientas definidas por el PMI (2008), 

sobre administración de proyectos, para la implementación de un restaurante de 

comida mexicana en Xelajú, Guatemala. 

3.1 Tipo de investigación 

Existen muchos tipos de investigación.  Sin embargo, para el desarrollo de este 

proyecto, se ha utilizado la investigación descriptiva y la aplicada. 

Según Best (1982), la investigación descriptiva: 

Se refiere minuciosamente e interpreta lo que es. Está relacionada a 
condiciones o conexiones existentes; prácticas que prevalecen, 
opiniones, puntos de vista o actitudes que se mantienen; proceso en 
marcha; efectos que se sienten o tendencias que se desarrollan. A 
veces, la investigación descriptiva concierne a cómo lo que es o lo que 
existe se relaciona con algún hecho precedente, que haya influido o 
afectado una condición o hechos presentes. 

La investigación descriptiva va más allá de la recopilación y tabulación de datos, 

pues está combinada de comparaciones y contrastes que necesitan interpretación 

del significado y/o importancia de lo que se describe. 

En cuanto al objetivo específico de la investigación aplicada, Ortiz y García (2005) 

indican que es satisfacer necesidades relativas al bienestar de la sociedad. En 


36 
 

 

este sentido, su función se orienta a la búsqueda de fórmulas que permitan aplicar 

los conocimientos científicos en la solución de problemas de producción de bienes 

y servicios. 

Con el fin de recopilar la información que permitió evaluar y desarrollar el Plan de 

Gestión para implementar un restaurante de comida mexicana en Guatemala , se 

realizaron análisis financiero, de la industria alimenticia, de los involucrados y de 

las leyes, por mencionar algunos. 

Estos análisis permitieron deducir características generales de los restaurantes 

estilo mexicano, la suficiencia de los recursos disponibles y los requisitos mínimos 

de operación. 

En el Cuadro 1 Resumen del Marco metodológico se incluye el detalle de los 

métodos de investigación utilizados en cada objetivo. 

3.2 Fuentes de información 

Las fuentes de información son todos aquellos elementos capaces de suministrar 

información para ser utilizadas en una investigación. Estas pueden ser escritas, 

como las fuentes bibliográficas, es decir, documentos impresos que nos proveen 

información; y, no escritas, como videos, documentales, etc. 

Para el desarrollo de este documento, además de utilizar como base la Guía de 

los Fundamentos de la Dirección de Proyectos (PMI, 2008), se utilizaron fuentes 

de información, tales como: encuestas, documentos de referencias de proyectos 

similares, análisis del mercado guatemalteco y sitios de internet, entre otros. 

Fuentes Primarias: 

Las fuentes primarias: 

Se refieren a aquellos portadores originales de la información que no 
han retransmitido o grabado en cualquier medio o documento la 
información de interés.   Esta información de fuentes primarias la tiene 
la población misma.  Para extraer los datos de esta fuente se utiliza el 


37 
 

 

método de encuesta, de entrevista, experimental o por observación 
(Eyssautier, 2002).   

Es decir que las fuentes primarias constituyen el objetivo de la investigación 

bibliográfica. 

Particularmente, en este proyecto se hicieron encuestas y entrevistas para el 

desarrollo de ciertos objetivos específicos. 

Fuentes Secundarias: 

Las fuentes secundarias son por lo regular un comentario o el análisis de una 

fuente primaria. Estas fuentes implican generalización, análisis, síntesis, 

interpretación o evaluación de las primarias. 

Según Eyssautier: 

Se refieren a todos aquellos portadores de datos e información que 
han sido previamente retransmitidos o grabados en cualquier 
documento, y que utilizan el medio que sea.  Esta información se 
encuentra a disposición de todo investigador que la necesite 
(Eyssautier, 2002). 

Son recopilaciones, resúmenes y listados de referencias publicadas en un área de 

conocimiento en particular; procesan la información de primera mano y la 

presentan en publicaciones como revistas que comentan libros, artículos 

científicos, etc. 

Con el avance de la tecnología, existe una gran variedad de fuentes secundarias 

que coadyuvan en el análisis de los datos de estudio. Para efectos de este 

documento, se consultan ampliamente los sitios de Internet, revistas, leyes 

guatemaltecas y principalmente el PMBOK como base de la Administración de 

Proyectos. 

3.3 Técnicas de Investigación 

Según lo define Ramos (2008):  


38 
 

 

Técnica es el conjunto de instrumentos y medios a través de los cual 

se efectúa el método y sólo se aplica a una ciencia. La diferencia entre 

método y técnica es que el método es el conjunto de pasos y etapas 

que debe cumplir una investigación y este se aplica a varias ciencias 

mientras que técnica es el conjunto de instrumentos en el cual se 

efectúa el método. 

Dentro de los objetivos de las técnicas de investigación están: ordenar las etapas 

de la investigación, aportar instrumentos para manejar la información, llevar un 

control de los datos y orientar la obtención de conocimientos. (Ramos, 2008). 

De acuerdo con Ramos (2008), existen técnicas documentales y de campo: 

• Documental: permite la recopilación de información para enunciar las 

teorías que sustentan el estudio de los fenómenos y procesos. Incluye el 

uso de instrumentos definidos según la fuente documental a que hacen 

referencia. 

• De campo: permite la observación en contacto directo con el objeto de 

estudio, y el acopio de testimonios que permitan confrontar la teoría con la 

práctica en la búsqueda de la verdad objetiva. 

Como parte de este proyecto de investigación, se utilizarán técnicas como 

entrevistas, encuestas y cuestionarios. 

A continuación se muestran las diferentes características de dichas técnicas, 

según Ramos (2008). 

La entrevista es una técnica de recopilación de información mediante una 

conversación profesional. 

La encuesta, por su parte, es una técnica de adquisición de información de interés 

sociológico, mediante un cuestionario previamente elaborado, a través del cual se 

puede conocer la opinión o valoración del sujeto seleccionado en una muestra 

sobre un asunto dado. Cuenta con una estructura lógica, rígida, que permanece 


39 
 

 

inalterada a lo largo del proceso investigativo. Se evalúa con métodos 

estadísticos. 

Finalmente, el cuestionario es un instrumento básico de la observación en la 

encuesta y en la entrevista.  En él se formula una serie de preguntas que permiten 

medir una o más variables. 

Adicionalmente, se incluirán algunas sesiones de lluvia de ideas, también llamada 

tormenta de ideas, para generar ideas originales respecto a la definición del estilo 

del restaurante. 

Según Wikipedia, la lluvia de ideas o brainstorming, también denominada tormenta 

de ideas, es una herramienta de trabajo grupal que facilita el surgimiento de 

nuevas ideas sobre un tema o problema determinado. La lluvia de ideas es una 

técnica de grupo para generar ideas originales en un ambiente relajado. 

(Wikipedia, 2010). 

Por otra parte, desde el punto de vista de Administración de proyectos, existen 

una serie de técnicas y herramientas que también están siendo consideradas en 

este proyecto como lo son el Juicio de experto y las plantillas de Estructura de 

Desglose de Trabajo EDT (WBS por sus siglas en inglés). 

Juicio de experto 

Tal como lo define el PMBOK (PMI, 2008), es un juicio que se brinda sobre la base 

de la experiencia en un área de aplicación, área de conocimiento, disciplina, 

industria, etc. según resulte apropiado para la actividad que se está llevando a 

cabo. 

Estructura de Desglose de Trabajo (EDT) 

La EDT organiza y define el alcance total del proyecto.  Es una descomposición 

jerárquica con orientación hacia el producto entregable relativa al trabajo que será 

ejecutado por el equipo del proyecto para lograr los objetivos del proyecto y crear 

los productos entregables requeridos. (PMI, 2008). 


40 
 

 

3.4 Método de Investigación. 

Como se citó anteriormente, el método es el conjunto de pasos y etapas que debe 

cumplir una investigación y este se aplica a varias ciencias. (Ramos, 2008) 

Dicho de otra forma, los métodos de investigación son procedimientos ordenados, 

los pasos a seguir para establecer el significado de los hechos, con el fin de 

alcanzar los objetivos relacionados con el problema planteado. 

En el desarrollo del proyecto se aplicaron los métodos analítico – deductivo, los 

cuales se definen a continuación. 

3.4.1 Método analítico 

El análisis es un método de investigación de los objetos que nos permite separar 

algunas de las partes del todo para someterlas a estudio independiente para poner 

al descubierto las relaciones comunes a todas las partes y, de este modo, captar 

las particularidades, en el origen y en el desarrollo del objetivo. 

Este método equivale a descomposición e implica realizar un análisis por partes, 

separarlo entre los elementos que lo constituyen, algunas veces derivado del 

conocimiento a partir de leyes.  

En este proyecto se hace una serie de análisis en todos los objetivos específicos, 

tales como:  

• Análisis del cronograma y de las variables para determinar el alcance del 

proyecto;  

• Análisis financiero para determinar los costos de implementar el 

restaurante; 

• Análisis causal que se permita evaluar los riesgos potenciales y eliminarlos 

o mitigarlos con anticipación. 


41 
 

 

• Análisis de los involucrados para establecer un plan adecuado de 

comunicaciones; y 

• Análisis de la ley de manipulación de alimentos, entre otras, para evitar 

incumplimientos de orden legal, tributario, laboral y de salud. 

El método analítico corresponde a los dos géneros de raciocinio que atañen al 

entendimiento humano, como lo son la inducción y la deducción, este último 

utilizado en el presente proyecto. 

3.4.2 Método deductivo 

Este método parte de leyes, conceptos o normas generales a lo particular. 

Procede de la formulación de enunciados generales a hipótesis más específicas 

que se derriban lógicamente de los enunciados generales, este método requiere 

de procesos de investigación lógicos y sistemáticos. 

En el método deductivo , se utiliza la lógica y una información general para 

formular una solución posible a un problema dado. (Gabriel, 2010) 

En el cuadro 1 se representan cada uno de los objetivos el proyecto, así como las 

fuentes de información, métodos de investigación, herramientas y entregables que 

se utilizaron en este proyecto. 


Cuadro 1: Resumen para el Desarrollo del Marco Metodológico 

Fuentes de información Métodos de Investigación Objetivos 

Primarias Secundarias Analítico-
Sintético 

Inductivo-
Deductivo 

Herramientas Entregables 

Definir el alcance del 
proyecto para 
implementar un 
restaurante de comida 
mexicana 

Entrevista 
con los 
socios 

PMBok Análisis del 
cronograma 
Análisis de las 
variables 

Deducir el 
alcance en 
proyectos 
similares 

Entrevistas 
Juicio de 
experto 

Definición del 
alcance 
EDT 
Cronograma 

Definir las principales 
características que tendrá 
el restaurante que 
permita definir el enfoque 
que se tendrá en el 
mercado. 

Entrevista 
con los 
socios 

PMBok 
Internet 
Revistas 

Análisis de la 
industria 

Deducir las 
características 
generales en 
este tipo de 
restaurantes 

Entrevistas 
Juicio de 
experto 
Lluvia de ideas 

Plan de mercadeo 

Determinar los costos 
aproximados que se 
deben incurrir para poner 
en marcha el negocio y 
con esto evaluar los 
recursos económicos con 
que se cuenta. 

PMBok 
Cotización 
de precios 
 

Internet 
Revistas 
financieras 

Análisis 
financiero 

Deducir la 
suficiencia de 
los recursos 
económicos 

Entrevistas 
Juicio de 
experto 

Estimación de 
costos 
Preparación del 
presupuesto 

Determinar los posibles 
riesgos en la 
implementación y 
operación del negocio 
para establecer planes de 
eliminación y/o 
mitigación. 

PMBok Internet 
Leyes  
Informes de 
riesgos 

Análisis 
causal 

Deducir el 
comportamient
o promedio de 
los riesgos 

Entrevistas 
Lluvia de ideas 
Juicio de 
experto 

Identificación de 
riesgos 
Análisis cualitativo 
Planificación de la 
respuesta a los 
riesgos 


43 
 

 

Fuentes de información Métodos de Investigación Objetivos 

Primarias Secundarias Analítico-
Sintético 

Inductivo-
Deductivo 

Herramientas Entregables 

Determinar los canales 
adecuados de 
comunicación entre todos 
los elementos 
involucrados, con el fin 
de asegurarse que las 
decisiones se toman 
considerando todos los 
aspectos relevantes del 
proyecto y que son 
comunicadas 
adecuadamente. 

PMBOK 
Tutor PFG 

Internet 
Bibliografía 

Análisis de los 
involucrados 

Deducir los 
canales 
mayormente 
utilizados en 
este tipo de 
restaurantes 

Entrevistas 
Juicio de 
experto 
Lluvia de ideas 

Planificación y 
gestión de los 
interesados 

Determinar los requisitos 
de salud en cuanto a 
manipulación de 
alimentos para 
asegurarse que se 
cumplen cabalmente en 
el restaurante, de forma 
que se eviten multas o 
incluso cierres 
innecesarios del local. 

PMBOK 
Tutor PFG 

Internet 
Leyes 
Manipulación 
de alimentos 

Análisis de la 
ley 

Deducir los 
requisitos 
mínimos de 
operación 

Entrevistas 
Juicio de 
experto 

Planificación de la 
calidad 


4 PLAN DE GESTIÓN DE PROYECTO PARA IMPLEMENTAR UN 

RESTAURANTE DE COMIDA MEXICANA EN XELAJU, GUATEMALA 

Con el fin de desarrollar este Plan de Gestión, el proyecto se divide en cuatro 

fases que corresponden a la Formulación del plan de proyecto, los Permisos y 

contratación de los servicios comerciales, la Implementación del Proyecto y el 

Cierre. 

En la Figura 15 se observa el Ciclo de vida de este proyecto. 

 

Figure 15. Ciclo de vida del Proyecto Restaurante 

 


45 
 

 

4.1 Fase I: Formulación del Plan de Proyecto 

En la primera fase, se establece el marco en el cual se desarrollará el proyecto. 

Consta de tres entregables a saber: 

• Acta de constitución del proyecto aprobada 

• Registro de interesados (también llamados stakeholders) 

• Plan de administración del proyecto 

4.1.1 Acta de constitución del proyecto aprobada 

El acta de Constitución es el documento en el cual el Patrocinador del proyecto  

autoriza formalmente la existencia del mismo y confiere autoridad al Director de 

proyectos para aplicar los recursos a las actividades del proyecto. (PMI, 2008). 

Este PFG propone un Plan de gestión para implementar un Restaurante , a partir 

de una Feria local,  el cual no sólo brindará una nueva opción de alimentos a la 

comunidad, sino también concretará el sueño familiar de los patrocinadores. 

Dada la naturaleza del proyecto, se incorporaron conceptos del área de Servicios 

y Manipulación de alimentos. 

Asimismo, con el fin de generar un plan integral que permita dirigir la 

Implementación del Restaurante bajo la metodología del PMI en el momento que 

se elija conveniente, este Plan desarrolla las áreas de conocimiento de la 

Administración de Proyectos, como son el Alcance, Costos, Riesgo, Comunicación 

y Calidad, mediante la definición de objetivos específicos entrelazados y en 

concordancia con las necesidades actuales y futuras, según los recursos 

disponibles. 

El Plan de proyecto propuesto consiste en una serie de procedimientos, los cuales 

se describen en detalle y se complementan con explicaciones de los conceptos 

teóricos y prácticos involucrados, ejemplos, plantillas y documentos utilizados en 


46 
 

 

la Administración de Proyectos.  El anexo 8.1 muestra el Acta de Proyecto  

aprobada. 

4.1.2 Registro de stakeholders 

Los stakeholders, también conocidos como Interesados o Involucrados, son 

aquellas personas y organizaciones involucrados activamente con el proyecto, o 

cuyos intereses pueden verse afectados de manera positiva o negativa por la 

ejecución o conclusión del proyecto. (PMI, 2008) 

Identificar los stakeholders 

Se ha identificado como Involucrados directos los siguientes: 

• Patrocinador: los socios que aportan el capital social son los responsables 

de poner en marcha la creación y operación del restaurante, de acuerdo 

con los lineamientos de salud, tributarios y de seguridad definidos. 

• Proveedores: la Comunidad de Xelajú es la principal beneficiada con la 

creación del Restaurante, pues con él se crearán oportunidades de empleo 

directas e indirectas. 

• Clientes potenciales: los Turistas nacionales y extranjeros tendrán la 

oportunidad de degustar el auténtico sabor mexicano en las comidas que se 

preparen en el Restaurante. 

Entre los involucrados indirectos identificados se encuentran: 

• Ministerio de Salud de Guatemala: es la entidad que otorga los permisos 

sanitarios de funcionamiento del negocio. 

• Auditores fiscales (Superintendencia de Administración Tributaria – SAT): 

son las autoridades gubernamentales verificadoras del pago correcto de los 

impuestos generados por la operación comercial del Restaurante.  


47 
 

 

• Cámara de Industria de Guatemala: Gremial de Restaurantes y 

Procesadores de Alimentos que acompaña, defiende y promueve al sector 

industrial del país. 

• Cámara de Turismo de Guatemala e Instituto Guatemalteco de Turismo – 

INGUAT: entidades que promueven la asociación empresarial para el 

desarrollo turístico sostenible, equitativo y responsable en beneficio de la 

población guatemalteca. 

En el cuadro 2 se resumen los distintos Interesados del Proyecto. 

Cuadro 2: Resumen de Interesados del Proyecto 

Involucrado Relación Tipo de participación 
Patrocinador Socios que aportan 

el capital social  
Directa Responsables de poner en marcha la 

creación y operación del restaurante, de 
acuerdo con los lineamientos de salud, 
tributarios y de seguridad definidos. 

Proveedores Comunidad de 
Xelajú 

Directa Principal beneficiada con la creación del 
Restaurante debido a la creación de 
oportunidades de empleo directas e 
indirectas. 

Clientes 
potenciales 

Turistas nacionales 
y extranjeros 

Directa Personas interesadas en degustar el 
auténtico sabor mexicano en las comidas 
preparadas en el Restaurante. 

Ministerio de Salud   Indirecta Entidad que otorga los permisos 
sanitarios de funcionamiento del negocio. 

Auditores fiscales Superintendencia 
de Administración 
Tributaria – SAT 

Indirecta Autoridades gubernamentales 
verificadoras del pago correcto de los 
impuestos generados por la operación 
comercial del Restaurante.  

Cámara de 
Industria de 
Guatemala 

Gremial de 
Restaurantes y 
Procesadores de 
Alimentos 

Indirecta Acompaña, defiende y promueve al sector 
industrial del país. 

Cámara de Turismo 
de Guatemala 

  Indirecta Entidad que promueve la asociación 
empresarial para el desarrollo turístico 
sostenible, equitativo y responsable en 
beneficio de la población guatemalteca. 

Instituto 
Guatemalteco de 
Turismo – INGUAT 

  Indirecta Entidad que promueve la asociación 
empresarial para el desarrollo turístico 
sostenible, equitativo y responsable en 
beneficio de la población guatemalteca. 

 


48 
 

 

Documentar el directorio del proyecto 

El Proyecto será dirigido por un Director de proyectos, quien aplicará las buenas 

prácticas de la Administración de Proyectos, según el Project Management 

Institute y el presente Plan de Gestión. 

4.1.3 Plan de Administración del Proyecto 

Este proceso documenta las medidas necesarias para definir, preparar, integrar y 

coordinar todos los planes subsidiarios. (PMI, 2008). Conocido también como el 

Plan para la Gestión del Proyecto. 

Los planes definidos son: 

• Planificación del Alcance 

• Cronograma del Proyecto 

• Presupuesto del Proyecto 

• Plan de Comunicación 

• Plan de Gestión de Riesgos 

• Plan de Calidad 

Planificación del Alcance 

La Planificación del alcance permite definir lo que se incluye y excluye del 

proyecto, pues es aquí donde se desarrolla una descripción detallada no sólo del 

proyecto sino también del producto que va a generar. 

• Definir el Alcance 

Este proyecto consiste en desarrollar un Plan de gestión para crear un 

Restaurante de comida mexicana en Xelajú, Guatemala, analizando los grupos de 


49 
 

 

procesos de iniciación y planificación para las nueve áreas de conocimiento de la 

Administración de Proyectos, según el PMI (2008) y la Guía del PMBOK. 

Los entregables que incluye el proyecto son: la definición del alcance y la 

estructura detallada del trabajo (EDT), los planes de mercadeo; la estimación de 

los costos y el presupuesto financiero; la identificación, análisis y planificación de 

respuesta a los riesgos; la planificación y gestión de los interesados y la 

planificación de la  calidad. 

• Crear EDT del Proyecto 

La Estructura de Desglose del Trabajo (EDT) permite definir y organizar el trabajo 

del proyecto al subdividir los entregables en componentes pequeños y fáciles de 

manejar. (PMI, 2008). 

En la figura #16 se observa el desglose de tareas desarrolladas que  cubre no sólo 

las cuatro fases establecidas: Formulación del plan de proyecto, Permisos y 

contratación de los servicios comerciales, Implementación del proyecto y Cierre; 

sino también el detalle de cada uno de los entregables y sus correspondientes 

actividades. 

En la fase de Formulación del plan del proyecto se concentra el marco referencial 

para la ejecución del proyecto al detallar en el Plan de Administración las 

actividades relacionadas con la planificación del alcance, el cronograma, el 

presupuesto, el plan de comunicación, el plan de gestión de riesgos y el plan de 

calidad, sin dejar de lado la preparación del Acta de constitución y el análisis de 

los interesados. 

En cuanto a la fase de Permisos y contratación comerciales se trabaja sobre los 

requisitos de operación, las características del restaurante, el registro comercial, la 

patente comercial, el sistema contable y la negociación con los proveedores. 


50 
 

 

En la fase de Implementación del proyecto se incluyen actividades de compra de 

insumos, definición del menú, decoración del local comercial y la campaña 

promocional para la puesta en marcha del Restaurante. 

 

Figure 16. EDT del Restaurante. 

Por último en la fase de cierre se trabaja en el Acta de aceptación y el finiquito. 

a. Cronograma del Proyecto 

Definir las actividades 

La definición de las actividades es un proceso que consiste en identificar las 

acciones específicas a ser realizadas para elaborar los entregables del proyecto. 

(PMI, 2008). 


51 
 

 

Utilizando la Estructura Detallada del Trabajo (EDT), se subdividieron los paquetes 

de trabajo (Fases y entregables) en componentes más pequeños. Según el juicio 

de experto, este proyecto contempla un total de 102 actividades definidas, las 

cuales se estimaron serían completadas en aproximadamente 193 días. Las 

actividades identificadas se detallan a continuación en el cuadro 3. 

Se presentan en forma secuencial y mostrando la relación entre ellas. Asimismo, 

se incluye la estimación de los periodos de trabajo necesarios para finalizar cada 

actividad. 

Cuadro 3: Detalle de las actividades del proyecto 

  Nombre de la tarea Duración Actividad 
Dependenci

a 

  WBS CAM    

  

PLAN DE GESTIÓN DE PROYECTO PARA 
IMPLEMENTAR UN RESTAURANTE  
DE COMIDA MEXICANA EN XELAJU, GUATEMALA 193 days    

0 Inicio  0 days  INICIO  

1 Fase I: Formulación del Plan del Proyecto  88 days   

2 
Entregable: Acta de constitución del proyecto 
aprobada  6 days Actividad INICIO 

3 Desarrollar Acta de Constitución del Proyecto  2 days    

4 Validar el acta de constitución  2 days    

5 Aprobar el acta de constitución  2 days    

6 Entregable: Registro de stakeholders  10 days B A 

7 Identificar los stakeholders   5 days    

8 Aprobar el directorio del proyecto  1 day   

9 Documentar el directorio del proyecto  5 days    

10 Entregable: Plan de Administración del Proyecto  82 days C A 

11 Planificación del Alcance  9 days    

12 Definir del Alcance  4 days    

13 Crear EDT del Proyecto  5 days    

14 Cronograma del Proyecto  23 days    

15 Definir de las actividades   5 days    

16 Establecer secuencia de las actividades   3 days    

17 Estimar duración de las actividades   5 days    

18 Estimar los recursos de las actividades   5 days    

19 Desarrollar el Cronograma  5 days    

20 Presupuesto del Proyecto  10 days    

21 Estimar los costos   5 days    


52 
 

 

  Nombre de la tarea Duración Actividad 
Dependenci

a 

22 Preparar del Presupuesto del Proyecto  5 days    

23 Plan de Comunicación  5 days    

24 
Desarrollar Plan de Comunicación para Restaurante en 
Xela  5 days    

25 Plan de Gestión de Riesgos  20 days    

26 Identificar los riesgos   5 days    

27 Analizar Cualitativamente los Riesgos   5 days    

28 Analizar Cuantitativamente los Riesgos   5 days    

29 Planificar Respuesta a los Riesgos Identificados   5 days    

30 Plan de Calidad  10 days    

31 Planificar la Calidad  5 days    

32 
Fase II: Permisos y contratación de servicios 
comerciales  128 days   

33 Entregable: Requisitos de operación  5 days D INICIO 

34 

Consultar Ministerio de Salud, Superintendencia de 
Administración Tributaria, INGUAT los requisitos de 
operación  5 days    

35 Solicitar permisos de salud y patentes  5 days    

36 Cumplir con los requisitos   5 days    

37 Investigar multas por incumplimiento  5 days    

38 Entregable: Características del restaurante  5 days E D 

39 Definir el estilo del restaurante  5 days    

40 Investigar estilos en internet, revistas y locales similares   5 days    

41 Listar equipo a utilizar  5 days    

42 Entregable: Registro Comercial emitido  62 days F A 

43 Empresa inscrita en el Registro Nacional  62 days    

44 Crear la Sociedad Anónima  1 day   

45 
Inscribir la Sociedad, la Marca, Nombre Fantasía y Logo 
en el Registro Nacional  1 day   

46 
Trámites Internos en el Registro Nacional para la 
conclusión de la inscripción  60 days    

47 
Registrar la empresa en el Ministerio de Salud como 
figura patronal  1 day   

48 
Inscribir los Libros Legales y Contables en 
Superintendencia de Administración Tributaria  1 day   

49 Crear cuenta bancaria a nombre de la sociedad  1 day   

50 Tramites Internos de la Entidad Bancaria  5 days    

51 
Registrar la empresa en la Compañía de Seguros (Póliza 
de Riesgo Laboral)  1 day   

52 
Crear contrato laboral base para empleados, proveedores 
y tercerización de servicios   1 day   

53 Entregable: Local comercial Contratado  5 days G A,F 

54 Contratar local Comercial  5 days    

55 Entregable: Patente comercial aprobada  61 days H F,G 

56 
Tramitar Patente Municipal para operación del 
Restaurante en Xela  1 day   

57 Trámites Internos de la Municipalidad para otorgar la  60 days    


53 
 

 

  Nombre de la tarea Duración Actividad 
Dependenci

a 
Patente 

58 
Puntos de Venta para pago con tarjetas de crédito y 
débito  31 days    

59 
Tramitar con Bancos emisores de tarjetas los puntos de 
venta para pago con tarjeta  1 day   

60 
Trámites internos de los Bancos para la aprobación de 
los puntos de venta  30 days    

61 Entregable: Sistema contable adquirido  11 days I C,E 

62 Cotizar Sistema Contable para el Restaurante en Xela  10 days    

63 Adquirir Sistema Contable para el Restaurante en Xela  1 day   

64 Entregable: Proveedores de negocio definidos  10 days J E,F, 

65 Solicitar respuesta a los proveedores   10 days    

66 Fase III: Implementación del Proyecto  117 days   

67 
Entregable: Equipo del proyecto, para esta fase 
adquirido  5 days K G,H 

68 Adqirir equipo de proyecto  5 days    

69 Entregable: Compra de Insumos realizada  12 days L B,K,J 

70 Seleccionar el producto  10 days    

71 
Investigar y analizar indices de precios de canasta básica 
Guat  5 days    

72 Cotizar precios al por mayor y al detalle  5 days    

73 Aprobar el producto  2 days    

74 Entregable: Menú de los productos realizado  10 days M E,F, 

75 Codificar el producto  5 days    

76 Introducir los códigos de los productos en el sistema  5 days    

77 Establecer los precios de los productos   5 days    

78 Entregable: Local Decorado y Amueblado  21 days N H 

79 Definir la decoración del local  5 days    

80 Decoración y amueblado del local Comercial  15 days    

81 Aprobar decoración y amueblado del local  1 day   

82 
Entregable: Campaña Promocional para la Apertura 
del Restaurante en Xela  30 days O N,M 

83 
Desarrollar promociones de lanzamiento con muestras de 
producto  5 days    

84 
Activaciones para la repartición de volantes del 
restaurante  5 days    

85 Instalar acceso remoto a internet  5 days    

86 Incluir el restaurante en el directorio comercial  5 days    

87 
Crear Página Web y colocar el catálogo de producto del 
Restaurante  5 days    

88 Crear material promocional vía web (HTML)  5 days    

89 Fase IV: Cierre  38 days   

90 Entregable: Acta de Aceptación del Restaurante  8 days P N 

91 Recopilar y registrar la documentación de proyecto  5 days    

92 Redactar el acta de Aceptación del Proyecto  1 day   


54 
 

 

  Nombre de la tarea Duración Actividad 
Dependenci

a 

93 Aprobar y firmar el Acta de Aceptación del Proyecto  1 day   

94 Cerrar el Proyecto  1 day   

95 Entregable: Finiquito de los contratos del proyecto  30 days Q P,O 

96 Revisar los términos del contrato  5 days    

97 Revisar el control de cambios del proyecto  5 days    

98 Revisar las multas del proyecto  5 days    

99 Revisar y Cancelar los pagos del contrato  5 days    

100 Revisar el Cronograma  5 days    

101 Cerrar los Contratos del proyecto  5 days    

102 Fin  0 days  FIN Q 

 
Recursos de las actividades 

Estimar los recursos de las actividades es el proceso que consiste en estimar el 

tipo y las cantidades de materiales, personas, equipos o suministros requeridos 

para ejecutar cada actividad. (PMI, 2008). 

Para la ejecución de este Plan de gestión se trabajó con los patrocinadores, que a 

su vez son parte del equipo del proyecto, y la directora del proyecto, quienes con 

base en juicio experto estimaron los recursos y los ligaron a las tareas que se 

estarían ejecutando.  Asimismo, se consideró contratar servicios especializados de 

asesoría legal, mercadotecnia y sistemas para ciertas áreas específicas. 

En el cuadro 4 adjunto, se presenta la matriz de estimación de recursos del 

proyecto. 

Cuadro 4: Matriz de estimación de recursos 

 ENTREGABLE RECURSOS 

  

PLAN DE GESTIÓN DE PROYECTO PARA 
IMPLEMENTAR UN RESTAURANTE  
DE COMIDA MEXICANA EN XELAJU, 
GUATEMALA PATROC 

DIR. 
PROY. 

ASIST
PROY. 

ASESOR 
LEGAL 

ASESOR 
SISTEM 

ASESOR 
MERCAD 

0 Inicio             

1 Fase I: Formulación del Plan del Proyecto             

2 
Entregable: Acta de constitución del 
proyecto aprobada             

3 
Desarrollar Acta de Constitución del 
Proyecto   X         

4 Validar el acta de constitución X           

5 Aprobar el acta de constitución X           
6 Entregable: Registro de stakeholders             

7 Identificar los stakeholders   X         


55 
 

 

 ENTREGABLE RECURSOS 

  

PLAN DE GESTIÓN DE PROYECTO PARA 
IMPLEMENTAR UN RESTAURANTE  
DE COMIDA MEXICANA EN XELAJU, 
GUATEMALA PATROC 

DIR. 
PROY. 

ASIST
PROY. 

ASESOR 
LEGAL 

ASESOR 
SISTEM 

ASESOR 
MERCAD 

8 Aprobar el directorio del proyecto   X         

9 Documentar el directorio del proyecto   X         

10 
Entregable: Plan de Administración del 
Proyecto             

11 Planificación del Alcance              

12 Definir del Alcance X X         
13 Crear EDT del Proyecto   X X       

14 Cronograma del Proyecto             

15 Definir de las actividades   X X       
16 Establecer secuencia de las actividades    X X       

17 Estimar duración de las actividades   X X       

18 Estimar los recursos de las actividades    X X       
19 Desarrollar el Cronograma   X X       

20 Presupuesto del Proyecto             

21 Estimar los costos   X X       
22 Preparar del Presupuesto del Proyecto   X X       

23 Plan de Comunicación             

24 
Desarrollar Plan de Comunicación para 
Restaurante en Xela   X X       

25 Plan de Gestión de Riesgos              

26 Identificar los riesgos    X X       
27 Analizar Cualitativamente los Riesgos   X X       

28 Analizar Cuantitativamente los Riesgos   X X       

29 
Planificar Respuesta a los Riesgos 
Identificados   X X       

30 Plan de Calidad             
31 Planificar la Calidad   X X       

32 
Fase II: Permisos y contratación de 
servicios comerciales             

33 Entregable: Requisitos de operación             

34 

Consultar Ministerio de Salud, 
Superintendencia de Administración 
Tributaria, INGUAT los requisitos de 
operación     X X     

35 Solicitar permisos de salud y patentes X   X X     
36 Cumplir con los requisitos X     X     

37 Investigar multas por incumplimiento   X X X     

38 
Entregable: Características del 
restaurante              

39 Definir el estilo del restaurante X         X 

40 
Investigar estilos en internet, revistas y 
locales similares X   X     X 

41 Listar equipo a utilizar X X       X 
42 Entregable: Registro Comercial emitido             

43 Empresa inscrita en el Registro Nacional X     X     

44 Crear la Sociedad Anónima X     X     

45 
Inscribir la Sociedad, la Marca, Nombre 
Fantasía y Logo en el Registro Nacional X   X X     

46 
Trámites Internos en el Registro Nacional 
para la conclusión de la inscripción       X     

47 
Registrar la empresa en el Ministerio de 
Salud como figura patronal X     X     


56 
 

 

 ENTREGABLE RECURSOS 

  

PLAN DE GESTIÓN DE PROYECTO PARA 
IMPLEMENTAR UN RESTAURANTE  
DE COMIDA MEXICANA EN XELAJU, 
GUATEMALA PATROC 

DIR. 
PROY. 

ASIST
PROY. 

ASESOR 
LEGAL 

ASESOR 
SISTEM 

ASESOR 
MERCAD 

48 

Inscribir los Libros Legales y Contables en 
Superintendencia de Administración 
Tributaria     X       

49 
Crear cuenta bancaria a nombre de la 
sociedad X           

50 Tramites Internos de la Entidad Bancaria     X       

51 
Registrar la empresa en la Compañía de 
Seguros (Póliza de Riesgo Laboral) X   X       

52 
Crear contrato laboral base para empleados, 
proveedores y tercerización de servicios  X X X       

53 Entregable: Local comercial Contratado             

54 Contratar local Comercial X X   X     
55 Entregable: Patente comercial aprobada             

56 
Tramitar Patente Municipal para operación 
del Restaurante en Xela X   X X     

57 
Trámites Internos de la Municipalidad para 
otorgar la Patente     X       

58 
Puntos de Venta para pago con tarjetas de 
crédito y débito X   X       

59 
Tramitar con Bancos emisores de tarjetas 
los puntos de venta para pago con tarjeta X   X X     

60 
Trámites internos de los Bancos para la 
aprobación de los puntos de venta X   X X     

61 Entregable: Sistema contable adquirido             

62 
Cotizar Sistema Contable para el 
Restaurante en Xela     X   X   

63 
Adquirir Sistema Contable para el 
Restaurante en Xela X           

64 
Entregable: Proveedores de negocio 
definidos              

65 Solicitar respuesta a los proveedores     X       
66 Fase III: Implementación del Proyecto             

67 
Entregable: Equipo del proyecto, para 
esta fase adquirido             

68 Adqirir equipo de proyecto X X        

69 
Entregable: Compra de Insumos 
realizada             

70 Seleccionar el producto X           

71 
Investigar y analizar índices de precios de 
canasta básica Guatemalteca     X       

72 Cotizar precios al por mayor y al detalle     X       

73 Aprobar el producto X           

74 
Entregable: Menú de los productos 
realizado             

75 Codificar el producto     X   X   

76 
Introducir los códigos de los productos en el 
sistema     X       

77 Establecer los precios de los productos X X         

78 Entregable: Local Decorado y Amueblado             

79 Definir la decoración del local X         X 
80 Decoración y amueblado del local Comercial X X X       

81 Aprobar decoración y amueblado del local X X         

82 
Entregable: Campaña Promocional para 
la Apertura del Restaurante en Xela             


57 
 

 

 ENTREGABLE RECURSOS 

  

PLAN DE GESTIÓN DE PROYECTO PARA 
IMPLEMENTAR UN RESTAURANTE  
DE COMIDA MEXICANA EN XELAJU, 
GUATEMALA PATROC 

DIR. 
PROY. 

ASIST
PROY. 

ASESOR 
LEGAL 

ASESOR 
SISTEM 

ASESOR 
MERCAD 

83 
Desarrollar promociones de lanzamiento con 
muestras de producto X         X 

84 
Activaciones para la repartición de volantes 
del restaurante     X     X 

85 Instalar acceso remoto a internet         X   

86 
Incluir el restaurante en el directorio 
comercial X       X X 

87 
Crear Página Web y colocar el catálogo de 
producto del Restaurante X       X X 

88 Crear material promocional vía web (HTML)         X X 

89 Fase IV: Cierre             

90 
Entregable: Acta de Aceptación del 
Restaurante              

91 
Recopilar y registrar la documentación de 
proyecto     X       

92 Redactar el acta de Aceptación del Proyecto   X         

93 
Aprobar y firmar el Acta de Aceptación del 
Proyecto X           

94 Cerrar el Proyecto   X         

95 
Entregable: Finiquito de los contratos del 
proyecto             

96 Revisar los términos del contrato X X         

97 Revisar el control de cambios del proyecto   X         

98 Revisar las multas del proyecto X X   X     
99 Revisar y Cancelar los pagos del contrato X X         

100 Revisar el Cronograma   X         

101 Cerrar los Contratos del proyecto   X         
102 Fin             

 
Desarrollo del Cronograma 

El proceso de desarrollo del Cronograma consiste en analizar el orden de las 

actividades, su duración, los requisitos de recursos y las restricciones del 

cronograma para crear el cronograma del proyecto. (PMI, 2008). 

El cronograma se presenta por medio de un diagrama resumen, donde se muestra 

la fecha de inicio y fin programada para cada entregable del proyecto. Se estima 

que el proyecto tenga una duración de 193 días, iniciando el 8 de febrero y 

concluyendo el 19 de agosto del 2010. Sin embargo, se aclara que estas fechas 

son únicamente de referencia pues lo que se estiman son los tiempos de 

ejecución a partir del momento en que los Patrocinadores decidan iniciar la 

implementación del proyecto. En la Figura #17 se presenta el cronograma 

mediante un diagrama de barras. 


58 
 

 

 


 
 
 
 

 
 
 

 
 
 

 
Figure 17. Cronograma del Proyecto Restaurante Guatemala 


b. Presupuesto del proyecto 

El proceso de determinar el presupuesto consiste en sumas los costos estimados 

de actividades individuales o paquetes de trabajo para establecer una línea base 

de costos autorizados. Sin embargo, antes de esto se debe hacer una estimación 

de los recursos monetarios para completar las actividades del proyecto. (PMI, 

2008). 

Estimar los costos 

Para el detalle de los costos se empleó un cuadro de costeo por recurso asignado 

a cada tarea, tal como lo indica el siguiente cuadro: 

Cuadro 5: Distribución de recursos con su respectivo costo asociado por hora 

 

Como se puede apreciar cada recurso asignado al proyecto fue incluido con un 

costo estándar que se prorrateará en el costo general del proyecto. 

Adicionalmente las cargas de trabajo fueron distribuidas en porcentajes los que 

implicó sobreasignaciones de los recursos, muchas de las cuales son por efectos 

de seguimiento y control por parte del Abogado. 

Cuadro 6: Distribución de recursos Por Actividad y Costo total según trabajo 

Recurso  Costo  Trabajo 

Permisos de Salud 
       

100.00 1 

Consultar Ministerio de Salud, requisitos de operación 
       

100.00 1 

Patrocinador - E.Guevara 
   

34,026.67 
1,701.33 

horas 

Validar el acta de constitución 
       

320.00 16 horas 

Aprobar el acta de constitución 
       

320.00 16 horas 


61 
 

 

Recurso  Costo  Trabajo 

Solicitar permisos de salud y patentes 
       

800.00 40 horas 

Cumplir con los requisitos 
       

800.00 40 horas 

Definir el estilo del restaurante 
       

800.00 40 horas 

Investigar estilos en internet, revistas y locales similares 
       

800.00 40 horas 

Listar equipo a utilizar 
       

800.00 40 horas 

Empresa inscrita en el Registro Nacional 
    

4,960.00 248 horas 

Registrar la empresa en el Ministerio de Salud como figura patronal 
       

160.00 8 horas 

Crear cuenta bancaria a nombre de la sociedad 
       

160.00 8 horas 

Contratar local Comercial 
       

800.00 40 horas 

Tramitar Patente Municipal para operación del Restaurante en Xela 
       

160.00 8 horas 
Tramitar con Bancos emisores de tarjetas los puntos de venta para 
pago con tarjeta 

       
106.67 5.33 horas 

Adquirir Sistema Contable para el Restaurante en Xela 
  

160.00 8 horas 

Seleccionar el producto 
    

1,600.00 80 horas 

Aprobar el producto 
       

320.00 16 horas 

Aprobar decoración y amueblado del local 
       

160.00 8 horas 

Desarrollar promociones de lanzamiento con muestras de producto 
       

800.00 40 horas 

Incluir el restaurante en el directorio comercial 
       

800.00 40 horas 

Aprobar y firmar el Acta de Aceptación del Proyecto 
       

160.00 8 horas 

Revisar las multas del proyecto 
       

800.00 40 horas 

Revisar y Cancelar los pagos del contrato 
       

800.00 40 horas 

Definir el Alcance 
       

640.00 32 horas 

Crear la Sociedad Anónima 
       

160.00 8 horas 
Inscribir la Sociedad, la Marca, Nombre Fantasía y Logo en el 
Registro Nacional 

       
160.00 8 horas 

Registrar la empresa en la Compañía de Seguros (Póliza de Riesgo 
Laboral) 

       
160.00 8 horas 

Crear contrato laboral base para empleados, proveedores y 
tercerización de servicios 

       
160.00 8 horas 

Puntos de Venta para pago con tarjetas de crédito y débito 
    

4,960.00 248 horas 
Trámites internos de los Bancos para la aprobación de los puntos 
de venta 

    
4,800.00 240 horas 


62 
 

 

Recurso  Costo  Trabajo 

Adquirir equipo de proyecto 
       

800.00 40 horas 

Establecer los precios de los productos 
       

800.00 40 horas 

Definir la decoración del local 
       

800.00 40 horas 

Decoración y amueblado del local Comercial 
    

2,400.00 120 horas 
Crear Página Web y colocar el catálogo de producto del 
Restaurante 

       
800.00 40 horas 

Revisar los términos del contrato 
       

800.00 40 horas 

Directora del proyecto - C.Arroliga 
   

43,477.00 
1,242.2 

horas 

Identificar los stakeholders 
    

1,400.00 40 horas 

Aprobar el directorio del proyecto 
       

280.00 8 horas 

Documentar el directorio del proyecto 
    

1,400.00 40 horas 

Desarrollar el Cronograma 
 

1,610.00 46 horas 

Estimar los costos 
    

1,470.00 42 horas 

Preparar del Presupuesto del Proyecto 
    

1,400.00 40 horas 

Desarrollar Plan de Comunicación para Restaurante en Xela 
       

700.00 20 horas 

Identificar los riesgos 
    

1,388.33 
39.67 
horas 

Analizar Cualitativamente los Riesgos 
    

1,400.00 40 horas 

Analizar Cuantitativamente los Riesgos 
    

1,400.00 40 horas 

Planificar Respuesta a los Riesgos Identificados 
    

1,400.00 40 horas 

Planificar la Calidad 
    

1,400.00 40 horas 

Investigar multas por incumplimiento 
    

1,400.00 40 horas 

Adquirir equipo de proyecto 
    

1,400.00 40 horas 

Establecer los precios de los productos 
    

1,400.00 40 horas 

Redactar el acta de Aceptación del Proyecto 
       

280.00 8 horas 

Cerrar el Proyecto 
       

280.00 8 horas 

Revisar los términos del contrato 
    

1,400.00 40 horas 

Revisar el control de cambios del proyecto 
    

1,400.00 40 horas 

Revisar el Cronograma 
    

1,400.00 40 horas 


63 
 

 

Recurso  Costo  Trabajo 

Cerrar los Contratos del proyecto 
    

1,400.00 40 horas 

Crear EDT del Proyecto 
    

1,400.00 40 horas 

Definir de las actividades 
    

1,400.00 40 horas 

Establecer secuencia de las actividades 
       

840.00 24 horas 

Estimar duración de las actividades 
    

1,400.00 40 horas 

Estimar los recursos de las activi dades 
    

1,348.67 
38.53 
horas 

Crear contrato laboral base para empleados, proveedores y 
tercerización de servicios 

       
280.00 8 horas 

Definir el Alcance 
    

1,120.00 32 horas 

Listar equipo a utilizar 
    

1,400.00 40 horas 

Contratar local Comercial 
    

1,400.00 40 horas 

Decoración y amueblado del local Comercial 
    

4,200.00 120 horas 

Aprobar decoración y amueblado del local 
       

280.00 8 horas 

Revisar las multas del proyecto 
    

1,400.00 40 horas 

Revisar y Cancelar los pagos del contrato 
    

1,400.00 40 horas 

Asistente del proyecto - S.Maldonado 
   

33,290.00 
2,219.33 

horas 

Definir de las actividades 
       

600.00 40 horas 

Establecer secuencia de las actividades 
       

360.00 24 horas 

Estimar duración de las actividades 
       

600.00 40 horas 

Estimar los recursos de las actividades 
       

600.00 40 horas 
Inscribir los Libros Legales y Contables en Superintendencia de 
Administración Tributaria 

       
120.00 8 horas 

Tramites Internos de la Entidad Bancaria 
       

600.00 40 horas 
Registrar la empresa en la Compañía de Seguros (Póliza de Riesgo 
Laboral) 

       
120.00 8 horas 

Crear contrato laboral base para empleados, proveedores y 
tercerización de servicios 

       
120.00 8 horas 

Trámites Internos de la Municipalidad para otorgar la Patente 
    

7,200.00 480 horas 

Puntos de Venta para pago con tarjetas de crédito y débito 
    

3,720.00 248 horas 

Solicitar respuesta a los proveedores 
    

1,200.00 80 horas 

Investigar y analizar indices de precios de canasta básica Guat 
   

600.00 40 horas 


64 
 

 

Recurso  Costo  Trabajo 

Cotizar precios al por mayor y al detalle 
       

600.00 40 horas 

Introducir los códigos de los productos en el sistema 
       

600.00 40 horas 

Activaciones para la repartición de volantes del restaurante 
       

600.00 40 horas 

Recopilar y registrar la documentación de proyecto 
       

600.00 40 horas 
Consultar Ministerio de Salud, Superintendencia de Administración 
Tributaria, INGUAT los requisitos de operación 

         
30.00 2 horas 

Inscribir la Sociedad, la Marca, Nombre Fantasía y Logo en el 
Registro Nacional 

       
120.00 8 horas 

Trámites internos de los Bancos para la aprobación de los puntos 
de venta 

    
3,600.00 240 horas 

Cotizar Sistema Contable para el Restaurante en Xela 
    

1,200.00 80 horas 

Codificar el producto 
       

600.00 40 horas 

Crear EDT del Proyecto 
       

600.00 40 horas 

Desarrollar el Cronograma 
       

600.00 40 horas 

Estimar los costos 
       

600.00 40 horas 

Preparar del Presupuesto del Proyecto 
       

600.00 40 horas 

Desarrollar Plan de Comunicación para Restaurante en Xela 
       

300.00 20 horas 

Identificar los riesgos 
       

600.00 40 horas 

Analizar Cualitativamente los Riesgos 
       

600.00 40 horas 

Analizar Cuantitativamente los Riesgos 
       

600.00 40 horas 

Planificar Respuesta a los Riesgos Identificados 
       

600.00 40 horas 

Planificar la Calidad 
       

600.00 40 horas 

Solicitar permisos de salud y patentes 
       

600.00 40 horas 

Investigar multas por incumplimiento 
       

600.00 40 horas 

Investigar estilos en internet, revistas y locales similares 
       

600.00 40 horas 

Tramitar Patente Municipal para operación del Restaurante en Xela 
       

120.00 8 horas 
Tramitar con Bancos emisores de tarjetas los puntos de venta para 
pago con tarjeta 

         
80.00 5.33 horas 

Decoración y amueblado del local Comercial 
    

1,800.00 120 horas 

Asesor legal - Abogado 
   

69,080.00 
1,256 
horas 

Crear la Sociedad Anónima 
         

82.50 1.5 horas 


65 
 

 

Recurso  Costo  Trabajo 
Inscribir la Sociedad, la Marca, Nombre Fantasía y Logo en el 
Registro Nacional 

   
440.00 8 horas 

Trámites Internos en el Registro Nacional para la conclusión de la 
inscripción 

   
26,400.00 480 horas 

Trámites internos de los Bancos para la aprobación de los puntos 
de venta 

   
12,888.33 

234.33 
horas 

Consultar Ministerio de Salud, Superintendencia de Administración 
Tributaria, INGUAT los requisitos de operación 

         
55.00 1 hora 

Solicitar permisos de salud y patentes 
       

880.00 16 horas 

Cumplir con los requisitos 
    

2,181.67 
39.67 
horas 

Investigar multas por incumplimiento 
       

522.50 9.5 horas 

Empresa inscrita en el Registro Nacional 
   

24,007.50 
436.5 
horas 

Registrar la empresa en el Ministerio de Salud como figura patronal 
         

82.50 1.5 horas 

Contratar local Comercial 
       

770.00 14 horas 

Tramitar Patente Municipal para operación del Restaurante en Xela 
       

110.00 2 horas 
Tramitar con Bancos emisores de tarjetas los puntos de venta para 
pago con tarjeta 

       
110.00 2 horas 

Revisar las multas del proyecto 
       

550.00 10 horas 

Asesor mercadeo - Mercadeo 
   

10,800.00 360 horas 

Definir la decoración del local 
    

1,200.00 40 horas 
Crear Página Web y colocar el catálogo de producto del 
Restaurante 

    
1,200.00 40 horas 

Definir el estilo del restaurante 
    

1,200.00 40 horas 

Investigar estilos en internet, revistas y locales similares 
    

1,200.00 40 horas 

Listar equipo a utilizar 
    

1,200.00 40 horas 

Desarrollar promociones de lanzamiento con muestras de producto 
    

1,200.00 40 horas 

Activaciones para la repartición de volantes del restaurante 
    

1,200.00 40 horas 

Incluir el restaurante en el directorio comercial 
    

1,200.00 40 horas 

Crear material promocional vía web (HTML) 
    

1,200.00 40 horas 

Asesor sistemas - IT 
    

8,400.00 280 horas 

Cotizar Sistema Contable para el Restaurante en Xela 
    

2,400.00 80 horas 

Codificar el producto 
    

1,200.00 40 horas 

Instalar acceso remoto a internet 
    

1,200.00 40 horas 


66 
 

 

Recurso  Costo  Trabajo 

Crear material promocional vía web (HTML) 
    

1,200.00 40 horas 
Crear Página Web y colocar el catálogo de producto del 
Restaurante 

    
1,200.00 40 horas 

Incluir el restaurante en el directorio comercial 
    

1,200.00 40 horas 

Preparar el presupuesto del proyecto 

Para la preparación del presupuesto se procedió a la asignación de los recursos a 

sus actividades y de esta forma se logró concretar el presupuesto requerido para 

el desarrollo del proyecto, el cuadro 7, muestra un resumen de las fases 

principales del proyecto y el costo asociado a cada fase. Como el lector puede 

apreciar la fase de mayor costo corresponde al esfuerzo de permisos y 

contratación de los servicios comerciales. 

Cuadro 7: Resumen de costo por Fase del proyecto 

Fases  Costo  
Inicio                -   
Fase I: Formulación del Plan del Proyecto     

31,896.99  
Fase II: Permisos y contratación de servicios comerciales   

120,046.67  
Fase III: Implementación del Proyecto     

34,560.00  
Fase IV: Cierre     

12,670.00  
 TOTAL GENERAL   

199,173.65  
 
El cuadro 8 muestra el detalle de costo por cada uno de los entregables del 

proyecto  en sus respectivas fases. 

Cuadro 8: Resumen de costo por Fase y Entregable del proyecto 

Fase Entregable  Costo  

Inicio                 -   

Fase I: Formulación del Plan 

del Proyecto 

Entregable: Acta de constitución del proyecto 

aprobada 

       640.00  

  Entregable: Registro de stakeholders      3,080.00  

  Entregable: Plan de Administración del 

Proyecto 

   28,176.99  


67 
 

 

Fase Entregable  Costo  

Total Fase I: Formulación del Plan del Proyecto    31,896.99  

Fase II: Permisos y 

contratación de servicios 

comerciales 

Entregable: Requisitos de operación      7,969.17  

  Entregable: Características del restaurante      8,000.00  

  Entregable: Registro Comercial emitido    58,292.50  

  Entregable: Local comercial Contratado      2,970.00  

  Entregable: Patente comercial aprobada    37,855.00  

  Entregable: Sistema contable adquirido      3,760.00  

  Entregable: Proveedores de negocio definidos      1,200.00  

Total Fase II: Permisos y contratación de servicios comerciales  120,046.67  

Fase III: Implementación del 

Proyecto 

Entregable: Equipo del proyecto, para esta 

fase adquirido 

     2,200.00  

  Entregable: Compra de Insumos realizada      3,120.00  

  Entregable: Menú de los productos realizado      4,600.00  

  Entregable: Local Decorado y Amueblado    10,840.00  

  Entregable: Campaña Promocional para la 

Apertura del Restaurante en Xela 

   13,800.00  

Total Fase III: Implementación del Proyecto    34,560.00  

Fase IV: Cierre Entregable: Acta de Aceptación del 

Restaurante 

     1,320.00  

  Entregable: Finiquito de los contratos del 

proyecto 

   11,350.00  

Total Fase IV: Cierre     12,670.00  

Total General  199,173.65  

c. Plan de Comunicación 

La comunicación regula la conducta de las personas con respecto a sus 

semejantes y es una ayuda importante en la solución de problemas. 

El identificar las necesidades de los involucrados y el determinar los medios 

necesarios para satisfacer dichas necesidades es un factor importante para 

garantizar el éxito del Proyecto. 


68 
 

 

En el proceso de planificación de las comunicaciones se generan los vínculos 

críticos entre las personas y la información que son necesarios para una 

comunicación exitosa. 

Desarrollar Plan de Comunicación para Restaurante en Xela 

Son cinco los procesos de comunicación que, sugiere el Project Management 

Institute, forman parte de la Gestión de las comunicaciones del proyecto: 

Identificar a los interesados, Planificar las comunicaciones, Distribuir la 

información, Gestionar las expectativas de los interesados e Informar el 

desempeño. 

En este plan de comunicación se incluye la identificación de los interesados y la 

gestión de la comunicación tanto interna como externa, indicando además las 

matrices correspondientes. 

a. Identificar a los interesados: consiste en identificar a todas las personas u 

organizaciones impactadas por el proyecto, y documentar información 

relevante relativa a sus intereses, participación e impacto en el éxito del 

mismo. (PMI, 2008). 

En el cuadro 9 se encuentra la matriz de los involucrados donde se indica a qué 

organización o dependencia corresponde, su clasificación, su función el proyecto y 

la característica requerida. 

Cuadro 9: Matriz de involucrados 

Nombre 

Organización 
y 

dependencia Clasificación 
Función en 
el Proyecto Característica requerida 

Familia Jarquin Inversionista 
independiente 

Inversionista Patrocinador Son los inversionistas del proyecto, 
brinda los recursos de capital para la 
realización del mismo 

Carolina Arróliga Dirección Responsable Directora del 
proyecto 

Líder del grupo de proyecto, conoce 
los requerimientos solicitados por 
parte de la inversionista 

Asistente de la 
dirección del 
proyecto 

Equipo de 
proyecto 

Responsable Asistente y 
participante 

Encargado de varios paquetes de 
trabajo y colaborador en otros 


69 
 

 

Nombre 

Organización 
y 

dependencia Clasificación 
Función en 
el Proyecto Característica requerida 

Licenciado en 
mercadeo 

Equipo de 
proyecto 

Responsable Participante Encargado del plan de mercadeo 

Asesor legal Profesional 
independiente 

Responsable Participante Asesor legal para la constitución de la 
empresa y definir aspectos legales 
para el adecuado funcionamiento 

Ingeniero en 
sistemas  

Equipo de 
proyecto 

Responsable Participante Encargado de las actividades 
relacionadas con informática 

Contratista para 
preparar la 
infraestructura del 
local 

Profesional 
independiente 

Responsable Participante Encargado de adecuar el local del 
negocio para la apertura 

Proveedores de 
mobiliario y 
equipo 

Independiente Responsable Participante Responsable de la instalación del 
mobiliario y equipo en el local 

Contrato 
publicitario 

Empresa 
responsable 

Responsable Participante Responsable de transmitir la campaña 
publicitaria 

b. Comunicación interna: es el proceso de interacción constante que tiene 

lugar en la propia organización y que fomenta la coordinación y cooperación 

entre sus integrantes, pese a que puede ser también una fuente de 

conflictos. 

En el cuadro 10 se detallan las necesidades de información interna indicando el 

tipo de comunicación que se va a utilizar, a quién estará dirigida, la frecuencia, el 

responsable, el propósito y el medio en que se hará llegar. 

Cuadro 10: Matriz de comunicación interna 

Comunicación A quien? Frecuencia Responsable Propósito Medio 
Inicio del 
proyecto 

Todas las 
partes 
involucradas y 
contratadas a 
la fecha 

Una única vez 
al inicio del 
proyecto 

Directora del 
proyecto 

Informar del 
inicio oficial del 
proyecto 

Presentación 
virtual via Skype 
o MSN 

Informe 
Avance del 
Proyecto 

Patrocinador Semanal y 
cuando sea 
requerido 

Directora del 
proyecto 

Validar la 
ejecución 
gradual del 
proyecto 

Presentación vía 
correo 
electrónico 

Minuta de 
reunión 

Personal 
involucrado 
en la reunión 

Cada vez que 
se convoque a 
una reunión 
ordinaria o 
extraordinaria 

Persona que 
convoca 

Informar, 
documentar el 
estado actual de 
las actividades  

Reunión virtual, 
documento 
impreso, correo 
electrónico 


70 
 

 

Comunicación A quien? Frecuencia Responsable Propósito Medio 
Solicitud de 
cambio 

Directora del 
proyecto 

Cuando sea 
requerida 

Persona que 
solicita el 
cambio 

Determinar el 
impacto en 
costo, tiempo y 
alcance por 
cambio solicitado 

Presentación 
virtual o vía 
correo 
electrónico, uso 
de plantilla 

Diagrama de 
actividades 
(Gantt) 

Directora del 
proyecto 

Semanal y 
cuando sea 
requerido 

Asistente de 
directora de 
proyecto 

Seguimiento, 
control y 
desarrollo sobre 
la elaboración 
gradual del 
proyecto de 
acuerdo con el 
plan maestro 

Presentación 
virtual o vía 
correo 
electrónico 

Reporte de 
incidentes  

Directora del 
proyecto 

Cuando sea 
necesario 

Persona que 
identifica o 
reporta un 
incidente 

Informar, 
documentar y 
reportar 
incidentes 
durante la 
ejecución del 
proyecto 

Reunión virtual o 
vía correo 
electrónico, uso 
de plantilla 

Redacción, 
aceptación y 
Cierre del 
proyecto 

Patrocinador Al final del 
proyecto 

Directora del 
proyecto 

Redactar y 
documentar de 
forma integrada 
la aceptación o 
no aceptación 
del proyecto por 
parte del 
inversionista 

Comunicación 
impresa y correo 
electrónico 

Reunión de 
cierre del 
proyecto 

Todas las 
partes 
involucradas y 
contratadas a 
la fecha 

Al final del 
proyecto, una 
única ocasión 

Directora del 
proyecto 

Comunicar el 
cierre 

Presentación 
virtual vía Skype 
o MSN 

c. Comunicación externa:  es la proyección de la imagen del proyecto más 

allá de los límites de su propia estructura. Genera un flujo permanente de 

relaciones con proveedores, clientes externos, competidores, etc. 

En el cuadro 11 se detallan los canales de comunicación que se van a utilizar en el 

proyecto para cubrir las necesidades de comunicación externa. Al igual que en el 

cuadro anterior, se indica el tipo de comunicación que se va a utilizar, a quién 

estará dirigida, la frecuencia, el responsable, el propósito y el medio en que se 

hará llegar. 

Cuadro 11: Matriz de comunicación externa 

Comunicación A quien? Frecuencia Responsable Propósito Medio 


71 
 

 

Comunicación A quien? Frecuencia Responsable Propósito Medio 
Consultas a 
encargados de 
comercios afines  

Encargados del 
negocio 

Cuando el 
proyecto lo 
amerite 

Directora del 
proyecto 

Conocer sobre el 
funcionamiento 
del negocio 

Presentación 
virtual vía 
Skype o MSN 

Solicitudes o 
requerimientos a 
los proveedores  

Proveedor que 
aplique 

Cuando el 
proyecto lo 
amerite 

Personal 
asignado 

Obtener 
información 
requerida del 
proyecto 

Correo 
electrónico, fax 
o teléfono 

Asesoría legal Asesor legal Cuando el 
proyecto lo 
amerite 

Patrocinador Información 
sobre el 
adecuado 
funcionamiento 
del negocio 

Reunión virtual 
vía Skype o 
MSN o vía 
correo 
electrónico 

Consultas o 
solicitudes a 
contratistas  

Contratista 
correspondiente 

Cuando el 
proyecto lo 
amerite 

Directora del 
proyecto 

Consultar sobre 
generalidades de 
los contratos o 
solicitar los 
servicios  

Presentación 
virtual o vía 
correo 
electrónico 

d. Plan de Gestión de Riesgos 

En cualquier circunstancia, y proyecto, se pueden presentar adversidades que 

pongan en riesgo la correcta finalización de una actividad. 

Desde el punto de vista de proyectos, es fundamental que el Director pueda prever 

los potenciales obstáculos y/o tomar ventajas de las oportunidades que se le 

presenten con el fin de mitigar e incluso eliminar los primeros y potenciar los 

segundos. 

La Gestión de los Riesgos del Proyecto describe los procesos involucrados en la 

identificación, análisis y control de los riesgos para el proyecto y su objetivo es 

maximizar la probabilidad y el impacto de resultados positivos y disminuir la 

probabilidad y el impacto de las adversidades. (PMI, 2008). 

Desarrollar Plan de Gestión de Riesgos para Restaurante en Xela 

Se consideran cuatro procesos dentro de este plan: la Identificación de los riesgos, 

los Análisis Cualitativos y la Planificación de la respuesta a los riesgos 

identificados. 


72 
 

 

a) Identificar los riesgos: en este proceso se determinan los riesgos que 

pueden afectar el proyecto y se documentan sus características. (PMI, 

2008). 

En conjunto con el patrocinador, se realizó una lluvia de ideas para identificar los 

riesgos potenciales: 

• No contar con un local comercial adecuado para establecer el Restaurante. 

• No contar con estudios de mercado adecuados que reflejen las 

necesidades/deseos de los clientes. 

• No contar con permisos de funcionamiento Municipales y de Salubridad. 

• Que el presupuesto establecido por el Patrocinador, sea menor al real. 

• No contar con los insumos necesarios para preparar los productos para la 

puesta en marcha del negocio en la fecha requerida. 

• Aumento de los precios del mobiliario y/o de los equipos necesarios, que 

impacten el presupuesto establecido. 

• Que los trabajos de remodelación y acondicionamiento del negocio no 

concluyan en el tiempo señalado para la apertura del Restaurante. 

• No obtener el financiamiento necesario para el inicio de operaciones. 

• No contar con personal calificado para efectuar las tareas del Restaurante. 

• No realizar reuniones periódicas de avance del proyecto. 

• No obtener las aprobaciones del patrocinador en la finalización de cada 

entregable. 

• Tener acceso limitado a herramientas tecnológicas para la comunicación. 


73 
 

 

• Que la página web y el directorio electrónico no estén disponibles para 

promocionar el nuevo local. 

• Que el enfoque de la promoción y la publicidad no se dirija adecuadamente 

a la comunidad. 

Todos estos riesgos fueron analizados cuantitativamente y se planeó la respuesta 

a los mismos en caso de que sucedieran. 

b) Analizar Cualitativamente los Riesgos: Este proceso de análisis 

cuantitativo de los riesgos consiste en priorizar los riesgos para realizar 

otros análisis o acciones posteriores, evaluando  y combinando la 

probabilidad de ocurrencia y el impacto de dichos riesgos. (PMI, 2008). 

Dicho de otra forma, en este punto se hace una calificación de los riesgos que 

pueden tener un mayor impacto en los resultados del proyecto y/o que tienen 

mayor probabilidad de ocurrencia, con el fin de tomar las medidas preventivas 

necesarias en una mitigación, aceptarlos o compartirlos. 

En el cuadro 12 se presenta la  escala de probabilidad utilizada en este proceso. 

Cuadro 12: Escala de probabilidad 

Escala de Probabilidad 
Muy Probable 80% 
Probable 60% 
Poco probable 40% 
Muy poco probable 10% 

La escala de impacto utilizada en el proyecto se muestra en el cuadro 13. 

Cuadro 13: Escala de impacto 

Escala de Impacto 
Muy alto 90% 
Alto 70% 
Moderado 50% 
Bajo  20% 
Muy bajo 5% 


74 
 

 

Los rangos para definir si el proyecto cuenta con riesgos altos, moderados o bajos 

se muestran en el cuadro 14. 

Cuadro 14: Escala de relación rango-riesgo 

Rango 
Rango Riesgo 
70% - 100% Alto 
30% - 69% Moderado 
1% - 29% Bajo 

Luego de hacer toda esta clasificación de los riesgos, se determinó que el riesgo 

general del proyecto es ligeramente moderado y por lo tanto, se deberá seguir un 

control muy de cerca de los riesgos clasificados como tal. 

En el cuadro 15 se encuentra la matriz de probabilidad e impacto de los riesgos 

identificados. 

Cuadro 15: Matriz de probabilidad e impacto 

Código Causa Descripción del Riesgo Probab Impacto Rango 

RE001 Logística Si el presupuesto establecido por el 
Patrocinador es menor a la inversión 
real, entonces se tendrá un atraso 
en la finalización del proyecto. 

80% 90% 72% 

RE002 Logística Si no se obtiene el financiamiento 
necesario, entonces no habrá 
recursos económicos suficientes y 
generará un consecuente atraso en 
el inicio de operaciones. 

80% 90% 72% 

RE003 Logística Si no se cuenta con un local 
comercial adecuado para establecer 
el Restaurante, entonces se tendrá 
un atraso en el arranque de las 
operaciones. 

60% 90% 54% 

RE004 Logística Si no se cuenta con los permisos de 
funcionamiento Municipales y de 
Salubridad, entonces habrá un 
atraso en el inicio de operaciones. 

60% 90% 54% 

RE005 Logística Si los trabajos de remodelación y 
acondicionamiento del negocio no 
concluyen en el tiempo señalado,  
entonces habrá un atraso en la 
apertura del Restaurante. 

60% 70% 42% 


75 
 

 

Código Causa Descripción del Riesgo Probab Impacto Rango 

RE006 Proveedores Si se da un aumento de los precios 
del mobiliario y/o de los equipos 
necesarios, entonces se tendrá un 
impacto en el presupuesto que a su 
vez generará atrasos en el proyecto. 

40% 90% 36% 

RE007 Logística Si no se obtienen las aprobaciones 
del patrocinador en la finalización de 
cada entregable, entonces se tendrá 
un atraso en la finalización del 
proyecto. 

40% 70% 28% 

RE008 Proveedores Si no se cuenta con estudios de 
mercado adecuados que reflejen las 
necesidades/deseos de los clientes, 
entonces habrá desperdicio de 
recursos y publicidad errónea. Esto 
también impactará el inicio de 
operaciones. 

40% 50% 20% 

RE009 Logística Si no se cuenta con el personal 
calificado para efectuar las tareas 
del Restaurante, entonces se pone 
en riesgo el inicio de operaciones. 

40% 50% 20% 

RE010 Proveedores Si el enfoque de la promoción y la 
publicidad no se dirigen a la 
comunidad correctamente, entonces 
no se atraerá a la clientela suficiente 
para sostener las operaciones. 

60% 20% 12% 

RE011 Logística Si no realizar reuniones periódicas 
de avance del proyecto, entonces el 
proyecto puede tener vicios de 
comunicación y generar atrasos a lo 
largo del proyecto por falta de 
alineamiento entre las partes. 

40% 25% 10% 

RE012 Tecnología Si la página web y el directorio 
electrónico no están disponibles 
para promocionar el nuevo local,  
entonces puede no generar clientes 
suficientes y se va a retrasar la 
recuperación de la inversión. 

40% 20% 8% 

RE013 Logística Si no se cuenta con los insumos 
necesarios para preparar los 
productos, entonces puede haber un 
retraso de la puesta en marcha del 
negocio en la fecha requerida. 

10% 50% 5% 

RE014 Tecnología Si se tiene acceso limitado a 
herramientas tecnológicas para la 
comunicación, entonces se pueden 
generar vicios de comunicación y 
errores de percepción entre las 
partes del proyecto. 

10% 20% 2% 

Clasificación general del riesgo para el proyecto: Moderado  31% 


76 
 

 

c) Planificar Respuesta a los Riesgos identificados: Es el proceso por el 

cual se desarrollan opciones y acciones para mejorar las oportunidades de 

reducir las amenazas a los objetivos del proyecto. (PMI, 2008). 

En el cuadro 16 se presentan los procedimientos y acciones necesarias para 

reducir las amenazas a los riesgos del proyecto .   

Se debe mencionar también, que existen riesgos de lesiones entre el personal del 

restaurante una vez que este entre en operación, tales como resbalones, 

cortaduras, quemaduras y lesiones, que se pueden evitar con la implementación 

de algunos procedimientos sencillos. 

En primera instancia, el empleador debe: 

• asegurar la salud y seguridad de sus empleados y de aquellos (tales como 

contratistas y clientes) quienes tal vez sean afectados por sus actividades en los 

servicios alimenticios;  

• realizar una valoración de riesgos para identificar cualquier riesgo y poner en 

práctica procedimientos para controlar y monitorear riesgos; 

• discutir la salud y seguridad con los empleados o su representativo designado; 

• proporcionar equipo de protección personal;  

• proporcionar instalaciones aceptables de primeros auxilios;  

• proporcionar capacitación e información pertinente sobre riesgos a todo el 

personal incluyendo a trabajadores temporarios; 

• asegurar que haya personal suficiente y con experiencia para dirigir actividades; 

y  

• establecer procedimientos en caso de emergencia (o sea, incendio, accidente, 

robo, etc.). 


Cuadro 16: Matriz de respuesta a los riesgos 

Descripción del Riesgo Estrateg. 
Acc prev. 

Acciones preventivas Responsable Tiempo  Reserva  Disparador 

Que el presupuesto 
establecido por el 
Patrocinador, sea menor 
a la inversión real. 

Mitigar - Asegurarse de que el 
presupuesto incluya los 
elementos básicos 
necesarios para operar. 
- Seguimiento y control de 
costos del proyecto. 

Directora del 
proyecto 
Patrocinador 

1 
semana 

  Encontrar elementos 
innecesarios en el 
presupuesto detallado. 
Revisión semanal de los 
costos. 

No obtener el 
financiamiento necesario 
para el inicio de 
operaciones. 

Mitigar - Solicitar requisitos de 
préstamo en dos entidades 
financieras adicionales y 
presentar solicitudes 
simultáneas.. 
- Preparar con anticipación 
toda la documentación de 
respaldo que se solicite 
para justificar muy bien el 
endeudamiento. 

Directora del 
proyecto 
Asistente del 
proyecto 

1 
semana 

  No ser sujeto de crédito. 

Si no se cuenta con un 
local comercial adecuado 
para establecer el 
Restaurante. 

Mitigar - Identificar con anticipación 
de al menos 1 mes, 
diferentes locales 
comerciales y evaluar las 
condiciones de uso. 

Patrocinador 3 
semanas 

  Dos semanas antes de la 
fecha estimada no se 
cuenta con confirmacion 
de disponibilidad de 
locales. 

No contar con permisos 
de funcionamiento 
Municipales y de 
Salubridad. 

Mitigar - Dar un fuerte seguimiento 
al proceso con la ayuda del 
asesor legal. 

Directora del 
proyecto 
Asesor legal 

3 
semanas 

  Dos semanas antes de la 
fecha estimada, no se 
cuenta con los permisos 
correspondientes 

Que los trabajos de 
remodelación y 
acondicionamiento del 
negocio no concluyan en 
el tiempo señalado para 
la apertura del 
Restaurante. 

Compartir - Establecer un plan claro y 
detallado con el contratista 
y monitorear que las tareas 
se cumplan en las fechas 
indicadas. 

Directora del 
proyecto 
Patrocinador 

1 
semana 

Retención 
de un 
10% en 
cada pago 
hasta la 
entrega 
de la obra  

Dos semanas antes de la 
fecha estimada esté 
pendiente más de un 
30% de las tareas 
establecidas. 


78 
 

 

Descripción del Riesgo Estrateg. 
Acc prev. 

Acciones preventivas Responsable Tiempo  Reserva  Disparador 

Aumento de los precios 
del mobiliario y/o de los 
equipos necesarios, que 
impacten el presupuesto 
establecido. 

Mitigar - Comunicar los 
requerimientos del negocio 
a los proveedores. 
- Definir holguras en el 
cronograma para los 
procesos que incluyan 
importaciones de equipos. 

Directora del 
proyecto 
Patrocinador 

1 
semana 

  Las cotizaciones reflejan 
la diferencia de precios 
estimados vs. precios 
reales. 

No obtener las 
aprobaciones del 
patrocinador en la 
finalización de cada 
entregable. 

Mitigar - Establecer un cronograma 
de reuniones para revisión 
y aprobación de 
entregables. 
- Enviar recordatorios al 
menos un día antes de la 
reunión. 

Directora del 
proyecto 

1 
semana 

  Revisión semanal. 
Retrazo de cualquier 
aprobación. 

No contar con estudios 
de mercado adecuados 
que reflejen las 
necesidades/deseos de 
los clientes. 

Mitigar - Establecer claramente 
con el asesor de mercadeo 
los puntos a evaluar en el 
estudio de mercado. 
- Establecer un cronograma 
para reuniones de 
seguimiento. 

Directora del 
proyecto 
Patrocinador 

2 
semanas 

  Evidencia en alguna 
reunión de seguimiento 
que no se esté 
cumpliendo con las 
expectativas. 

No contar con personal 
calificado para efectuar 
las tareas del 
Restaurante. 

Mitigar - Definir las cualidades y 
requisitos mínimos de las 
personas a contratar. 

Patrocinador 2 
semanas 

  Dos semanas antes de la 
fecha de arranque no se 
cuente con el personal 
adecuado. 

Que el enfoque de la 
promoción y la publicidad 
no se dirija 
adecuadamente a la 
comunidad. 

Mitigar - Reunirse con anticipación 
con el asesor de mercadeo 
y el patrocinador para 
aprobar la promoción y la 
publicidad del negocio. 

Directora del 
proyecto 
Patrocinador 
Asesor de 
mercadeo 

2 
semanas 

  Que el asesor de 
mercadeo no presente 
avances de la posible 
promoción y publicidad. 

No realizar reuniones 
periódicas de avance del 
proyecto. 

Mitigar - Establecer un cronograma 
de reuniones para revisión 
y aprobación de 
entregables. 

Directora del 
proyecto 

1 
semana 

  Ausencia injustificada de 
alguno de los 
participantes. 


79 
 

 

Descripción del Riesgo Estrateg. 
Acc prev. 

Acciones preventivas Responsable Tiempo  Reserva  Disparador 

Que la página web y el 
directorio electrónico no 
estén disponibles para 
promocionar el nuevo 
local. 

Mitigar - Definir un periodo de 
tiempo, de al menos una 
semana, para la realización 
de pruebas y ajustes a las 
configuraciones de la 
página 

Directora del 
proyecto 

1 
semana 

  Surgimiento de 
imprevistos relacionados 
a la instalación una 
semana antes de la fecha 
definida. 

No contar con los 
insumos necesarios para 
preparar los productos 
para la puesta en marcha 
del negocio en la fecha 
requerida. 

Mitigar - Definir la lista de insumos 
a utilizar en la producción y 
venta de los productos. 

Directora del 
proyecto 
Patrocinador 

1 
semana 

  Una semana del 
arranque del restaurante 
no se ha comprobado 
que el inventario sea 
suficiente para abastecer 
el proceso de arranque. 

Tener acceso limitado a 
herramientas 
tecnológicas para la 
comunicación. 

Mitigar - Asegurarse de que los 
miembros del proyecto 
tengan al menos acceso al 
correo electrónico para 
mantener la comunicación. 

Directora del 
proyecto 

1 
semana 

  Ausencia injustificada de 
alguno de los 
participantes. 


Con una lista de medidas sencillas, como la que se muestra en el cuadro adjunto, 

el gerente de operaciones puede informar al personal de los controles que se 

utilizarán en el restaurante, mantenerlo en un lugar visible para que el personal lo 

recuerde y aplique como buenas prácticas e incluso incorporarlo como parte del 

reglamento interno de trabajo . 

Cuadro 17: Salud y seguridad del personal de un restaurante 

Distribución 
del lugar  

Alerte al personal de peligros específicos de un lugar tales como: 
• techos y dinteles bajos, piso o suelo desigual;  
• rampas y pendientes (tal vez se necesite ayuda al empujar carretillas 
pesadas en estas). 

Platería 
• Siempre use guantes al usar cualquier 
limpia plata u otros agentes de limpieza. 
• Siempre siga las instrucciones del 
fabricante o proveedor.  

Cuchillos  

• Los cuchillos de cocina y la cuchillería 
representan un riesgo al dejarse en 
fregaderos y otros contenedores llenos de 
agua.  
• Limpie los cuchillos del lado desafilado, 
con la hoja orientada en dirección contraria 
a usted. 
• Al transportar cuchillos, apunte la hoja 
para abajo. 

Cristalería 

• Al pulir vasos, trate los bordes con 
cuidado.  
• Maneje con cuidado los vasos enfriados; 
el vidrio es más frágil cuando está frío.  

Al limpiar 
equipo de 

restaurante  

Vajilla  

• No los amontone demasiado alto; el peso 
puede sobrecargar fácilmente la estantería 
y el montón de platos puede caer. 
• No sobrecargue las estaciones de 
servicio (por ejemplo, los montaplatos); el 
peso puede sobrecargar estantes y 
cajones. 
• Abra los cajones de cubiertos lentamente 
(sobre todo si están llenos). 

Siempre verifique que las mesas estén seguras y que hayan sido 
ensambladas con seguridad antes de que cualquier equipo o comida se 
coloque sobre de ellas.  

Preparaciones 

Cuchillería  

• Use contenedores/canastas de 
cuchillería para cargar la cuchillería. 
• Almacene la cuchillería en canastas, 
mangos para arriba. 
• Asegure manejar los cuchillos 
solamente por el mango.  


81 
 

 

Cristalería  

• Al hacer preparaciones para numerosas 
personas, use canastas o charolas 
diseñadas para transportar vasos. 
• Levante los vasos por el pie. 
• No golpee vasos uno contra otro ya que 
esto los debilita internamente.  

Transportando charolas y 
levantando cosas  

• Distribuya la vajilla y cuchillería 
uniformemente en las charolas. 
• Cargue solamente el peso que sienta 
seguro y cómodo. 
• Pida ayuda al supervisor para 
transportar cosas pesadas o incómodas. 
• Sepa el destino de las cosas antes de 
moverlas.  
• Asegure que el camino esté libre de 
obstrucciones antes de empezar a 
caminar.  

Cafeteras  

• Opérelas solamente al ser 
completamente capacitado. 
• Siga las instrucciones del fabricante 
para llenar y hacer funcionar las 
cafeteras no importa que sean de mucha 
o poca capacidad. 

 

Materiales flamables y 
potencialmente explosivos 
(metanol, cilindros de gas, 
aerosoles, cerillos)  

• Manéjelos solamente al ser 
completamente capacitado. 
• Almacene los materiales fuera de calor 
y sol directo. 
• Siga las instrucciones del fabricante o 
proveedor al cargar equipo con metanol 
o al cambiar cilindros de gas, incluyendo 
lo que se debe hacer por si empiezan a 
perder contenido. 
• Use cerillos y astillas para prender 
velas y calentadores. 
• Coloque velas y quemadores muy lejos 
de adornos de mesa, cortinas, telas, y 
bebidas alcohólicas. 

Calzado  

• Use calzado sólido y apropiadamente 
ajustado para reducir el riesgo de 
resbalones, tropiezos y caídas. 
• El calzado que cubre el pie retrasa la 
penetración de calor a los pies debido a 
derrames de líquidos calientes. 

Vestuario del 
personal 

Ropa  

• No use faldas largas con colas ya que 
aumentan el riesgo de tropiezos. 
• No use mangas largas y sueltas ya que 
pueden enredarse en las manillas de 
puertas y los respaldos de las sillas de 
los clientes y pueden prenderse fuego de 
las velas. 


82 
 

 

 

Cabello  

• Amarre el cabello largo o recójalo a 
toda hora para prevenir que: 
o llegue a estar en contacto con llamas 
(quemadores portátiles, velas) o 
o llegue a enredarse al pasar por cortinas 
de plástico en las puertas. 

Puertas de Vaivén  

• Esté consciente de las rutas de entrada 
y salida si se usan puertas de vaivén, o si 
no se usan, esté consciente que puede 
haber diferentes puertas de entrada o 
salida al área de servicio/cocina. 
• Pase por esta clase de puertas de lado 
o hacia atrás para empujarlas con el 
cuerpo (y no la charola). 
• Si es que hay una sola puerta de vaivén 
de entrada/ salida, cerciórese, si es 
posible, que nadie venga de la dirección 
contraria, por lo demás acérquese con 
cautela. 

Transportando charolas o 
platos  

• Asegúrese de que estén seguros y 
fáciles de cargar. 
• Distribuya artículos uniformemente en 
la charola. 
• Ponga alimentos y bebidas calientes en 
el centro de las charolas para asegurar 
que los derrames terminarán en la 
charola y no en usted, otro personal, 
clientes, o en el piso. 

Transportando líquidos  • No sobrellene los contenedores (o sea 
soperas, ollas de café o té).  

Sirviendo 
comida y 

copas 

Transportando platos o 
platillos calientes 

 • Use un trapo grueso y seco (los trapos 
mojados pasan más rápido el calor y 
aumentan el riesgo de quemaduras). 
• Advierta a los clientes (especialmente a 
los niños) si los platos, platos hondos, o 
tarros y tazas están calientes. 
• Preste atención especial al llevar platos 
o platillos calientes por escaleras.  


83 
 

 

Clientes  

• Esté consciente de que los clientes 
(particularmente los niños) pueden 
moverse de repente o empujar las sillas 
hacia atrás justamente al servir la 
comida. 
• Si hay poco espacio al servir, pida 
cortésmente al cliente que se haga a un 
lado. 
• Asegure que los clientes no lleguen a 
estar en con- tacto con superficies 
calientes.  
• Tenga cuidado con bolsas, maletines, y 
abrigos en el piso. 
• Conozca los remedios para tomar al 
tratar con clientes borrachos o agresivos. 

Derrames  
• Limpie de inmediato si hay riesgo de 
resbalones al servir, o cierre el área 
hasta que se limpie. 

Limpiando las mesas  

• Nunca use una charola rota. 
• No sobrecargue las charolas; asegure 
distribuir el peso uniformemente por la 
charola.  
• Detenga la charola con las dos manos, 
especialmente si está completamente 
llena. 
• Amontone platos del mismo tamaño 
juntos.  
• Nunca empalme las tazas más de dos, 
una encima de otra. 
• Ponga cubiertos similares juntos en la 
charola (para evitar riesgos de 
cortaduras al separarlos antes de lavar). 
• No cargue más de lo que se puede 
llevar fácilmente sin peligro. 
• Deseche con mucho cuidado vidrio o 
platos rotos en un contenedor designado.  

 

Terminando servicios  

• Los quemadores portátiles tienen que 
apagarse al terminar de usarse. 
• Asegúrese que las velas estén 
apagadas. 
• Apague equipo eléctrico. 
• No amontone sillas y mesas arriba de lo 
alto del pecho. 
• No amontone muebles en rutas de 
evacuación, en pasillos, o atrás de 
puertas. 

Emergencias  • Sepa que hacer en caso de accidentes, incendios, u otras emergencias. 
Recuerde poner en práctica la seguridad. No la aprenda por accidente. 

 


84 
 

 

e. Plan de Calidad 

Siendo un proyecto un esfuerzo temporal que se lleva a cabo para crear un 

producto, servicio o resultado único (PMI, 2008) es fundamental establecer 

criterios de calidad y un plan de seguimiento y control adecuados para garantizar 

el éxito del proyecto. 

Los objetivos de la gestión de la calidad son el aseguramiento de que el proyecto 

satisfaga las necesidades por las cuales se creó, identificar los estándares de 

calidad relevantes al proyecto y determinar cómo deben ser satisfechos dichos 

estándares. (Chamoun, 2002). 

La gestión de la Calidad del Proyecto incluye los procesos y actividades de la 

organización ejecutante que determinan responsabilidades, objetivos y políticas de 

calidad a fin de que el proyecto satisfaga las necesidades por las cuales fue 

emprendido. Implementa el sistema de gestión de calidad por medio de políticas y 

procedimientos, con actividades de mejora continua de los procesos llevados a 

cabo durante todo el proyecto, según corresponda. (PMI, 2008) 

En los próximos párrafos se presenta la planificación de la calidad de este 

proyecto, con la cual se controlará y dará seguimiento a la calidad, de acuerdo con 

las políticas establecidas. 

Planificar la Calidad 

En el proceso de planificación de la calidad se identifican los requisitos de calidad 

y/o normas para el proyecto y el producto, y se documenta la manera en que el 

proyecto demostrará el cumplimiento de los mismos. (PMI, 2008). 

Planificar la calidad no sólo permite garantizar el control de la calidad del proyecto, 

sino también una mejora continua que conlleve a implementar acciones de 

prevención y no de corrección, evitando los costos asociados a la corrección. 


85 
 

 

Es importante indicar que el gerente del proyecto y su equipo son responsables de 

la calidad del mismo, en tanto que determinar el grado de calidad es 

responsabilidad del cliente y el patrocinador. (Chamoun, 2002). 

Este plan incluye el detalle de las Políticas de calidad, los estándares relevantes 

de calidad, los criterios de calidad del proyecto y los planes de control para los 

planes de administración del proyecto. 

a. Políticas de calidad 

La política de calidad es la carta de presentación de una empresa y debe ser 

entendida a todos los niveles. Por lo tanto, en la ejecución del proyecto se deben 

considerar las especificaciones técnicas establecidas por el patrocinador con el fin 

de alcanzar los niveles requeridos de calidad. 

De acuerdo con lo anterior, se definió la siguiente política de calidad: 

En el Restaurante de Comida mexicana de Xela, nos dedicamos principalmente a 

la preparación de antojitos mexicanos, buscando la completa satisfacción de los 

clientes mediante un servicio y productos a un precio accesible y en cumplimiento 

de los objetivos de calidad, mediante la mejora continua en todos los procesos de 

la organización. 

b. Estándares relevantes de calidad 

Los estándares relevantes del proyecto están dados según las diferentes leyes y 

reglamentos vigentes en la República de Guatemala y se muestran en el cuadro 

18. 

Cuadro 18: Estándares relevantes de calidad 

Entidad Tópico Estándar 

Municipalidad de 
Quetzaltenango 

Patentes Código municipal 

Ministerio de Salud Permisos sanitarios Ley general de salud 

Superintendencia de 
Administración Tributaria 

Impuestos Ley impuesto de ventas 


86 
 

 

Entidad Tópico Estándar 

Superintendencia de 
Administración Tributaria 

Impuestos Ley impuesto de renta 

Registro Nacional Registro comercial Código de comercio 
Compañía de Seguros Riesgo laboral Ley de seguros 

c. Criterios de calidad del proyecto  

Generalmente, los criterios de calidad parten de la combinación de las 

necesidades reales y de las demandas de la clientela y las posibilidades que la 

organización tiene para satisfacer dichas necesidades. 

Los criterios de calidad de este proyecto han sido definidos a partir de los 

parámetros considerados esenciales por el Patrocinador para brindar un buen 

servicio a sus clientes. Estos se presentan en el cuadro 19 adjunto. 

Cuadro 19: Criterios de calidad 

Variable Meta 

Inicio de operaciones del 
negocio 

Setiembre del 2010 

Presupuesto total del proyecto Q. 100,000.00 (cien mil quetzales) 

Proveedores para el negocio Al menos tres 

Equipo de cafetería Marca conocida con al menos un 
año de garantía 

Equipo de cocina Marca conocida con al menos un 
año de garantía 

Mobiliario del local Contar con garantía 

Estructura física total 50 metros cuadrados 

Área de cocina y despacho 20 metros cuadrados 

Colaboradores Experiencia laboral según el puesto 

d. Planes de control de las actividades de administración del proyecto. 

Con el fin de asegurarse del cumplimiento de los objetivos del proyecto y la 

calidad de los productos a ofrecer, es necesario y a la larga útil, llevar un control 

estricto de los entregables. 

A continuación se presenta en el cuadro 20, el control de calidad definido para las 

actividades del proyecto, según el área: 


87 
 

 

• Servicios: se espera obtener las generalidades del negocio que se va a 

desarrollar. 

• Mercadeo: el trabajo investigativo deberá realizarlo el asesor de mercadeo, 

y se espera obtener el análisis del mercado en el que se desenvolverá el 

negocio. 

• Financiera: con los datos obtenidos se tomará una de las decisiones más 

relevantes: iniciar o no el Restaurante. 

• Legal: con este control se tendrá una mayor claridad sobre los aspectos 

legales a cumplir para poder iniciar operaciones. 

• Organizativa: se espera obtener datos generales de la logística del 

arranque del negocio. 

Finalmente se establecen los criterios de conformidad y de seguimiento y control. 

Cuadro 20: Control de calidad de las actividades por área. 

Área Actividad Criterio de éxito Método Frecuencia 

1. Visitar sitios en 
internet de 
negocios 
similares y 
preparación de 
informe. 

Visitar al menos 3 
locales virtuales y 
preparar un informe de 
cada uno con las 
características 
principales. 

Visitar sitios de 
centros comerciales 
y lugares 
comerciales 
Análisis de 
información 
obtenida. 

Una vez 

2. Definir enfoque 
del negocio. 

Visión de lo que se 
quiere lograr con la 
puesta en marcha del 
negocio. 

Reunión con 
patrocinador, 
directora de proyecto 
y asesor de 
mercadeo, utilizando 
la información de las 
actividades 
anteriores. 

Una vez 

Servicios 

3. Definir los 
servicios y 
productos a 
ofrecer. 

Establecer los 
productos que se 
ofrecerán y los 
servicios. 

Reunión con 
patrocinador, 
directora de proyecto 
y asesor de 
mercadeo. 

Una vez 


88 
 

 

Área Actividad Criterio de éxito Método Frecuencia 

4. Estrategia de 
producción y 
servicios. 

Establecer los 
productos que se 
elaboran en el negocio 
y la forma de 
realizarse y cuales se 
contratarán a terceros. 

Reunión con 
patrocinador, 
directora de proyecto 
y asesor de 
mercadeo utilizando 
la información 
obtenida. 

Una vez  

5. Determinar 
porcentaje de 
utilidad, precio, 
costo y venta. 

Conocer el porcentaje 
de utilidad esperada 
por el patrocinador, 
listas de costos y 
cálculo de precio de 
venta. 

Reunión con 
patrocinador, 
directora de proyecto 
y asistente. 
Averiguar en el 
mercado los costos 
de los productos y 
servicios a ofrecer. 

Una vez 

          
1. Características 
del mercado 
meta, definición 
del mercado meta 
y su tamaño. 

Conocer estructura y 
características 
relevantes del 
mercado. 

Búsqueda de 
información real 
existente sobre el 
sector. 

Una vez 

2. Tendencias del 
mercado. 

Obtener información 
sobre consumo de los 
antojitos mexicanos en 
los últimos años. 

Analizar la evolución 
de los antojitos 
mexicanos en los 
últimos años. 

Una vez 

3. Investigación 
de mercado. 

Determinar el grado de 
aceptación del 
consumidor potencial y 
sus preferencias para 
los antojitos 
mexicanos, con +/- 3% 
de error. 

Establecer puntos 
relevantes a 
averiguar, realizar 
trabajo de campo y 
analizar los 
resultados. 

Una vez 

4. Análisis de la 
competencia. 

Con la información de 
al menos 2 
competidores, 
preparar el perfil del 
competidor y hace 
análisis FODA. 

Reunión con asesor 
de mercado y 
directora del 
proyecto. 

Una vez 

5. Análisis de 
resultados del 
área de 
mercadeo. 

Contar con 
información cierta y 
acertada de cada uno 
de los puntos incluidos 
en el plan de 
mercadeo. 

Reunión con asesor 
de mercado, 
directora del 
proyecto y 
patrocinador. 

Una vez 

Mercadeo 

6. Programa de 
mercadeo y 
promoción. 

Determinar el 
programa de 
mercadeo que permita 
dar a conocer el 
negocio, su lema y 
esté dentro de los 
costos establecidos. 

Contactar a la 
empresa publicitaria 
para trabajar el 
programa. 

Una vez 

          


89 
 

 

Área Actividad Criterio de éxito Método Frecuencia 

1. Definir 
inversión inicial 

Obtener al menos tres 
cotizaciones de cada 
uno de los ítems 
incluidos. 
Obtener los costos de 
patente y permiso de 
funcionamiento. 

Contactar 
proveedores y 
solicitar la proforma 
de lo requerido. 

Tres para 
cada item 

2. Estimación de 
ítems financieros 

Proyectar los costos 
de operación, ingresos 
y capital de trabajo 
para los tres primeros 
años. 

Averiguar costos 
aproximados de 
operación para el 
negocio, sus 
ingresos y definir el 
capital de trabajo. 

Una vez 

3. Preparar flujo 
de caja 

Determinar el flujo de 
caja mensual para el 
primer año y los tres 
años siguientes. 

Con los costos 
estimados se 
proyecta el flujo de 
caja. 

Una vez 

4. Indicadores 
financieros 

Obtención del VAN y 
TIR, según criterio 
esperado por 
patrocinador. 

Utilizar flujo de caja y 
realizar los cálculos 
respectivos. 

Una vez 

5. Opciones de 
financiamiento 

Conocer la opción de 
financiamiento que 
cumpla con las 
expectativas 
esperadas. 

Con el informe de las 
alternativas 
existentes, evaluar la 
que se adecue a los 
requerimientos del 
patrocinador. 

Una vez 

Financiera 

6. Analizar 
oportunidad del 
negocio. 

Contar con 
información adecuada 
para la toma de 
decisiones. 

Con la información 
hasta este momento, 
evaluar las 
proyecciones del 
negocio y decidir. 

Una vez 

          
1. Definir persona 
jurídica. 

En función al negocio, 
determinar la persona 
jurídica que más se 
adecue a este. 

Reunión con asesor 
legal, patrocinador y 
directora del 
proyecto. 

Una vez Legal 

2. Aspectos 
legales mínimos 
para el 
funcionamiento. 

Conocer todos los 
puntos que se deben 
considerar o pueden 
afectar al nuevo 
negocio. 

Reunión con asesor 
legal, patrocinador y 
directora del 
proyecto. 

Una vez 

          
1. Constitución de 
la persona 
jurídica. 

Establecer la persona 
jurídica acorde con el 
objeto del negocio. 

Contactar abogado y 
crear la persona 
jurídica. 

Una vez Organizativa 

2. Elegir 
ubicación del 
local. 

Considerar los criterios 
del patrocinador. 

Reunión con el 
patrocinador, 
búsqueda de 
posibles locales y 
contactar a sus 
dueños. 

Una vez 


90 
 

 

Área Actividad Criterio de éxito Método Frecuencia 

3. Elegir nombre 
del negocio. 

Incluir el enfoque del 
negocio, con el objeto 
de buscar la 
diferenciación. 

Reunión de 
patrocinador, 
directora del 
proyecto, asistente y 
asesor de mercadeo. 

Una vez 

4. Apertura de 
cuentas 
corrientes y 
obtención de 
financiamiento. 

La alternativa 
financiera que se 
adapte a los 
requerimientos 
financieros del 
negocio. 

Una vez analizadas 
las alternativas, se 
realiza una visita a la 
entidad electa para 
realizar los trámites 
respectivos. 

Una vez 

5. Obtención de 
permisos, 
patentes, número 
patronal, seguros 
requeridos e 
inscripción ante 
SAT. 

Realizar el trámite 
según las fechas 
programadas. 

Visitar cada una de 
las instituciones y 
presentar la 
documentación 
respectiva. 

Una vez 

6. Elegir e 
implementar el 
sistema contable. 

Sistema contable que 
permita control de 
costos de manera 
adecuada y que 
trabaje de manera 
integrada la 
información contable. 

Contactar 
proveedores y 
solicitar prueba del 
software. 

Una vez 

7. Adquisiciones 
de mobiliario y 
equipo para el 
local. 

Seguir los parámetros 
establecidos para cada 
uno de los artículos a 
adquirir. 

Contactar 
proveedores y 
preparar orden de 
compra. 

Una vez 

8. Contratación 
de personal. 

Cada uno de los 
colaboradores debe 
tener experiencia en el 
área. 

Definir recursos, 
recibir solicitudes, 
entrevistas y 
pruebas. 

Una vez 

9. Elaborar 
organigrama, 
manual de 
puesto. 

Considerar todos los 
puestos que se han 
definido. 

Reunión directora del 
proyecto y asistente. 
Informe escrito del 
manual de puesto. 

Una vez 

10. Introducción 
del personal. 

Cada uno de los 
colaboradores debe 
tener claridad de la 
información sobre el 
negocio. 

Entrenamiento de 
iniciación del 
personal contratado. 

Una vez 

 

11. Desarrollar 
programa de 
publicidad. 

La información debe 
hacerse llegar al 
mercado meta del 
negocio. 

Contactar la agencia 
de publicidad y 
desarrollar lo 
establecido. 

Una vez 


91 
 

 

Área Actividad Criterio de éxito Método Frecuencia 

12. Preparar las 
instalaciones del 
negocio. 

Parámetros del 
patrocinador, 
lineamientos de 
seguridad requerida 
para el equipo de 
cocina. 

Reunión con 
patrocinador, 
contratar trabajos 
basándose en tres 
cotizaciones, instalar 
equipo de cocina por 
parte de 
proveedores. 

Una vez 

13. Selección de 
proveedores, 
adquisición 
inventario inicial. 

Contar con al menos 
tres proveedores. 

Solicitar cotizaciones 
a cada uno de los 
proveedores sobre 
los productos a 
adquirir. 

Una vez 

14. Adquirir 
datáfonos. 

Aceptar todas las 
tarjetas de crédito y 
débito del mercado. 

Solicitar a las 
empresas 
correspondientes el 
servicio de pago 
mediante tarjeta. 

Una vez 

 

15. Apertura del 
local. 

Contar con todo el 
equipo, mobiliario, 
inventario y capital de 
trabajo requerido para 
el inicio de 
operaciones. 

Reunión con 
patrocinador, 
directora de proyecto 
y colaboradores. 

Una vez 

          
Conformidad Visto bueno de 

patrocinador 
Reunión Único Criterio 

Seguimiento y 
control 

  Avance programado 
en MS-Project 

Diaria 

4.2 Fase II: Permisos y contratación de servicios comerciales 

En esta segunda fase, se tratarán los principales aspectos de índole comercial que 

deberán ser incluidos en la planeación del proyecto.  

4.2.1 Requisitos de operación 

Cuando se va a constituir una empresa, en este caso en Guatemala, es importante 

tomar en consideración toda la regulación legal relacionada no sólo con la 

constitución jurídica de la empresa, sino también con los permisos de salud, 

patentes, requisitos tributarios y las penalizaciones asociadas al incumplimiento de 

cualquiera de estos requisitos. 

Con la era digital, las organizaciones gubernamentales se han tenido que 

involucrar en el acercamiento virtual con los contribuyentes, de forma que los 


92 
 

 

trámites y formularios a completar se encuentran en los sitios oficiales de internet 

y en diferentes links de ayuda a pequeños empresarios. 

El permiso de salud es otorgado por el Ministerio de Salud de Guatemala (MSG) y 

las patentes son extendidas por la Superintendencia de Administración Tributaria 

(SAT). Por otra parte, inicialmente se había considerado la inscripción en el 

Instituto Guatemalteco de Turismo (INGUAT) con el fin de promover al 

Restaurante como parte de la oferta turística de la región, sin embargo, esta 

organización cuenta principalmente con programas de afiliación para Escuelas de 

idiomas y Hoteles y de momento los Restaurantes no están dentro de su 

cobertura. 

Solicitud de permisos de salud 

La Norma Sanitaria para la autorización y control de establecimientos fijos de 

alimentos preparados No. 002-99 fue aprobada en Diciembre de 1999 para 

establecer los requisitos sanitarios que deben cumplirse para obtener y mantener 

la licencia sanitaria de funcionamiento.  

En dicha norma se contemplan aspectos como ubicación, instalaciones, 

disposición de la basura y las aguas servidas, almacenamiento de los alimentos 

perecederos, desinfección del equipo (mobiliario, utensilios e instalaciones) y de 

las verduras.  

También se refiere a las disposiciones legales, a la exclusividad del documento y 

su carácter público, a las actividades de control y los procedimientos de control y 

los sancionatorios, por mencionar algunos. 

La Licencia sanitaria tiene una vigencia de cinco años a partir de la fecha de su 

otorgamiento y durante ese tiempo el establecimiento está sujeto a inspecciones 

periódicas por parte de las autoridades sanitarias competentes.  En caso de haber 

incumplimientos, dichas autoridades pueden cerrar en forma temporal o definitiva 

el establecimiento. 


93 
 

 

Respecto al costo, la norma solamente indica que el servicio de otorgar o renovar 

la licencia será conforme con el arancel respectivo, el cual deberá ser cancelado 

por el interesado, en este caso, el Patrocinador. 

En el anexo 8.6 se adjunta la norma en mención. 

Solicitud de patentes 

Existen varios sitios que definen una patente como un conjunto de derechos 

exclusivos, una especie de propiedad inmaterial, para controlar la producción y/o 

venta de un determinado producto, concedidos por el Estado a quien lo solicite, 

por un período limitado de tiempo.  En este caso, corresponde al pago de un 

impuesto especial al gobierno, como permiso para operar un negocio particular. 

En Guatemala, los requisitos para solicitar una Patente de Comercio de Sociedad 

son los siguientes: 

a. Comprar el formulario en el Banco (oficinas del Registro Mercantil). Dicho 

formulario tiene un costo de dos quetzales (Q2.00). 

b. Autenticar el Formulario por un abogado. 

c. Presentar una Certificación Contable o Certificación de Capital en Giro, 

extendida, firmada y sellada por un Perito Contador. 

d. Adjuntar Original y fotocopia de toda la cédula de vecindad del 

representante legal (en caso de ser Sociedad Mercantil) 

e. Solicitar en la ventanilla de Recepción de documentos, una Orden de pago 

y cancelar ciento setenta y cinco quetzales (Q175.00) en la agencia del 

Banco (que presta sus servicios dentro de las oficinas del Registro 

Mercantil) del Derecho de Inscripción. 

f. Comprar cincuenta quetzales (Q50.00) de timbres, para adherirlos a la 

patente en la parte Superior izquierda. Estos pueden comprarse en las 


94 
 

 

oficinas del Registro Mercantil, Sótano 1, Departamento de archivo- área 

destinada al Comité Pro-Ciegos y Sordomudos. 

g. Adjuntar una fotocopia simple del nombramiento del Representante Legal, 

debidamente razonado por el Registro Mercantil. 

h. Adherir los cincuenta quetzales (Q50.00) de timbres fiscales, en la parte 

superior izquierda de la Patente. 

Esta Patente tiene un plazo de emisión de aproximadamente diez días hábiles y 

es otorgado por la Superintendencia de Administración Tributaria. 

Multas por incumplimiento 

Es importante estar muy bien informado y al pendiente de los cambios en los 

trámites de Licencia de Salubridad y Patentes, así como de cualquier otro trámite 

requerido como requisito social (vecinos del área), ecológicos, políticos, anuncios 

externos, etc., pues por desconocimiento se puede perjudicar seriamente la 

operación del negocio. Algunos de ellos varían considerablemente dependiendo 

de la localización del restaurante. 

4.2.2 Características del restaurante 

El estilo del restaurante 

El estilo es el conjunto de características o cualidades que diferencian y distinguen 

a algo o a alguien, es personal e intransferible y delimita la forma en que se 

desarrollará un tema. 

El restaurante será de un tamaño mediano y se caracterizará por vender antojitos 

mexicanos preparados con al menos un 80% de los ingredientes originales de ese 

país. 

De acuerdo con las especificaciones del Patrocinador, se promoverá un ambiente 

de disfrute familiar. En el interior del restaurante habrá al menos cuatro mesas, 


95 
 

 

con cuatro sillas y la decoración del lugar estará ambientada al esti lo mexicano, 

incluyendo tapetes, cuadros, música y cualquier otro artículo que haga referencia 

a dicho país. Se debe guardar el respeto correspondiente al utilizar los Símbolos 

Patrios mexicanos como parte de la decoración. 

Equipo a utilizar 

Es recomendable que el equipo sea de acero inoxidable por su durabilidad y la 

economía que representa su mantenimiento. 

 
Figure 18: Equipo de Cocina.  

Fuente: http://www.trabajo.com.mx/mobiliario_y_equipo_de_cocina_para_un_restaurante.htm 

Se han identificado los siguientes implementos básicos para ser utilizados en la 

preparación de los alimentos y los servicios del Restaurante : 

• Refrigeradora: para conservar las hortalizas, carnes y demás alimentos que 

necesiten almacenarse a bajas temperaturas. 

• Licuadora: para mezclar los ingredientes para las salsas y jugos. 

• Extractor de jugos: para preparar los jugos naturales. 

• Comal, plancha y/o parrilla: para manipular y preparar los diversos 

productos indicados anteriormente. 

• Cacerolas: para cocinar salsas o preparar alimentos que requieran 

cocimiento lento. 

• Molcajote (mortero): para moler especies para las salsas o el adobo de las 

carnes. 


96 
 

 

• Extractor de aire: para absorber las grasas generadas en la cocción de los 

alimentos. Este equipo no se considera indispensable. 

• Pinzas, cucharones, cucharas y paletas para cocinar.  

Se espera utilizar vajilla (platos, vasos, tazas, etc.) de vidrio y cubiertos para 

quienes consuman los productos en el Restaurante y desechable para quienes lo 

soliciten para llevar. Se calcula una cantidad mínima de veinticuatro juegos de loza 

y cubiertos y un estimado de 50 juegos desechables. 

La cotización de todos estos equipos se puede solicitar a almacenes como 

Cemaco, Hiper Paiz y Ricza, considerando la calidad, la marca, el precio y el 

tiempo de entrega. 

4.2.3 Registro Comercial 

Existen diferentes tipos de sociedades y, con el apoyo del asesor legal y los sitios 

de apoyo a los emprendedores, se deberá elegir el adecuado para el desarrollo 

del Restaurante, en este caso, como una empresa familiar.  En primera instancia 

se debe nombrar un Representante legal, también llamado Auxiliar de comercio e 

inscribir la empresa en el Registro Mercantil. 

Inscripción del Representante legal 

El representante legal debe ser nombrado por la Junta Directiva, mediante el Acta 

de nombramiento y es el responsable legalmente de las actividades que desarrolle 

la empresa ante la Sociedad Mercantil. Una vez que este Representante ha sido 

nombrado por la Junta Directiva,, el asesor legal deberá inscribirlo con el Acta 

notarial en el Registro Mercantil, antes de un mes calendario a partir de la fecha 

en que se elaboró el Acta de nombramiento, de lo contrario, podrá incurrirse en 

multas. En el cuadro 21 se detallan los requisitos para este proceso. 


97 
 

 

Cuadro 21: Requisitos para inscribir a un auxiliar de comercio (representante 

legal) 

Paso Acción Costo 

1 Comprar el formulario de Solicitud de Auxiliares de 
comercio, en la Agencia del Banco que se encuentra en el 
interior de las instalaciones del Registro Mercantil. 

Q2.00 

Solicitar una Orden de pago en la ventanilla de información, 
llenarla y cancelarla en la agencia del Banco. 

Q75.00 2 

Cancelar la multa por infracción si ya excedió el mes 
calendario del Acta de Nombramiento. Q25.00 

3 Anotar el plazo de acuerdo al cargo en el formulario: 
Gerente: indefinido 
Administrador único o miembros del Consejo de 
Administración: tres años.   

4 Después de cancelar la orden de pago, preparar un fólder 
tamaño oficio con pestaña y en él archivar los siguientes 
documentos: 
- Formulario de inscripción 
- Acta notarial de nombramiento con una fotocopia 
- La orden de pago porteada por la máquina receptora del 
banco 
- Adherir cincuenta quetzales de timbres fiscales al acta de 
nombramiento. 

Q50.00 

Estos documentos se deben entregar en la ventanilla de Servicio al cliente para 

que ahí se realicen los trámites internos del departamento de Operaciones 

Registrales y finalmente sean firmados y sellados por el Registrador Mercantil. 

Una vez que el documento llegue a la ventanilla de entrega de documentos, el 

interesado verifica que el mismo esté correcto y le deberá agregar un timbre, en la 

parte izquierda del documento, por un valor de cincuenta centavos de quetzal 

(Q0.50). 

Inscribir la empresa en el Registro Mercantil 

Posterior a la legalización del Representante Legal, se hará la inscripción de la 

Sociedad Mercantil. De acuerdo con el criterio del asesor legal, es recomendable 

constituir una Sociedad Anónima para el manejo del Restaurante y ésta deberá 

inscribirse en el Registro Mercantil.  A continuación, en el cuadro 22 se indican los 

pasos a seguir. 


98 
 

 

Cuadro 22: Requisitos para inscribir una Empresa 

Paso Acción Costo 

1 Comprar en la ventanilla un formulario de solicitud de 
inscripción de Sociedad Mercantil. 

Q2.00 

2 Llenar el formulario, adjuntar original y una fotocopia 
legalizada del testimonio de la escritura de 
constitución de la sociedad.  

  

3 Solicitar en la ventanilla de Recepción de 
Documentos, una orden de pago y cancelarla en la 
caja del Banco que allí se indique. 

Q275.00 base + 
Q6.00 por cada 
millar de capital 
autorizado que 

tenga la sociedad 
  Cancelar honorarios de edicto.   Los edictos se 

cancelan en las cajas registradoras del Registro 
Mercantil.  

Q15.00 

4 Con los pagos efectuados, se prepara un expediente 
en un fólder tamaño oficio con pestaña con los 
siguientes documentos:  

  

  1. Las órdenes de pago ya canceladas en el Banco,    
  2. La solicitud de inscripción de la empresa 

completamente llena,  
  

  3. Original y una fotocopia legalizada del testimonio 
de la escritura de constitución de la sociedad.  

  

  Se ingresan estos documentos en la ventanilla de 
Recepción, en donde le deberán de entregar una 
contraseña con el número de expediente.   Deberán 
de devolverle el testimonio original con sello de 
recepción.  

  

5 El expediente será trasladado al departamento de 
Asesoría Jurídica para calificar los documentos 
presentados.   Si los documentos son los correctos 
conforme a la ley, ordenará este departamento la 
inscripción provisional y la emisión del Edicto para su 
publicación en el Diario Oficial.  Los edictos se 
cancelan en las cajas registradoras del Registro 
Mercantil. 

Q15.00 

6 Al concluir la revisión en el departamento de Asesoría 
Jurídica, el expediente pasa al departamento de 
Operaciones Registrales, en donde se inscribirá a la 
empresa provisionalmente, debiéndole  asignar el 
número de registro, folio y libro de inscripción y 
emitirá el Edicto correspondiente.  

  

7 El Edicto regresa a la ventanilla de Entrega de 
Documentos para que le sea entregado, el interesado 
debe llevarlo al  Diario Oficial para su publicación.  

  

Ocho días posteriores a la publicación del Edicto en el 
Diario Oficial, deberá presentar en el Registro 
Mercantil un Memorial, solicitando la inscripción 
definitiva de la Sociedad. 

  

Se le deberá adjuntar al memorial los documentos 
siguientes: 

  

8 

1. La página original donde aparece la publicación de 
la inscripción provisional en el Diario Oficial,  

  


99 
 

 

Paso Acción Costo 

2. El testimonio original de la Escritura de 
Constitución de la Sociedad, y  

   

3. Fotocopia del nombramiento del Representante 
Legal, previamente inscrito en el Registro Mercantil.  

  

Al recibir los documentos mencionados en numeral 8 
los documentos son ingresados al Departamento de 
Operaciones Registrales para: 

  

1. Inscribir definitivamente la Sociedad,    
2. Se razone el testimonio original y    
3. Se elabore la Patente de Sociedad.    

9 

Al concluir este trámite los documentos son llevados 
para que los firme el Registrador Mercantil. 

  

Al concluir el paso No.9, el expediente completo 
regresa a la ventanilla de Entrega de Documentos, allí 
le deberá entregar lo siguiente: 

  

1. Testimonio original ya razonado,    
2. Patente de Sociedad con timbres Fiscales 
adheridos. 

Q200.00 

10 

Con los dos documentos anteriores se acredita que la 
sociedad ha sido inscrita y goza de Personalidad 
Jurídica. 

  

11 Al momento de estar inscrita definitivamente la 
sociedad, deberá de iniciar el trámite para inscribir la 
Empresa como propiedad de la sociedad. Para ello se 
deberán seguir los pasos indicados para inscribir una 
Empresa Mercantil.  

  

12 En un plazo máximo de Un (1) año  después de 
inscrita definitivamente la sociedad, debe también 
inscribir el Aviso de Emisión de Acciones (sólo para 
sociedades accionadas), tomando en cuenta los 
pasos respectivos para el aviso de emisión de 
acciones 

  

Inscribir la marca o el logo de la empresa 

La mente humana tiende a asociar olores, colores y sabores con imágenes, por lo 

que las empresas recurren a la utilización de logotipos como elementos gráficos, 

verbo-visuales que identifique a la empresa y/o producto que comercializan. 

Para registrar una marca ante el Registro de la Propiedad Intelectual de 

Guatemala, se deberá elegir el signo distintivo del Restaurante, incluyendo la 

figura, los colores, el tipo de letra, la marca como tal y procurar tener claro el 

mensaje que transmitirá la marca a través de dicho símbolo. 


100 
 

 

Posteriormente, se deberá adquirir en las oficinas del Registro de la Propiedad 

Intelectual el formulario de solicitud de búsqueda retrospectiva del distintivo, el 

cual tiene un costo de cinco quetzales (Q5.00). Este se debe completar con la 

información requerida y efectuar el pago respectivo en Caja, con costos desde 

cien quetzales (Q100.00) para los denominativos, doscientos quetzales (Q200.00) 

para los gráficos y lo mismo si fueran mixtos. 

Es necesario también adquirir un formulario solicitud de registro inicial de 

distintivo, que debe completarse con los datos requeridos y anexar los 

documentos pertinentes: adherir los ejemplares del signo solicitado en el 

formulario y las copias, firma del solicitante, firma y sello del Abogado Auxiliante y 

colocar el timbre forense respectivo. 

A partir de este punto se deben completar alrededor de cuatro pasos adicionales, 

que se detallan a continuación: 

1. Efectuar el pago de Q.110.00 por presentación de la solicitud. 

Adjuntar copia del recibo correspondiente al expediente. 

2. Adjuntar a la solicitud los siguientes documentos:  

a. Si es persona individual, fotocopia legalizada de documento de 

identificación;  

b. Si se tratare de persona jurídica, fotocopia legalizada del documento que 

acredite la representación.  

c. Si se tratare de persona individual o jurídica extranjera no domiciliada en 

Guatemala, deberá acompañar copia legalizada del mandato con cláusula 

especial otorgado a un abogado guatemalteco colegiado activo.  

d. Original o fotocopia legalizada del recibo que acredite el pago de la tasa de 

Q.110.00 por ingreso de la solicitud. 

e. Cuatro reproducciones de la marca si fuera mixta o figurativa.  


101 
 

 

f. Si fuera figura tridimensional, las reproducciones deberán consistir en una 

vista única o varias vistas diferentes, bidimensionales.  

g. De toda solicitud y documentos que se presenten deberán adjuntarse una 

copia para efectos de reposición. 

3. Ingresar la solicitud en la recepción, donde se efectúa un examen de 

los documentos adjuntos previo a la solicitud. Una vez aceptado, 

sellan de recibido la solicitud y las copias. Presentada la solicitud, el 

Registro anotará la fecha y hora de su presentación, asignará un 

número de expediente y entregará al solicitante un recibo de la 

solicitud y de los documentos presentados. Se tendrá como fecha de 

presentación de la solicitud la fecha de su recepción por el Registro, 

siempre que al tiempo de recibirse, la misma hubiera contenido al 

menos los siguientes requisitos: 

a. Que contenga información que permita identificar al solicitante o su 

representante e indique dirección para recibir notificaciones en el país; 

b. Que indique la marca cuyo registro se solicita o, tratándose de marcas 

denominativas con grafía, forma o color especiales, o de marcas 

figurativas, mixtas o tridimensionales con o sin color, se acompaña una 

reproducción de la marca; 

c. Que indique los nombres de los productos o servicios para los cuales se 

usa o se usará la marca; y 

d. Que acompañe el comprobante de pago de la tasa establecida. 

4. El expediente es trasladado a la Sección de forma y Fondo para su 

examen, si la solicitud cumple con todos los requisitos, se emite 

resolución declarando con lugar la solicitud y se extiende el edicto 

correspondiente, por el cual se deben cancelar Q.50.00. 


102 
 

 

Finalmente, el solicitante debe efectuar 3 publicaciones del edicto, en el término 

de quince días en el Diario Oficial, debiendo presentar los ejemplares originales al 

registro dentro del mes siguiente a la fecha de la última publicación.  

El edicto deberá contener:  

• El nombre y domicilio del solicitante;  

• El nombre del representante del solicitante, cuando lo hubiese;  

• La fecha de presentación de la solicitud;  

• El número de la solicitud o expediente;  

• La marca tal como se hubiere solicitado;  

• La clase a que corresponden los productos o servicios que distinguirá la 

marca; y 

• La fecha y firma del Registrador o el funcionario del Registro que éste 

designe para el efecto. 

Inscribir la Empresa en el Instituto Guatemalteco de Seguridad Social (IGSS) 

como figura patronal 

En Octubre de 1946, el Congreso de la República de Guatemala, emitió el Decreto 

número 295: “Ley Orgánica del Instituto Guatemalteco de Seguridad Social”, en el 

cual se establece que los patronos y los trabajadores deben estar inscritos como 

contribuyentes y no pueden evadir dicha obligación, pues sería incurrir en la falta 

de previsión social. 

Esto va de la mano con la Constitución Política de 1985, en la cual se establece 

que “el Estado reconoce y garantiza el derecho de la seguridad social para 

beneficio de los habitantes de la Nación”. 


103 
 

 

Para inscribir a un Patrono, este o su representante deberán acudir a la Sección 

de Inscripciones, en la División de Registro de Patronos y Trabajadores, sea en el 

Edificio Central en la Ciudad de Guatemala o bien en las Cajas o Delegación 

Departamental de Quetzaltenango; y completar el formulario DRTP-001. 

Al emplear los servicios de al menos tres trabajadores, el patrono está obligado a 

inscribir su empresa en el Régimen de Seguridad Social y descontar a sus 

empleados la cuota laboral correspondiente posterior a la inscripción. 

Los documentos que se deben presentar para inscribir una Empresa individual son 

los siguientes: 

• Fotocopia de Cédula de Vecindad (completa) del Representante Legal.  Si 

es extranjero deberá adjuntar fotocopia del pasaporte (completo).  

• Fotocopia de Constancia del Número de Número de Identificación Tributaria 

(NIT).  

• Fotocopia de Patente de Comercio.  

• Fotocopia de Cédula de Vecindad completa de Copropietarios. Si son 

extranjeros, fotocopia de pasaporte.  

• Fotocopia de la Escritura Pública de Constitución de Sociedad, en caso de 

modificarse la escritura citada, en sus cláusulas relacionadas con la razón 

social o comercial, y del capital, cuando éste se amplíe con capital no 

dinerario, que constituya una empresa, adjuntarse fotocopia de la escritura 

pública respectiva. 

• Fotocopia del Acta Notarial de Nombramiento del Representante Legal, con 

anotación de inscripción en el Registro Mercantil.  

En caso de ser necesario, se puede visitar el portal electrónico del IGSS: 

www.igssgt.org, para mayor información. 


104 
 

 

Inscribir la Empresa en la Superintendencia de Administración Tributaria (SAT) 

De acuerdo con el Código Tributario es una obligación formal inscribirse en el 

registro tributario unificado, aportando los datos y documentos necesarios y 

comunicar las modificaciones de los mismos. Todos los contribuyentes y 

responsables están obligados a inscribirse en la SAT antes de iniciar las 

actividades. 

Todas las Personas Jurídicas están obligadas a completar los siguientes requisitos 

para inscribirse en esta organización: 

1. Solicitar y completar el formulario de Inscripción SAT-0014, valor Q.1.00.  

2. Original o fotocopia legalizada y fotocopia simple de la cédula de vecindad 

o pasaporte del Representante Legal.  

3. Original o fotocopia legalizada y fotocopia simple del testimonio de la 

Escritura de Constitución.  

4. Original o fotocopia legalizada y fotocopia simple del Nombramiento del 

Representante Legal. 

Adicionalmente, el formulario SAT-0014 deberá acompañarse de los formularios 

SAT-0052: Solicitud de habilitación de Libros y SAT-0042: Solicitud para 

autorización de Impresión y Uso de documentos y formularios. 

Estas gestiones pueden ser realizadas por terceras personas en nombre de los 

contribuyentes.  Para esto, se debe utilizar el formulario SAT-361 de autorización 

de tercera persona para realizar gestión, el cual deberá ir firmado por el 

contribuyente. 

A esto, se le debe adjuntar el original de la cédula de vecindad y del documento 

personal de identificación (DPI) o pasaporte (si fuera extranjero) de la tercera 

persona autorizada para realizar la gestión. 


105 
 

 

Antes de realizar estos trámites, la tercera persona autorizada debe verificar tener 

el NIT (Número de identificación tributaria), estar solvente en su obligación 

tributaria del Impuesto al Valor Agregado, en caso que corresponda, y no estar 

suspendido en el Registro Tributario Unificado por el domicilio fiscal no localizado. 

Existen varias leyes relacionadas con el tema tributario que deben ser tomadas en 

consideración durante la operación del Restaurante y que se pueden encontrar en 

detalle en el sitio www.infomipyme.com. 

Crear cuenta bancaria a nombre de la Sociedad Anónima 

Con el fin de organizar los pagos y los ingresos de un negocio, e incluso en el 

ámbito personal, es fundamental contar con una cuenta bancaria, para estar a un 

nivel competitivo con el mercado. 

De acuerdo con la voluntad del Patrocinador, se abrirá una cuenta corriente en el 

Banco Industrial con la cual se pueden girar tantos cheques como lo considere 

necesario el dueño de la cuenta, no existe cobro por mantenimiento de la cuenta, 

las chequeras son gratis al mantener un saldo promedio semestral mayor a dos 

mil quetzales (Q2,000.00) y se pueden realizar los pagos utilitarios a través de un 

débito automático.  

Esta institución cuenta con un sistema electrónico a nivel de cajeros automáticos, 

así como sistemas de transferencias electrónicas entre cuentas, las 24 horas del 

día, los 365 días del año, lo cual representa una disponibilidad inmediata de los 

fondos. 

Los requisitos para abrir una cuenta de depósitos monetarios corriente son: 

• Fotocopia de escritura de constitución, estatutos o escritura pública de la 

empresa. 

• Fotocopia de patentes de comercio de empresa y de sociedad. 

• Fotocopia del nombramiento del representante legal o administrador único. 


106 
 

 

• Fotocopia de los documentos de identificación de cada uno de los 

firmantes. 

• Fotocopia de recibo de agua, luz o teléfono. 

• Formulario IVE. 

Es importante mencionar que esta cuenta puede ser abierta aún cuando la 

empresa esté en proceso de formación, para lo que se debe adjuntar la Fotocopia 

de la cédula de los firmantes y una carta de abogado donde se solicita la apertura 

de la cuenta e indique que la empresa está en trámite de formación. 

Registrar la empresa en la Compañía de Seguros (Póliza de Riesgos Laborales) 

El tema de seguridad laboral es uno de los más importantes que debe cumplir un 

patrono, pues es su responsabilidad velar y cuidar la salud de sus colaboradores 

en el sitio de trabajo. Sin embargo, la empresa y quienes forman parte de ella se 

enfrentan a una serie de riesgos laborales y es necesario medirlos y mitigar el 

impacto económico que estos puedan generar, mediante una Póliza de Riesgos 

Laborales. 

El tema de seguros en Guatemala debe ser abordado a través de 

asesores/promotores de seguros, los cuales tienen como responsabilidad explicar, 

administrar y manejar los seguros de riesgos personales y laborales. 

Algunos de los servicios que prestan dichas aseguradoras incluyen: 

• Administración de Riesgos: Apreciar y valorar adecuadamente los riesgos 

de una organización, estimando las perdidas máximas probables. Una vez 

identificados los riesgos y las perdidas, se recomienda lo que vale la pena 

transferir a las Aseguradoras. Determinar el impacto económico de un 

siniestro en cuanto al tiempo y monto de la recuperación a efecto que se 

hagan las provisiones correspondientes. Analizar y evaluar las propuestas 

de transferencia a Aseguradoras a efecto de determinar si las mismas 


107 
 

 

responden a las necesidades y condiciones técnicas y económicas 

previamente formuladas. 

• Mantenimiento de Programas de Seguros: Visitas de Inspección, 

capacitar al personal dando Manuales de Procedimientos y Operación que 

explican de modo sencillo el contenido de un ramo de Seguro. Dar reportes 

que implica la constante y sistemática comunicación con el responsable de 

Seguros Interno respecto al comportamiento que está teniendo cada una de 

las pólizas contratadas. Llevar un control de Pago de Primas. Presentación, 

Trámite y Recuperación de Reclamación que es el documento que describe 

las frases que tienen que seguirse para efectuar una reclamación en caso 

de siniestro. Con base en el comportamiento de las Pólizas contratadas, 

fórmula la propuesta de renovación del programa. 

Adicionalmente, los asesores de seguros pueden diseñar planes específicos para 

cada empresa, exactamente de acuerdo a las necesidades y presupuesto 

disponible, y con base en el conocimiento del mercado que les permita comparar, 

sugerir y presentar planes con la más óptima combinación de solidez, servicios, 

costo y beneficios.  

Estos asesores colaboran con el cliente a tomar la decisión más acertada y a 

poner en marcha la implementación del plan elegido y encontrarlos va desde la 

recomendación de parte de otros clientes o bien mediante directorios electrónicos 

en Internet. 

En cuanto al tipo de seguro que se deba adquirir, existen Seguros de 

responsabilidad civil que cubren gastos por atención médica en caso de 

accidentes, costos y gastos judiciales, tanto del dueño del seguro como de los 

terceros involucrados en el siniestro. También hay Seguros para proteger edificios, 

Seguros de vida individual y colectivo y Seguros de maquinaria y equipo, por 

mencionar algunos. 


108 
 

 

Los costos de las pólizas variarán dependiendo de la cantidad de empleados, del 

valor monetario de los equipos y/o edificios y del porcentaje de aseguramiento que 

el dueño le quiera dar. 

Crear contrato laboral base para empleados, proveedores y tercerización de 

servicios 

Con el fin de salvaguardar los intereses de las partes involucradas en la relación 

laboral o comercial que se genere, es importante realizar un contrato que 

especifique las condiciones, deberes y derechos de cada parte. 

De acuerdo con el artículo 18, Título Segundo, Capítulo primero del Código de 

Trabajo de Guatemala, contrato individual de trabajo, sea cual fuere su 

denominación, es el vínculo económico-jurídico mediante el que una persona 

(trabajador), queda obligada a prestar a otra (patrono), sus servicios personales o 

a ejecutarle una obra, personalmente, bajo la dependencia continuada y dirección 

inmediata o delegada de esta última, a cambio de una retribución de cualquier 

clase o forma. 

El Ministerio de Trabajo y Previsión Social de Guatemala ha emitido un formato de 

Contrato Individual de Trabajo, el cual puede ser adecuado a las partes 

contratantes de acuerdo a la Ley. En el anexo 8.5 se encuentra una copia del 

mismo. 

De la misma forma, existen formatos básicos de contratos con los cuales se 

pueden formalizar los negocios con los proveedores y terceros e incluso con el 

dueño del local donde se van a realizar las actividades del Restaurante. 

De acuerdo con la planificación mencionada, se deberán realizar al menos los 

siguientes contratos: 

• Asesor Legal: para determinar los aspectos legales necesarios para el 

adecuado funcionamiento del negocio y constitución de la personería 

jurídica. 


109 
 

 

• Asesor Mercadeo: para el estudio de mercado y el plan de mercadeo. 

• Asesor Sistemas: con el fin de hacer las instalaciones de los sistemas 

contables, creación de páginas web, etc. 

• Publicidad: desde la planeación de la publicidad hasta la ejecución del plan. 

• Trabajos de ajustes al local: en caso que sea necesario remodelar o 

preparar las instalaciones, este documento contendrá todos los trabajos 

requeridos para el funcionamiento óptimo del negocio en dicho local. 

4.2.4 Local comercial contratado 

El local comercial será de un tamaño mediano y deberá estar ubicado en los 

alrededores del Centro de Quetzaltenango, en un punto estratégico para atraer al 

restaurante a los consumidores potenciales de comida típica mexicana, según ha 

establecido el Patrocinador. 

El local deberá contar con los requisitos básicos de higiene y seguridad 

establecidos por el Ministerio de Salud a fin de evitar multas y/o sanciones por 

irregularidades en este aspecto. En el caso de que hubiera que realizar algún 

ajuste o remodelación, éstas deberán ser debidamente comunicadas al Maestro 

de obras (contratista) para que realice dichos cambios. 

Asimismo, las características del local deberán ser incluidas en el plan de 

mercadeo que desarrollará el Asesor de mercadeo con el fin de tomar ventaja de 

eso e incluirlo dentro del plan de publicidad. 

Para realizar la apertura del local se deberá contar con todo el equipo, mobiliario, 

inventario y capital de trabajo requerido para el inicio de operaciones del 

Restaurante y cualquier otro requerimiento específico por parte del Patrocinador. 


110 
 

 

4.2.5 Trámites bancarios para puntos de venta 

Actualmente, trabajar con tarjetas de crédito y débito como forma de pago en los 

negocios representa una ventaja competitiva frente a los competidores y, dadas 

las ventajas que contiene, se ha convertido en la tendencia del mercado. Las 

compras que se realizan por este medio se manejan como pago de contado para 

el negocio. 

Las entidades bancarias son quienes brindan el servicio de alquiler de datafonos 

(los aparatos en los cuales se deslizan las tarjetas para solicitar la autorización del 

débito/crédito) a cambio de una comisión mensual o de cualquier condición 

especial que se establezca en la negociación y en el contrato de arrendamiento .  

Con el fin de contar con este servicio en el Restaurante se deberá contactar al 

menos a dos de las entidades bancarias con las cuales se negociarán las mejores 

condiciones y tasas de pago para el negocio, según los criterios que establezca el 

Patrocinador. 

4.2.6 Sistema contable adquirido 

Contar con un sistema de contabilidad robusto puede llegar a suplir varias 

necesidades de control en una empresa: control de inventarios, administración de 

la planilla, control del flujo de caja y de los saldos bancarios, por mencionar 

algunos. En virtud de lo anterior, ese tipo de sistemas permite tomar decisiones 

más acertadas, tanto a nivel gerencial como administrativo. 

En el mercado existe una gran variedad de Sistemas Contables, incluso existen 

sistemas especiales para restaurantes y bares, los cuales han sido diseñados para 

cumplir con los requerimientos fiscales guatemaltecos y las necesidades de cada 

cliente. Generalmente son muy accesibles para ser manejados por personas con 

poco o ningún conocimiento contable. 


111 
 

 

Los costos de estos sistemas van desde los cuatro mil hasta los diez mil quetzales 

(Q4,000.00 - Q10,000.00) y para la instalación se deben considerar requerimientos 

mínimos de software y de equipo adicionales. 

Otra opción a considerar es la contabilización a cargo de un tercero, quien sería el 

responsable de presentar los Estados Financieros del Restaurante en una base 

mensual y con sus propios sistemas, es decir, no sería necesaria una inversión a 

gran escala por parte del Patrocinador. Sin embargo, se deben considerar las 

limitaciones de acceso al sistema y al control de la información. El servicio 

profesional de un Contador guatemalteco oscila entre los mil y mil doscientos 

quetzales (Q1,000.00 – Q1,200.00). 

Finalmente, no se puede obviar el control contable propio del Patrocinador, quien 

tendrá que generar sus propias plantillas e informes administrativos, financieros y 

fiscales. 

Una vez que el Patrocinador determine cuál es la mejor opción, debe proceder a la 

compra e implementación del Sistema contable para el Restaurante, como un 

subproyecto. 

En el anexo 8.7 se adjuntan un par de cotizaciones de proveedores de este tipo de 

sistemas. 

4.3 Fase III: Implementación del Proyecto 

En la tercera fase de Implementación del proyecto, se deberán tomar las 

decisiones que permitan el arranque exitoso del Restaurante, tomando en 

consideración los aspectos de calidad y planeación de las fases anteriores. 

4.3.1 Equipo del proyecto 

Para adquirir el equipo del proyecto, se debe analizar cada cotización de acuerdo 

con las características no sólo del producto, sino también de las necesidades 

reales del Restaurante a corto y a mediano plazo. 


112 
 

 

Una vez que se haya hecho ese análisis, se deberá proceder con la compra e 

instalación del mismo en el sitio elegido por el Patrocinador. 

Es importante tener en consideración los planes de mantenimiento que el 

proveedor pueda brindar y determinar si lleva algún costo adicional que se deba 

presupuestar para la operación normal del Restaurante. 

Otro punto clave es en cuanto a la aplicación de las garantías y respaldos en caso 

de fallo del equipo. Todo esto debería estar contemplado en un documento 

soporte para ambas partes: Proveedor-Patrocinador. 

Por otra parte, es conveniente realizar una prueba de concepto, al menos una 

semana antes de iniciar operaciones, con el fin de evaluar si las condiciones 

físicas del local se encuentran debidamente preparadas para soportar las 

actividades normales del negocio. 

En el cuadro adjunto se sugieren algunos puntos a evaluar en esta prueba. 

Cuadro 23: Prueba de concepto 

  
PRUEBA DE CONCEPTO PARA INICIO DE OPERACIONES 

          

DESCRIPCIÓN Revisado 
Se harán 
mejoras 

Revisión 
Final Aprobado 

INSTALACION MECANICA         

INSTALACIÓN DE AGUA POTABLE         

Instalación de Agua Provisional         
Excavaciones / demoliciones / picas/relleno y 

compactación         

Tuberías          

Cacheras, llaves, accesorios          

INSTALACION SANITARIA         

Excavaciones / demoliciones / picas          

Tuberías          

Tubería  ventilación         

Piezas Sanitarias          

Cajas de registro         

Trampas de grasa          


113 
 

 

  
PRUEBA DE CONCEPTO PARA INICIO DE OPERACIONES 

          

DESCRIPCIÓN Revisado 
Se harán 
mejoras 

Revisión 
Final Aprobado 

Drenajes, coladeras, accesorios          

Registros de Aluminio o Bronce (Según Planos)         
Conexión a red Pública de Aguas Negras (si lo indican 

los planos, incluye materiales)         

TANQUES DE AGUA CALIENTE         
SISTEMA DE BOMBEO COMPLETO (Bombas, tanque 
hidroneumático, llaves control, manómetros, válvulas, etc)         
BOYAS, LLAVES DE CONTROL Y CONEXIÓN A 
TANQUE DE 
 CAPTACION         
INSTALACION 2 PILAS ACERO 
INOXIDABLE(suministradas por el propietario)         
SUMINISTRO E INSTALACION CACHERAS CUELLO 
DE GANSO Y DESAGUES         

SUMINISTRO E3 INSTALACION LOSA SANITARIA  
(incluye accesorios según planos)         
MEDIDOR DE AGUA PRINCIPAL Y CONEXIÓN A LA 
ACOMETIDA DEL CC         

SISTEMA CONTRA INCENDIOS         
Suministro e Instalación Tubería HG y Gabinete Contra 
Incendios Completo         
Suministro e instalación Hidrante y/o Siamesa (según 
Planos)         

Pintura de Tubería, Gabinete e Hidrante         

AGUAS JABONOSAS         

Tubería de Desague y Accesorios          

Drenajes de piso en aluminio o bronce         

Parrillas de Bronce en Cuartos Fríos         

Registros de Bronce          

AGUAS PLUVIALES         

Tubería y Accesorios          

Granadas (Fabricación Nacional)         
Conexión entre Pozos Pluviales y Colector CCC 

(Incluye materiales, excavaciones, mano de obra y relleno 
compactado)         

Conexión a Colector Público (Incluye excavación y 
relleno compactado)         

Drenaje Perimetral Aguas Pluviales (Si lo indica en 
plano)         

INSTALACION ELECTRICA          

POTENCIA TOMACORRIENTES Y ALIM. EQUIPOS         

Ductos y Soportes         

Aeroductos         

Cableado         


114 
 

 

  
PRUEBA DE CONCEPTO PARA INICIO DE OPERACIONES 

          

DESCRIPCIÓN Revisado 
Se harán 
mejoras 

Revisión 
Final Aprobado 

Tableros          

Breakers          

Tomas y apagadores          

Interruptores de seguridad en cuarto máquinas          

Acometida conexión al tablero principal         
SISTEMA DE CONTROL EQUIPOS REFRIGERADOS 
(TER)         

Ductos y Soportes         

Aeroductos         

Cableado         

Tableros          

POTENCIA ILUMINACION         

Ductos y Soportes         

Aeroductos         

Cableado         

Tableros          

Breakers          

Lámparas Fluorescentes Completas          

Lámparas Incandescentes Completas          

CIRCUITOS SENSITIVOS         

Ductos y Soportes         

Aeroductos         

Cableado (NEC)         

Tableros          

Breakers          

Tomas de Color Naranja (caja y tapa)         

Transformador de aislamiento         

Armado de Transferencia Manual para Sistema  
Unifilar de Conexiones para UPS         

TELEFONIA         

Ductos y Soportes         

Cableado         

Tableros          

Tomas           

Caja Interna         

Intercomunicadores          


115 
 

 

  
PRUEBA DE CONCEPTO PARA INICIO DE OPERACIONES 

          

DESCRIPCIÓN Revisado 
Se harán 
mejoras 

Revisión 
Final Aprobado 

ALARMAS         

Ductos y Soportes         

Tableros          

Cableado         

Accesorios          

SONIDO         

Ductos y Soportes         

Cableado         

Tableros          

Accesorios          

SISTEMA DE ILUMINACION DE EMERGENCIA         

Ductos y Soportes         

Cableado         

Tableros          

Accesorios          

Suministro e Instalación Lámparas de Emergencia         

EQUIPOS DE REFRIGERACION         

Doble Corona de Ductos para Equipos refrigeración.         

Sistema Eléctrico Equipos de Refrigeración         

PANTALLA ELECTRICA CARNICERIA         

Ductos y Soportes         

Cableado         

Tableros          

Accesorios          

Pantalla (NEC)         

VARIOS         

Sistema de Tierra General         

Sistema de Tierra Aislada Area de Cajas y Oficinas         

Interruptor Principal         

Interruptor de transferencia         

Transformadores          

Fotoceldas Iluminación Exterior de Lámparas          

Extractores Servicios Sanitarios          

Suministro e instalación de secadores de mano         


116 
 

 

  
PRUEBA DE CONCEPTO PARA INICIO DE OPERACIONES 

          

DESCRIPCIÓN Revisado 
Se harán 
mejoras 

Revisión 
Final Aprobado 

Suministro e Instalación de llavines eléctricos          

Timbres          
Panel de Control Bombas de Agua con protectores y 
electrodos de control de nivel         

Otros         

ACOMETIDA TELEFONICA         

Entubado         

Cableado de acera a Caja interna (10 pares sondeado)         

ACOMETIDA ELECTRICA PRINCIPAL         

Entubado         

Cableado         

Postes          

SISTEMA DE ALTA TENSION         

Entubado         

Cableado         

Transformador         

Postes          

PROTECCIONES DE CORTACIRCUITOS         

FUSIBLES DE PARARRAYOS         

MALLAS DE TIERRA         

VESTIMENTA POSTE, MUFLAS Y TERMINALES         

CAJA DE MEDICION         

ZANJAS PARA TUBERIAS ELECTRICA, MECANICA 
 (Excavación, relleno, compactación)         

Otros         

EQUIPOS         

DE COCINA         

Estufas          

Hornos          

Marmitas          

DE BODEGA         

Estanterías          

Cuartos Fríos         

Cuartos refrigerados          

AREA DE ATENCION         

Caja         

Bar         


117 
 

 

  
PRUEBA DE CONCEPTO PARA INICIO DE OPERACIONES 

          

DESCRIPCIÓN Revisado 
Se harán 
mejoras 

Revisión 
Final Aprobado 

Mesas zona fumadores          

Mesas zona NO fumadores          

AREA DE BODEGA         

Zona de Bodega general         

zona de bodega refrigerados          

Zona de Bodega frescos          

AREA DE BASURAS         

Área de Vidrio         

Área de Plástico         

Área de Aluminio         

Área de Cartón y Papel         

Área de Basuras          

4.3.2 Compra de Insumos 

En esta etapa, el Patrocinador deberá preparar una lista de los insumos que se 

van a requerir en la preparación y venta de los alimentos, así como el material 

necesario para mantener el local y los utensilios en condiciones higiénicas. Esta 

lista servirá tanto para el arranque de operaciones del Restaurante, como base 

para la operación normal del negocio. 

Es propio hacer una investigación en el mercado y con los distintos proveedores 

del precio de los materiales a utilizar, mediante cotizaciones de precios al por 

mayor y al detalle. Asimismo, es conveniente realizar un análisis de los índices de 

precios de canasta básica Guatemalteca que permitan estimar los costos e 

incluirlos en el presupuesto y flujo de caja inicial. 

Finalizados los análisis, se procede con la compra de los insumos con el 

proveedor elegido por el Patrocinador. 


118 
 

 

4.3.3 Menú de productos 

En un menú se encuentran los productos que ofrece un restaurante a sus clientes, 

a veces estructurado por el contenido de los platos (pasta, carne, mariscos, etc.), 

o por especialidad (vinos, postres, etc.).  

Siendo antojitos mexicanos los que se van a vender en el Restaurante, es 

recomendable incluir en el menú una foto del producto terminado y una breve 

descripción del producto y sus ingredientes, con el fin de que aquellos clientes que 

no están familiarizados con la cultura mexicana conozcan el producto antes de 

consumirlo. 

Otro aspecto a considerar es la codificación de los productos. Dicha codificación 

tiene varias ventajas: 

• Se facilita la toma de pedidos (órdenes) de los clientes. 

• Se disminuyen los tiempos de espera para el cliente cuando solicite la 

cuenta por la rapidez para hacer el cálculo. 

• Se optimiza el cobro al cliente en la Caja. 

Para este control, existen diversas opciones en el mercado para administrar las 

órdenes de servicio del cliente y que están interconectadas con el sistema de 

cobro en caja y la respectiva contabilidad. 

Por otra parte, es importante que el Patrocinador tenga establecido el porcentaje 

de utilidad esperado y los costos correspondientes, al momento de definir los 

precios de los productos. 

4.3.4 Local decorado y amueblado 

Según las características del restaurante, establecidas en el punto 4.2.2 por el 

Patrocinador, en esta etapa de implementación, ya tienen que haberse comprado 


119 
 

 

el mobiliario: mesas y sillas, los tapetes, manteles, cuadros y demás decoraciones 

al estilo mexicano. 

Es importante tomar en consideración que para el arranque del Restaurante lo que 

se requiere es una decoración sobria y sencilla, sin recargar el ambiente del lugar, 

de forma que si no se cuenta con toda la decoración visualizada, al menos que se 

tengan los implementos básicos para atender a los comensales. 

4.3.5 Campaña Promocional para la apertura del Restaurante 

Con base en el análisis de las características del mercado: identificarlo, definirlo, 

establecer el mercado meta, analizar su tamaño y tendencias; el análisis de la 

competencia: perfil del competidor y análisis FODA, es necesario determinar la 

forma en que el Restaurante va a incursionar en el mercado quetzalteco. 

Es responsabilidad del asesor de mercadeo, incluir en su investigación y plan de 

mercadeo, el desarrollo de promociones de lanzamiento con muestras de 

producto, con el fin de dar a conocer el Restaurante y el tipo de comida que 

vende. 

Se puede considerar también la repartición de volantes con publicidad alusiva al 

Restaurante, en las afueras de los centros comerciales y sitios concurridos e 

incluir los datos del local en el Directorio comercial de la zona. 

4.4 Fase IV: Cierre 

Existen varios cierres a lo largo del proyecto, cuando se terminan los entregables, 

por ejemplo. En esta etapa se cierra el proyecto del Restaurante como tal, todas 

las actividades finalizan en todos los grupos de procesos de la dirección de 

proyectos y se hacen las formalizaciones de cierre con las partes involucradas. 

Según indica el PMI (2008), al cierre del proyecto, el director del proyecto revisará 

toda la información anterior procedente de los cierres de las fases previas para 

asegurarse de que todo el trabajo del proyecto está completo y de que el proyecto 


120 
 

 

ha alcanzado sus objetivos.  También deberá asegurarse de que Alcance del 

proyecto ha culminado antes de considerar que el proyecto está cerrado. 

4.4.1 Acta de Aceptación 

Como parte de la documentación formal de cierre del proyecto, se debe recopilar y 

registrar toda la documentación que se utilizó a lo largo del proyecto . Asimismo se 

trabaja en el acta de aceptación del cliente, la cual es el resultado de la 

verificación del alcance. Una vez revisada, aprobada y firmada, se procede a 

cerrar el proyecto. 

Adjunto un ejemplo del Acta de Aceptación del Proyecto que se puede utilizar en 

esta fase. 

ACTA DE ACEPTACIÓN DE PROYECTO 

Proyecto: Restaurante Xxxxxxxx      Ubicación: Quetzaltenango, Guatemala 

Propietario: Xxxxx S.A.    Fecha: XX de Xxxx del 200X 

Recepción: Parcial ________  Final  _______ 

Presentes: 

Propietario: 

Contratista:     

Director del proyecto:             

En inspección realizada el día de hoy al proyecto y teniendo como objetivo la recepción 

del proyecto de acuerdo con las especificaciones del contrato se encuentra la siguiente 

situación: 

 

De acuerdo con la inspección, firman esta acta quienes participaron en la misma a las 

_____ horas del día ___ de ___ del 2010, en la ciudad de Quetzaltenango. 


121 
 

 

Por el Propietario:      Por el contratista: 

Cédula: ________________    Cédula: _______________ 

Por el Contratista General:    Por la Dirección del Proyecto: 

Cédula: ________________    Cédula: _______________ 

4.4.2 Finiquito de los contratos del proyecto 

Un finiquito es poner el punto final de una relación de carácter laboral o comercial. 

Con este documento firmado, el empresario queda libre de hacer pagos 

adicionales al empleado o contratista y éste último queda libre de la obligación de 

ejecutar alguna tarea bajo las órdenes del empresario. 

Por lo tanto, es importante que el director del proyecto se asegure de que todos 

los requisitos del proyecto están completos antes de firmar el contrato de finiquito, 

pues en él se están recibiendo conforme el producto encargado. Para esto, se 

deberán revisar los siguientes puntos: 

• Términos del contrato 

• Control de cambios del proyecto 

• Multas del proyecto 

• Revisar y cancelar los pagos del contrato 

• Cumplimiento del cronograma 

Una vez confirmados dichos puntos, se procede a firmar un contrato igual o 

parecido al que se adjunta a continuación: 

Finiquito de Contrato Proyecto:   Restaurante de comida mexicana Xela 
Propietario:    Xxxx S.A. 
Contratista:   Xxxx, S.A. 


122 
 

 

FINIQUITO DE CONTRATO DE xxx DEL PROYECTO RESTAURANTE DE 

COMIDA MEXICANA XELA 

Entre nosotros: 

XXX, S.A., cédula de persona jurídica número XX-XXX-XXXXXX, representada por la 

señora Xxx Xxxx, mayor, casada una vez, Administradora de Empresas, vecina de 

_____, portadora de la cédula de identidad número XXX- XXXXXX-XX, en su condición de 

XXX con facultades suficientes para este acto de la supracitada compañía, personería 

inscrita en la Sección Mercantil del Registro Público al tomo XXX, folio XXX, asiento XXX 

(en adelante El contratante). Y XXXXX S.A. , cédula de persona jurídica número XXX-

XXXX-XXX, inscrita al tomo XXX, folio XXX, de la Sección Mercantil del Registro Público, 

representada por el señor XXX, mayor, ingeniero Civil, vecino de XXX, portador de la 

cédula de identidad número XXX-XXX-XXX (X-XXX-XXX), en su condición de XXX, con 

facultades de XXX sin limitación de suma de la supracitada sociedad, (en adelante  El 

contratista), hemos convenido suscribir el presente finiquito, mismo que se regirá por las 

siguientes cláusulas:  

CLÁUSULA PRIMERA: Objeto del Contrato: 

CLÁUSULA SEGUNDA: EL PERSONAL DEL PROPIETARIO.  El PROPIETARIO designa 

a la señora ________, mayor, casada una vez, Administradora de Empresas, vecina de 

San José, portadora de la cédula de identidad número X-XXXX-XXXX, en su condición de 

________ con facultades suficientes para ejecutar el presente finiquito de obra.--------------- 

CLÁUSULA TERCERA: EL CONTRATISTA. EL CONTRATISTA designa al señor XXX, 

mayor, ingeniero Civil, vecino de XXX, portador de la cédula de identidad número X-XXX-

XXX (X-XXX-XXX), en su condición de XXXX, con facultades de XXX y como su 

representante para ejecutar el presente finiquito de obra.---------------- 

CLÁUSULA CUARTA: RECEPCIÓN Y FINIQUITO DE OBRAS. Con la firma de este 

documento, EL CONTRATISTA declara bajo juramento que las obras o trabajos estipulados 

en el CONTRATO DE REMODELACIÓN A PRECIO FIJO DEL COMPLETAMIENTO Y 

ACABADOS DEL PROYECTO RESTAURANTE DE COMIDA MEXICANA XELA están 

libres de gravámenes de toda especie por razones de equipos, materiales y mano de obra 

incluidos en la obra. Se consigna en este acto que a la fecha, no existen trabajos pendientes 


123 
 

 

de ejecutar del contrato original, por lo que se considera terminada la obra. Se adjunta para 

ello: 

1. Acta de recepción por parte de la firma de XXX. a cargo del Lic..XXX; Propietario (Sr. 

XXX); Personal del Propietario (Sr. XXX), Personal de la Dirección del Proyecto (Lic. 

XXX) y Personal de EL CONTRATISTA (Ing.XXX) 

2. Cuaderno de Bitácora de Obra del Colegio Federado de Ingenieros y Arquitectos. 

(Entregado Al Consultor xxx.). 

3. Planos en “Red Mark”  (los tiene el consultor xxx). 

Está como pendiente a esta fecha, el acto de cobro de: 

• Las retenciones. cuyo monto  es el siguiente: 

Reintegro de las retenciones  acumuladas totales netas QXX,XXX.XX (XX,XXX quetzales 

con XX/100, moneda de curso legal de la República de Guatemala) (Factura de xxx S.A. 

número XXX). 

• Devolución por parte DEL CONTRATANTE al CONTRATISTA de la Garantía de 

Cumplimiento por la suma de QXX,XXX.XX ( XXX XXX quetzales con XX/100, moneda 

de curso legal de la República de Guatemala).  

• Pago por parte DEL CONTRATANTE al CONTRATISTA de las extras finales del 

proyecto por la suma de QXX,XXX.XX (XXX,XXX quetzales con XX/100, moneda de 

curso legal de la República de Guatemala) (Facturas de XXX S.A. número XXX) 

Con la firma de este finiquito, se obliga a reparar por su cuenta cualquier obra defectuosa 

por materiales o mano de obra durante un período de doce (12) meses después de la 

entrega sustancial de la obra (XX de XXX del 201X),  sin perjuicio de lo establecido en el 

Código Civil.  

Estando ambas partes de acuerdo con todo lo estipulado en el presente contrato de 

FINIQUITO DE OBRA para el contrato de CONTRATO DE REMODELACIÓN A PRECIO 

FIJO DEL COMPLETAMIENTO Y ACABADOS DEL PROYECTO RESTAURANTE DE 

COMIDA MEXICANA XELA, firmamos en TRES COPIAS ORIGINALES, en la ciudad de 

Quetzaltenango, a las XXX horas del día XX de XXX del 201X. 


124 
 

 

______________________  __________________________ 

XXXX Céd. Xxxxxxxx  XXXX Céd. Xxxxxxxx 

Testigo p/ Dirección del Proyecto 
 
_______________________ 

XXXX xxxxxxx 

Céd. X- XXX-XXX 


125 
 

 

5 CONCLUSIONES 

Este documento corresponde a la planificación de las acciones necesarias para la 

puesta en marcha de un Restaurante de comida mexicana, ubicado en Xela 

(Quetzaltenango, Guatemala). Constituye solamente una guía para que el 

Patrocinador ejecute e inicie las operaciones del negocio, utilizando como 

referencia la metodología sugerida por el Project Management Institute en su libro: 

Guía de los Fundamentos de la Dirección de Proyectos – Guía del PMBOK (2008). 

El restaurante está dirigido a personas de clase media principalmente, en donde 

podrán consumir alimentos al estilo mexicano, recién preparados, a un precio 

bastante accesible y en un ambiente muy familiar y acogedor.  

El plan de negocios está bajo la responsabilidad de la Directora del proyecto quien 

contará con la participación activa del Patrocinador en todo el proceso de 

planeamiento. En conjunto, trabajarán la planificación del alcance, el cronograma 

del proyecto, el presupuesto estimado para el proyecto, un plan para realizar 

efectivamente las comunicaciones y para gestionar los riesgos y el plan de 

calidad. 

La estructura detallada de trabajo se compone de cuatro fases, dentro de las 

cuales se manejan los distintos entregables que permitirán un desarrollo ordenado 

de la planeación. En total, se identificaron 102 actividades. Se estima que tendrá 

una duración de 193 días, iniciando el 8 de febrero y terminando el 19 de agosto 

del 2010. 

A lo largo de la ejecución del proyecto se contará con: 

• Asesoría legal: para garantizar que se cumplen con todos los requisitos de 

higiene, seguridad, tributarios, etc. y que el Patrocinador no se va a 

exponer a posibles sanciones por incumplimiento. 

• Asesoría en mercadeo: para asegurarse una correcta lectura del mercado 

para con ello preparar los mecanismos publicitarios y atraer a los clientes. 


126 
 

 

• Asesoría en sistemas: para elegir correctamente el sistema contable más 

adecuado para el negocio, de acuerdo con las necesidades, y aprovechar 

para hacer sinergia con el asesor de mercadeo para publicidad en medios 

electrónicos. 

En cuanto a la gestión de las comunicaciones, se establecieron los canales de 

comunicación del proyecto, se identificaron los principales interesados, la 

frecuencia en que se comunicarán y el propósito de la comunicación, tanto a nivel 

interno como externo. 

Un aspecto importante en los proyectos, es la planificación de los riesgos, pues 

eso permite minimizar las adversidades e impactos negativos que pongan en 

riesgo la correcta finalización de una actividad y el éxito del proyecto. 

Se identificaron catorce riesgos que potencialmente podrían impactar 

negativamente al proyecto, siendo los principales no contar con el financiamiento 

necesario y las limitaciones del presupuesto.  Estos riesgos pueden generar el 

retraso del inicio de las operaciones  del restaurante y eventualmente impedir la 

apertura del negocio. Sin embargo, luego de realizar el análisis cualitativo de todos 

los riesgos, se determinó que el riesgo del proyecto es moderado. 

Con el fin de garantizar el éxito del proyecto mediante las buenas prácticas de la 

administración de proyectos, se establece una política de calidad dirigida a la 

búsqueda de la satisfacción de los clientes a través del servicio, la mejora continua 

de los procesos y los precios accesibles. Adicionalmente, se han establecido 

parámetros de calidad con los cuales se medirá el cumplimiento de la calidad por 

parte de los involucrados, con base en lo planificado. 

Se considera que con el cumplimiento del plan de negocios desarrollado se va a 

implementar exitosamente este proyecto, gracias al soporte que presenta el uso 

de una metodología de proyectos basada en la guía del PMI. 


127 
 

 

6 RECOMENDACIONES 

Para la ejecución de este proyecto, se sugieren las siguientes recomendaciones:  

1. En la ejecución del plan de negocios, desarrollar como mínimos las 

actividades listadas. 

2. Tomando en cuenta que uno de los principales riesgos está relacionado con 

el financiamiento, se deben solicitar los requisitos de préstamo en al menos 

dos entidades financieras adicionales y asegurarse de que la 

documentación que se presente esté completa y sea lo suficientemente 

robusta. 

3. Con tanta competencia en el negocio de comidas, es importante que el 

Restaurante busque la diferenciación en el menú a ofrecer, los productos, la 

infraestructura del local y su publicidad en el mercado. 

4. Dado lo anterior, se recomienda registrar la marca en el Registro Público, 

para garantizar la utilización exclusiva del nombre del negocio. Incluso se 

podría evaluar ofrecer una franquicia del Restaurante. 

5. Una vez que el negocio esté en operación, es oportuno revisar más en 

detalle la regulación de la SAT con respecto al pago de impuestos. Se 

adjunta el siguiente cuadro con el resumen de las principales leyes que 

deben ser consultadas y sobre las cuales existe legislación vinculante con 

el negocio. 

Cuadro 24: Regulación SAT 

Tipo de legislación Descripción Fecha 
Publicación 

Concordada     

  Código Tributario 28-08-2006 

  Ley del IVA y Reglamento Concordado 28-08-2006 

  Ley del ISR y Reglamento Concordado 28-08-2006 

  Disposiciones Legales para el Fortalecimiento 
de la Administración Tributaria y Reglamento 

28-08-2006 


128 
 

 

Tipo de legislación Descripción Fecha 
Publicación 

Concordado 

Relacionada     

Decreto Número 119-96 del 
Congreso de la República. 

Ley de lo Contencioso Administrativo 2/2/2007 

Tributaria     

Decreto Número 25-71 del 
Congreso de la República 

Ley de Registro Tributario Unificado y Control 
General de Contribuyentes 

31-08-2006 

Decreto 6-91 del Congreso de 
la República 

Código Tributario. 4/8/2006 

  Reforma 2006. Texto Ordenado   

Decreto 26-92 del Congreso de 
la República 

Ley del Impuesto sobre la Renta - ISR- 18-05-2006 

Acuerdo Gubernativo 206-2004 Reglamento de la Ley del Impuesto sobre la 
Renta 

28-10-2006 

Decreto 27-92 del Congreso de 
la República 

Ley del Impuesto al Valor Agregado. 4/8/2006 

  Reformas 2006. Texto ordenado.   

Acuerdo Gubernativo Número 
424-2006 

Reglamento de la Ley del Impuesto al Valor 
Agregado 

4/8/2006 

Decreto 18-04 del Congreso de 
la República 

Reformas a la Ley del Impuesto sobre la 
Renta 

28-10-2004 

Cuadro 25: Formularios requeridos por SAT 

Impuesto Formulario Papel Electrónico 
Fecha 

entrega 
IVA   SAT-2042 SAT-2049  Trimestre 
IVA   SAT-2021 SAT-2028 Febrero 

ISR 
Régimen 
especial SAT-1044  SAT-1249   

ISR Régimen general SAT-1181 SAT-1189   
ISR Optativo SAT-1023 SAT-1025 Trimestre 
ISR Optativo SAT-1192 SAT-1197   
IS   SAT-1601 SAT-1609   

6. Se recomienda utilizar formatos básicos de contrato con los proveedores y 

terceros para formalizar los negocios. 

7. Hacer un planeamiento de adquisición del equipo del proyecto donde se 

consideren las características mínimas del equipo, la calidad, la garantía y 

el mantenimiento. Además de la comparación de precios y beneficios 

adicionales. 


129 
 

 

8. Revisar periódicamente los índices de precios de la canasta básica 

guatemalteca y hacer una comparación de precios al por mayor y al detalle 

para asegurarse de que se está trabajando con los mejores precios. 

9. Al momento de elegir y comprar un sistema de contabilidad, se debe buscar 

que este sea robusto y versátil, pero sencillo de manejar, de forma tal que 

pueda manejar diferentes temas como planillas, inventarios, codificación de 

productos, registro de precios, etc. 

10. Analizar las diferentes opciones que ofrece el mercado en cuanto a Sistema 

contables. Además de la variedad, existen sistemas especializados para 

restaurantes y bares que valen la pena evaluar dado el grado de comodidad 

y seguridad que ofrecen. 

11. En el tema publicitario, además de considerar el repartir volantes con 

publicidad alusiva al Restaurante, en las afueras de los centros comerciales 

y sitios concurridos e incluir los datos del local en el Directorio comercial de 

la zona, se sugiere crear una página Web y colocar el catálogo de producto 

del Restaurante, así como crear material promocional que invite a los 

clientes a consumir los productos. 

12. Es fundamentalmente importante documentar las lecciones aprendidas en 

la ejecución, seguimiento, control y cierre del proyecto del plan de negocios, 

las cuales puedan ser consultadas y corregidas en un próximo proyecto que 

se decida emprender en la empresa. 

 


130 
 

 

7 BIBLIOGRAFIA 

APEDSA Asesores para el desarrollo, S. A., extraído el 15 de junio de 2010 de 

http://www.deguate.com/cgi-gin/empresas/print.pl?article=36. 

Arróliga Matus, C. (1999). Evaluación del plan estratégico de auditoria de una      

empresa comercializadora de producto de petróleo. Proyecto de graduación      

para optar por el grado de Licenciatura en Contaduría Pública, Universidad      

Latina de Costa Rica, San José, Costa Rica. 

Asesoría Técnica Profesional (2007) Código de Comercio de Guatemala. Paso a 

paso para la inscripción de su empresa extraído el 19 de Febrero de 2010, de 

http://www.infomipyme.com/Docs/GT/Offline/Registro/codigodecomercio/codigodec

omercioguatemala.html 

Cámara de Industria de Guatemala (2009), extraído el 4 de mayo de 2010 de  

http://www.industriaguate.com/index.php?option=com_content&view=article&id=12

2&Itemid=205 

Cámara de Turismo de Guatemala (2009), extraído el 4 de mayo de 2010 de 

http://www.camtur.org/ 

Centro de Recursos del Departamento de Seguros de Texas (2010).  Prevención 

de Accidentes Laborales, La Salud y Seguridad del Personal de Restaurantes, 

Pub. No. HS04-032B(4-06), extraído el 28 de julio de 2010 de 

http://www.tdi.state.tx.us/pubs/videoresourcessp/spstpwaitstaff.pdf 

Critical tools Inc. (2010) WBS Chart pro extraído el 13 de Febrero de 2010, de 

http://www.criticaltools.com/wbsmain.htm.  

Díaz Garita, K. (2007). Gestión de la planificación para realizar un plan de 

negocios a una empresa enfocada a los servicios de cafetería y repostería “light”. 

Proyecto final de graduación presentado como requisito parcial para optar por el 

título de Máster en Administración de Proyectos, UCI, San José, Costa Rica. 


131 
 

 

Espacio Latino (2005) Cocinando a la mexicana. Menú de antojitos mexicanos 

extraído el 2 de Marzo de 2010, de http://cocinalamexicana.espaciolatino.com 

/antojitos.html 

González, A (2010) Fuentes de información extraído el 25 de Febrero de 2010, de 

http://www.unimar.edu.ve/gonzalezalexis/tesis_web/m1fuentesinformaydatos.html 

H, F. (2009) Características generales de un restaurante extraído el 20 de Febrero 

de 2010, de http://mx.answers.yahoo.com/question/index?qid=2008101911473 

6AAs2Uxp. 

León, E (2000) Feria de Xela extraído el 18 de Febrero de 2010, de 

http://xelajuj.tripod.com/feria.htm.  

León, E (2000) Costumbres y tradiciones de Quetzaltenango extraído el 18 de 

Febrero de 2010, de http://xelajuj.tripod.com/costra.htm.   

Ministerio de Economía de la República de Guatemala (2008) Trámites de 

inversión paso a paso extraído el 20 de Febrero de 2010, de http://www.mineco 

.gob.gt/Presentacion/GuiasServiciosUsuarios.aspx. 

Ministerio de Trabajo y Previsión Social (2001) Código de Trabajo de Guatemala 

extraído el 19 de Febrero de 2010, de http://www.deguate.com/artman/publish 

/printer_8830.shtml.  

Mobiliario y equipo de cocina para un restaurante, extraído el 12 de junio de 2010, 

de 

http://www.trabajo.com.mx/mobiliario_y_equipo_de_cocina_para_un_restaurante.h

tm 

Muñoz Salazar, E. (2006). Guía de Gestión del proyecto para la implementación 

de un Hogar de ancianos en el Gran Área Metropolitana. Proyecto Final de 

graduación presentado como requisito parcial para optar por el título de Máster en 

Administración de Proyectos, Universidad para la Cooperación Internacional UCI, 

San José, Costa Rica. 


132 
 

 

Olguín, J (2005) Relación Bilateral México-Guatemala extraído el 18 de Febrero de 

2010, de http://fox.presidencia.gob.mx/actividades/orden/?contenido=16847. 

Ortiz F., Garcia, M., (2005) Metodología de la investigación, el proceso y sus 

técnicas. Editorial Limusa, S. A. de C. V. México D.F. 

Pascual, JL (2010), Revista digital del Somontano de Barbastro, Departamentos 

guatemaltecos extraído el 15 de Abril de 2010, de 

http://www.rondasomontano.com/revista/3182 

Pérez Calito, A. (2001) Plan de negocios para un bar-restaurante en la zona 14. 

Universidad Francisco Marroquín UFM, P438p, Guatemala extraído el 18 de 

febrero de 2010, de http://www.tesis.ufm.edu.gt/67420/TESIS.htm.  

Promotores y Administradores de Seguros, S.A. (2009), Sistemas Promotores de 

Seguros, extraído el 15 de junio de 2010 de 

http://www.promotoresdeseguros.com/index.php/mis-colaboradores 

Ramos Chagoya,E. (2008) Métodos y técnicas de investigación extraído el 25 de 

Febrero de 2010, de http://www.gestiopolis.com/economia/metodos-y-tecnicas-de-

investigacion.htm. 

Rivas, E (2009) Registro de la Propiedad Intelectual extraído el 19 de Febrero de 

2010, de http://www.rpi.gob.gt/top.html.  

Servicio de Gestión y Control de la Calidad (2010), “Acreditación de Servicios”, 

Universidad Miguel Hernández de Elche, extraído el 6 de Junio de 2010 de 

http://calidad.umh.es/curso/acred_servicios.htm 

Servicio de Información Municipal, Mapa de Quetzaltenango extraído el 15 de abril 

de 2010 de http://www.inforpressca.com/quetzaltenango/mapa.php 

Superintendencia de Administración Tributaria, extraído el 11 de junio de 2010 de: 

http://portal.sat.gob.gt/sitio/ 


133 
 

 

Wikipedia (2010) Fuente primaria extraído el 3 de Marzo de 2010, de 

http://es.wikipedia.org/w/index.php?title=Fuente_primaria&oldid=33170622. 

Wikipedia (2009) Fuente secundaria extraído el 3 de Marzo de 2010, de 

http://es.wikipedia.org/w/index.php?title=Fuente_secundaria&oldid=32268187.  

Wikipedia (2010) Lluvia de ideas extraído el 3 de Marzo de 2010, de 

http://es.wikipedia.org/w/index.php?title=Lluvia_de_ideas&oldid=33894685.  

Wikipedia (2010) Revolución Sandinista extraído el 18 de Febrero de 2010, de 

http://es.wikipedia.org/wiki/Revoluci%C3%B3n_Sandinista.  

Wikipedia (2010) Xelajú extraído el 18 de Febrero de 2010, de http://es.wikipedia 

.org/wiki/Xelaju.  


134 
 

 

8 ANEXOS 

8.1 Acta del proyecto 

ACTA DEL PROYECTO 
Fecha Nombre de Proyecto 
11 de febrero del 2010 
 

Plan de gestión de proyecto para implementar un 
restaurante de comida mexicana en Xelajú, 
Guatemala 

Areas de conocimiento / procesos: Area de aplicación (Sector / Actividad): 
Alcance: definición del alcance y EDT. 
Costos: estimación de costos y 
preparación del presupuesto. 
Riesgo: identificación de riesgos, 
análisis cualitativo y planificación de la 
respuesta a los riesgos. 
Comunicación: planificación y 
gestionar a los interesados. 
Calidad: planificación de la calidad. 

Servicios / Manipulación de alimentos 

Fecha de inicio del proyecto Fecha tentativa de finalización del proyecto 
11 de febrero del 2010 31 de julio del 2010 
Objetivos del proyecto (general y específicos) 
Objetivo general: Desarrollar un plan de gestión del proyecto para crear un restaurante de 
comida mexicana en Xelajú, Guatemala. 
Objetivos específicos: 

- Definir el alcance del proyecto para implementar un restaurante de comida mexicana 
- Definir las principales características que tendrá el restaurante para definir el enfoque 

del mercado. 
- Determinar los costos aproximados para poner en marcha el negocio 
- Determinar los posibles riesgos en la implementación y operación del negocio para 

establecer planes de mitigación. 
- Determinar los canales adecuados de comunicación para llevar a cabo el proyecto 
- Determinar los requisitos de salud en cuanto a manipulación de alimentos para 

asegurarse que se cumplen cabalmente en el restaurante. 
Justificación o propósito del proyecto (Aporte y resultados esperados) 
Durante mucho tiempo hemos pensado tener un negocio familiar que nos permita ser 
independientes y nos dé la oportunidad de penetrar en el sector de alimentos. 
 
Al analizar las diferentes opciones de negocios potenciales, se llegó a la conclusión de que con 
la creación de este restaurante estilo mexicano, en Guatemala, se maximiza la condición de 
ganar-ganar entre los socios. 
 
Con este plan de proyecto se hará una evaluación formal de los requisitos, el plan de riesgos y 
comunicación que nos permita crear un restaurante donde el cliente pueda consumir alimentos 
recién preparados con ingredientes de muy buena calidad, pero a un precio bastante accesible. 
 
Descripción del producto o servicio que generará el proyecto – Entregables finales del 
proyecto 
Este proyecto contiene el desarrollo de la guía de un Plan de gestión para crear un Restaurante 
de comida mexicana en Xelajú, Guatemala, analizando los grupos de procesos de iniciación y 
planificación para las nueve áreas de conocimiento de la Administración de Proyectos, según el 
PMI (2008) y la Guía del PMBOK. 
 
Los entregables del PFG incluyen la presentación del Charter, la EDT y el cronograma, así 
como el Marco teórico y el marco metodológico con base en los cuales se pondrá en marcha el 
negocio. 


135 
 

 

 

 
En cuanto a los entregables del producto se incluyen: los planes de mercadeo; la estimación de 
los costos y el presupuesto financiero; la identificación, análisis y planificación de respuesta a 
los riesgos; la planificación y gestión de los interesados y la planificación de la calidad. 
 
No se incluye un plan detallado de cada actividad a realizar para la implementación de un 
restaurante en Guatemala, ni la ejecución de los entregables anteriormente mencionados.  
Supuestos 
Para efectos del proyecto, se establecen los siguientes supuestos: 
- Permisos municipales y licencias de funcionamiento al día. 
- Permisos de trabajo al día. 
- Se cuenta con el capital inicial establecido en el área de costos. 
- Al menos uno de los tres socios está disponible para llevar a cabo el proceso de investigación 
del mercado y arranque inicial. 
 
Para efectos del PFG, los supuestos son: 
- Entregables semanales presentados a tiempo. 
- Entregable de la semana anterior calificado a tiempo para incluir las observaciones en el 
entregable siguiente. 
 
Restricciones 
- Socios físicamente en tres países distintos 
- El tiempo con que se cuenta para realizar todos los análisis pertinentes e incluirlos en este 
documento. 
 
Información histórica relevante 
Xelajú, ubicada en la zona norte de Guatemala, en la cual se planea implementar este 
proyecto, se encuentra ubicada a unos 300km de Tapachula, frontera sur mexicana.  
 
En esta frontera, los ciudadanos guatemaltecos pueden cruzar a comprar abarrotes de origen 
mexicano, los cuales serán utilizados en la preparación del producto final. 
 
Históricamente, la cocina mexicana ha sido un gran atractivo en cualquier parte del mundo y se 
optimiza cuando se utilizan los ingredientes originales de esa tierra. 
 
Por su parte, Quetzaltenango (Xela o Xelajú por su nombre indígena Maya) es la segunda 
ciudad más grande de Guatemala, localizada unos 200km al oeste de la Capital Guatemalteca. 
Cuenta con aproximadamente 150,000 habitantes y en los últimos años ha tenido un fuerte 
desarrollo comercial. 
 
Identificación de grupos de interés (Stakeholders) 
Cliente(s) directo(s):  
- Patrocinador: Socios que aporten el capital social 
- Proveedores: Comunidad de Xelajú 
- Clientes potenciales: Turistas nacionales y extranjeros 
Cliente(s) indirecto(s):  
- Ministerio de salud 
- Autoridades fiscales (Superintendencia de Administración Tributaria - SAT) 
- Cámara de Industria de Guatemala: Gremial de Restaurantes y Procesadores de Alimentos. 
- Cámara de Turistas (Instituto Guatemalteco de Turismo - INGUAT) 
 
Aprobado por: 
Yorlen Solís Araya 

Firma: 
Carolina Auxiliadora Arróliga Matus 
Céd. 800720640 
 
 

  


136 
 

 

8.2 EDT Integrado 

 

 


137 
 

 

8.3 Cronograma 

 
 


8.4 Extracto del Código de Comercio de Guatemala 

DECRETO NUMERO 2-70 
EL CONGRESO DE LA REPUBLICA DE GUATEMALA, 
 
CONSIDERANDO: 
Que el Organismo Ejecutivo envió como iniciativa de ley un proyecto de código de Comercio, el 
cual fue cuidadosamente analizado por las Comisiones respectivas, las que opinaron que el 
aludido proyecto responde a las necesidades del desarrollo económico del país, por tener una 
orientación filosófica moderna y un enfoque realista de los institutos que regula, dando un 
tratamiento acertado a las diversas doctrinas e instituciones del Derecho Mercantil; opinión que 
compartieron las entidades y sectores donde tendrá mayor aplicación; 
 
CONSIDERANDO: 
Que el desarrollo de la iniciativa responde a un criterio mercantil cuya flexibilidad y amplitud 
estimulará la libre empresa, facilitando su organización; y regulará sus operaciones, 
encuadrándolas dentro de limitaciones justas y necesarias, que permitan al Estado mantener la 
vigilancia de las mismas, como parte de su función coordinadora de la vida nacional; 
  
CONSIDERANDO: 
Que en el proyecto se incluyen instituciones del Derecho Mercantil moderno, con lo cual es posible 
la eficiente regulación de los institutos que comprende, armonizando su normatividad con la de los 
otros países centroamericanos, pues el auge del intercambio de bienes y servicios entre los países 
del área requiere un verdadero paralelismo en la legislación de tan importante materia, 
 
POR TANTO: 
En uso de las atribuciones que le asigna el inciso 1º. del articulo 170 de la Constitución de la 
República, 
  
DECRETA: 
El siguiente  

CODIGO DE COMERCIO DE GUATEMALA 

Título Preliminar Disposiciones Generales  

ARTICULO 1. APLICABILIDAD. Los comerciantes en su actividad profesional, los negocios 
jurídicos mercantiles y cosas mercantiles, se regirán pos las disposiciones de este Código y, en su 
defecto, por las del Derecho Civil que se aplicarán e interpretarán de conformidad con los principios 
que inspira el Derecho Mercantil. 
ARTICULO 2. COMERCIANTES. Son comerciantes quienes ejercen en nombre propio y con fines 
de lucro, cualesquiera actividades que se refieren a lo siguiente: 

 1º. La industria dirigida a la producción o transformación de bienes y a la prestación de 
servicios.  

 2º. La intermediación en la circulación de bienes y a la prestación de servicios.  
 3º. La Banca, seguros y fianzas.  
 4º. Las auxiliares de las anteriores.  

ARTICULO 3. COMERCIANTES SOCIALES. Las sociedades organizadas bajo forma mercantil 
tienen la calidad de comerciantes, cualquiera que sea su objeto. 
ARTICULO 4. COSAS MERCANTILES. Son cosas mercantiles: 

 1º. Los títulos de crédito.  
 2º. La empresa mercantil y sus elementos.  


139 
 

 

 3º. Las patentes de invención y de modelo, las marcas, los nombres, los avisos y anuncios 
comerciales.    

ARTICULO 5. NEGOCIO MIXTO. Cuando en un negocio jurídico regido por este Código 
intervengan comerciantes y no comerciantes, se aplicarán las disposiciones del mismo. 
  
Código de Comercio de Guatemala 

 Titulo Preliminar Disposiciones Generales  
 Libro I: de los comerciantes y sus auxiliares  

• Titulo I: Comerciantes  
• Capitulo I: Disposiciones Generales  
• Capitulo II: De Las Sociedades Mercantiles.  Disposiciones Generales  
• Capitulo III: De La Sociedad Colectiva.  
• Capitulo IV: De La Sociedad En Comandita Simple  
• Capitulo V: de la Sociedad De Responsabilidad Limitada.  
• Capitulo VI: de la Sociedad Anónima  
• Capitulo VII: De La Sociedad En Comandita Por Acciones.  
• Capitulo VIII: Aumento y Reducción de Capital  
• Capitulo IX: De Las Sociedades Constituidas En El Extranjero  
• Capitulo X: de las Sociedades Irregulares y de Hecho  
• Capitulo XI: de la Disolución y Liquidación de las Sociedades  
• Capitulo XII: de la Fusión y Transformación de las sociedades  

• Titulo II: Auxiliares De Los Comerciantes  
• Capitulo I: Factores y Dependientes  
• CAPITULO II: AGENTES DE COMERCIO, DISTRIBUIDORES Y 

REPRESENTA NTES  
CAPITULO III: CORREDORES  

• CAPITULO IV: BOLSA DE VALORES  
• CAPITULO V: COMISIONISTAS  

 Libro II: de las Obligaciones Profesionales De Los Comerciantes  
• Titulo I: Del Registro Mercantil  

• Capitulo I: Registradores, Forma y Materia de la Inscripción  
• CAPITULO II: INSCRIPCION DE SOCIEDADES MERCANTILES 

EXTRANJERAS  
• CAPITULO III: SANCIONES POR FALTA DE INSCRIPCION  
• CAPITULO IV: DISPOSICIONES GENERALES  

• Titulo II: De La Protección A La Libre Competencia  
• TITULO III: DE LA CONTABILIDAD Y CORRESPONDENCIA MERCANTILES  

• CAPITULO I: CONTABILIDAD  
• CAPITULO II: CORRESPONDENCIA Y DOCUMENTACION  

 Libro III: de las Cosas Mercantiles  
• Titulo Primero: De Los Títulos De Crédito  

• CAPITULO I: DISPOSICIONES GENERALES  
• CAPITULO II: DE LOS TITULOS NOMINATIVOS  
• CAPITULO III: DE LOS TITULOS A LA ORDEN  
• CAPITULO IV: DE LOS TITULOS AL PORTADOR  
• CAPITULO V: DE LA LETRA DE CAMBIO  
• CAPITULO VI: DEL PAGARE  
• CAPITULO VII: DEL CHEQUE  
• CAPITULO VIII: DE LAS OBLIGACIONES DE LAS SOCIEDADES 

DEBENTURES  
• Capitulo IX: Del Certificado de Depósito Y Del Bono De Prenda  


140 
 

 

• CAPITULO X: DE LA CARTA DE PORTE O CONOCIMIENTO DE 
EMBARQUE.  

• CAPITULO XI: DE LA FACTURA CAMBIARIA  
• CAPITULO XII: DE LAS CEDULAS HIPOTECARIAS  
• CAPITULO XIII: DE LOS VALES  
• CAPITULO XIV: DE LOS BONOS BANCARIOS  
• CAPITULO XV: DE LOS CERTIFICADOS FIDUCIARIOS  

• Titulo II: De Los Procedimientos  
• Capitulo I: De La Acción Cambiaria  
• CAPITULO II: DEL PROCEDIMIENTO DE COBRO  

• Titulo III: De La Empresa Mercantil Y De Sus Elementos  
• Capitulo I: Del La Empresa Mercantil  
• Capitulo II: De Algunos Elementos De La Empresa Mercantil  

 Libro IV: Obligación y contratos mercantiles  
• Titulo I: Disposiciones Generales  

• Capitulo Único: de las obligaciones en general  
• Titulo II: Contratos Mercantiles En Particular  

• Capitulo I: De La Compraventa Mercantil  
• Capitulo II: Del Suministro Y Del Contrato Estimatorio  
• Capitulo III: El Deposito Mercantil  
• Capitulo IV: Operaciones De Crédito  
• CAPITULO V: FIDEICOMISO  
• CAPITULO VI: DEL TRANSPORTE  
• CAPITULO VII: CONTRATOS DE EDICION, REPRODUCCION Y 

EJECUCION DE OBRAS  
• CAPITULO VIII: DEL CONTRATO DE PARTICIPACION  
• CAPITULO IX: DEL CONTRATO DE HOSPEDAJE  
• CAPITULO X: DEL CONTRATO DE SEGURO  
• CAPITULO VI: DEL CONTRATO DE REASEGURO  
• CAPITULO XII: DEL CONTRATO DE FIANZA Y DEL REAFIANZAMIENTO  

• TITULO UNICO: PROCEDIMIENTOS MERCANTILES  
• DISPOSICIONES TRANSITORIAS  
• CAPITULO II: DISPOSICIONES DEROGATORIAS Y MODIFICATORIAS  


141 
 

 

8.5 Norma Sanitaria para la autorización y control de establecimientos fijos 

de alimentos preparados No. 002-99 

El Director General de Regulación, Vigilancia y Control de la Salud, del Ministerio de Salud Pública 
y Asistencia Social, 
 
CONSIDERANDO 
Que es competencia del Director General de Regulación, Vigilancia y Control de la Salud velar por 
la salud de los habitantes del país, debiendo para ello emitir las normas correspondientes para el 
ejercicio de las acciones pertinentes; 
 
CONSIDERANDO 
Que en el ejercicio de las acciones de protección de la salud de los consumidores está el velar por 
el control sanitario de los establecimientos que preparan, manipulan y sirven alimentos por medio 
de su autorización y constante vigilancia; 
 
CONSIDERANDO 
Que la normativa existente para el otorgamiento y renovación de la licencia sanitaria para 
establecimientos fijos de alimentos preparados requiere actualización; 
 
POR TANTO 
De conformidad con lo preceptuado en los artículos 7, 124, 125, 130 literal a) y 140 Código de 
Salud, Decreto 90-97 del Congreso de la República; y con fundamento en los artículos 26 inciso c), 
29 y 92 del Reglamento Orgánico del Ministerio de Salud Pública y Asistencia Social, Acuerdo 
Gubernativo 115-99; 
 
DISPONE 
Aprobar la presente norma para que los servicios del Ministerio de Salud Pública y Asistencia 
Social que tiene la responsabilidad de autorizar, vigilar y controlar los establecimientos fijos de 
alimentos preparados, tales como restaurantes, comedores, cafeterías, así como bares y cantinas 
donde se sirven boquitas y el Departamento de Regulación y Control de Alimentos, la apliquen 
para la autorización, vigilancia y control sanitario de su funcionamiento. 
 
ARTICULO 1. Objeto. 
Esta norma tiene por objeto establecer los requisitos sanitarios que deben cumplirse para el 
otorgamiento y renovación de la licencia sanitaria de establecimientos fijos de alimentos 
preparados, así como para el control sanitario del funcionamiento de los mismos. Para los efectos 
de aplicación de la presente norma, en lo concerniente a cantinas y bares, se refiere únicamente a 
la preparación y manipulación de alimentos. 
 
ARTICULO 2. Definiciones 
Para los efectos de la presente norma, se deben tomar en cuenta las definiciones señaladas en el 
Código de Salud y sus Reglamentos y además las siguientes: 
 
a) Cafetería: Establecimiento público de alimentos en donde esencialmente se sirven comidas 
ligeras, café y otras bebidas, pudiéndose denominar también merendero o similares. 
 
b) Cantina: Establecimiento autorizado para servir bebidas alcohólicas, donde también se sirven 
boquitas, alimentos ligeros y preparados. 
 
c) Categoría: tipo o clase del establecimiento. 
Para el efecto de la presente norma y el arancel respectivo en su oportunidad, se establecen para 
los establecimientos fijos las siguientes categorías, en base al número de empleados, incluyendo 
personal administrativo: 
Categoría 1: Más de diez empleados. 


142 
 

 

Categoría 2: Cuatro a diez empleados. 
Categoría 3: Uno a tres empleados. 
 
d) Comedor: Establecimiento público de alimentos en el cual se sirven comidas preparadas y 
bebidas, pudiéndose denominar también refectorio, merendero o similares. 
 
e) Croquis: Esquema con distribución de los ambientes del establecimiento, elaborado por el 
interesado sin que necesariamente intervenga un profesional colegiado. Debe incluir los lugares y 
establecimientos circunvecinos, así como el sistema de drenaje, ventilación y la ubicación de los 
servicios sanitarios, lavamanos y duchas en su caso. 
 
f) Encargado: Persona responsable de dirigir y controlar diariamente las actividades de un 
establecimiento fijo de alimentos preparados. 
 
g) Establecimiento fijo: Lugar donde se preparan, manipulan y sirven alimentos, ubicado en una 
construcción permanente, no móvil. Puede tener nombres como restaurante, cafetería comedor, 
cantina o similar. Sus instalaciones deben llenar los requisitos establecidos en esta norma y demás 
disposiciones sanitarias que le fueren aplicables. 
 
h) Licencia sanitaria: Documento mediante el cual el Ministerio de Salud Pública y Asistencia 
Social, por medio de sus dependencias competentes, autoriza para funcionar a un establecimiento 
de alimentos, en un lugar determinado y específico. 
 
i) Manipulador: Persona responsable de la preparación, servicio o expendio de alimentos en los 
establecimientos que regula esta norma. 
 
j) Plazo: Para los efectos de esta norma, es el periodo de tiempo vigente de la licencia sanitaria 
según el Código de Salud, así como el tiempo en que debe otorgarse la misma por parte de las 
autoridades competentes. Es también el tiempo que se otorga al interesado para hacer mejoras, 
así como el que tiene las dependencias especializadas para contestar consultas. 
 
k) Programa de control de salud de los trabajadores: es el plan adoptado por el establecimiento 
para asegurar la salud de sus trabajadores, el cual debe ser presentado a las autoridades 
sanitarias para su aprobación. 
 
l) Propietario: La persona individual o jurídica responsable ante las autoridades sanitarias de la 
apertura y buen funcionamiento de un establecimiento de alimentos preparados, sea cual fuere su 
denominación y clasificación. 
 
m) Representante: Quien mediante la acreditación respectiva actúa ante las autoridades sanitarias 
en representación del propietario de un establecimiento de alimentos preparados. 
 
n) Restaurante: Establecimiento público de alimentos, en el cual se sirven comidas preparadas y 
bebidas, pudiéndose denominar también parador, taberna, mesón, fonda, bodegón o similares. 
 
ARTICULO 3. Disposiciones aplicables a los establecimientos objetos de esta norma: 
a) Ubicación: No se permite la apertura y funcionamiento de este tipo de establecimientos de 
alimentos en áreas insalubres; deben estar alejados de cualquier punto de contaminación como 
basureros, aguas servidas a flor de tierra o cualquier otro punto de contaminación de otra 
naturaleza. Además no pueden estar pared a pared con expendios de agroquímicos o a menos de 
500 metros de distancia de plantas procesadoras o bodegas de distribución de los mismos, u otras 
sustancias químicas. 
 
b) Instalaciones: Los locales que se autoricen para el funcionamiento de este tipo de 
establecimientos, debe ofrecer en todos sus ambientes y estructuras condiciones locativas seguras 
y favorables para la fácil limpieza. 


143 
 

 

c) Iluminación: Los locales deben contar con suficiente iluminación natural y/o artificial para su 
funcionamiento durante las horas de servicio. 
 
d) Ventilación. Los locales deben tener suficiente ventilación, natural o artificial, en forma 
permanente. Sus puertas y accesos deben evitar la entrada de insectos, roedores y animales 
domésticos y silvestres. 
Aquellos locales que fueren autorizados para dar servicio al aire libre, en lugares donde las 
condiciones ambientales y el tipo de alimentos que se sirven lo permitan, deben también evitar el 
acceso de insectos, roedores y animales domésticos y silvestres en dicha área. 
 
e) Servicios sanitarios: El establecimiento debe contar como mínimo con un servicio sanitario con 
inodoro, lavamanos u otra sistema higiénico de lavado de manos, papel higiénico, toallero o 
secador apropiado, jabón líquido o en pastilla bactercida, y agua en suficiente cantidad. Los 
depósitos de basura deben ser de material de fácil limpieza, con tapadera y de tamaño adecuado, 
según las necesidades del establecimiento. La basura debe sacarse una vez al día como mínimo y 
la disposición final debe ser sanitariamente aceptable. 
Preferiblemente debe contarse con sanitarios separados para ambos sexos con los mismos 
requisitos. El servicio para los caballeros debe contar además con mingitorio. Para el personal del 
establecimiento se debe preferiblemente contar con un servicio sanitario separado. Para 
construcciones nuevas es obligatorio instalar sanitarios para ambos sexos. 
Todos los servicios deben permanecer limpios. 
Debe garantizarse la buena ventilación de los servicios sanitarios y que no contaminen las áreas 
de cocina, comedores y bodegas. 
 
f) Disposición de la basura: El procedimiento y disposición final de los desechos sólidos deben ser 
adecuados sin riesgo de contaminación para los alimentos que se preparan y se sirven en el 
establecimiento. Los depósitos deben ser de material de fácil limpieza, con tapadera y de tamaño 
adecuado, según sean las necesidades del establecimiento. Su extracción debe hacerse una vez al 
día como mínimo. 
 
g) Disposición de aguas servidas: La descarga de aguas negras o servidas, deben ser conducidas 
a la red de drenajes y alcantarillado. Cuando no se cuente con este servicio municipal, es 
indispensable que el establecimiento cuente con una fosa séptica adecuada y aprobada por la 
autoridad sanitaria. 
 
h) Areas de bodega o almacenamiento: El establecimiento debe contar con un área de bodega o 
almacenamiento de materias primas e insumos para la preparación de los alimentos. Este espacio 
debe estar separado del resto de los ambientes y debidamente cerrado para evitar la entrada de 
insectos, roedores y animales. Debe contar con estanterías u otras instalaciones para almacenar 
los alimentos, separados del piso y la pared con 10 centímetros como mínimo para su ventilación y 
limpieza. El área donde se almacenan alimentos no debe ser utilizada para el almacenamiento de 
sustancias tóxicas de cualquier índole. 
 
i) Mobiliario y equipo: El establecimiento debe contar con mobiliario y equipo en buen estado, tanto 
para la preparación como para el manejo y servicio de los alimentos. Para el personal de servicio 
debe contarse con muebles adecuados para guardar la ropa, zapatos y demás objetos de uso 
personal. 
 
j) Almacenamiento de alimentos perecederos: Para el almacenamiento de alimentos perecederos 
se debe contar con un sistema de refrigeración, adecuado a las necesidades del establecimiento. 
Los alimentos crudos deben estar separados de los ya preparados. 
 
k) Area de cocina: Los pisos deben ser de material sólido, impermeable y de fácil limpieza. Los 
techos, o cielos rasos, deben ser de material sólido, seguro y de fácil limpieza. Las puertas deben 
ser adecuadas para el establecimiento y en buen estado. Se debe contar con un sistema efectivo 
de extracción de humos y vapores, pudiendo ser una campana, chimenea, extractor u otra sistema 


144 
 

 

eficiente acorde a las necesidades del establecimiento y aprobado por las autoridades sanitarias. 
En la cocina no se permiten animales y no debe haber presencia de roedores o insectos. 
 
l) Desinfección: El agua para beber o para preparar alimentos debe ser hervida o desinfectada con 
cloro, si el agua entubada no es potable. La cantidad de cloro recomendada a utilizar es de 0.5 a 
1.0 miligramos de cloro por litro de agua, equivalente a 3-4 gotas de cloro líquido al 5% por galón 
de agua. 
El mobiliario del área de procesamiento de alimentos y los servicios sanitarios se deben desinfectar 
con agua clorada con 25 miligramos de cloro por litro de agua, equivalente a una cucharadita de 
cloro líquido al 5% por galón de agua. 
Los trastos y utensilios se deben desinfectar durante 10 minutos en agua con 25 miligramos de 
cloro por litro de agua, equivalente a una cucharadita de cloro líquido al 5% por galón de agua. 
Las verduras que se comen crudas deben ser lavadas y desinfectadas. Se puede utilizar agua con 
25 miligramos de cloro por litro, equivalente a una cucharadita de color líquido al 5% por galón de 
agua, u otro método adecuado. Otros métodos de desinfección deben ser aprobados por la 
autoridad sanitaria. 
 
m) Trastos y utensilios: Los trastos y los utensilios, tanto para la preparación como para el servicio 
de los alimentos, deben ser de materiales adecuados y de fácil limpieza y desinfección. Los 
utensilios deben mantenerse en lugares limpios y libres de contaminación. 
 
n) La unidad de lavado: Debe tener el tamaño adecuado a las necesidades del establecimiento de 
que se trate, ser de acero inoxidable, peltre o fibra de vidrio; debe contar con agua suficiente y 
sifón, conectado a la red de drenaje municipal o propio del establecimiento. La autoridad sanitaria 
debe aprobar los métodos de desinfección de los utensilios y del sistema de lavado. 
 
o) Agua potable: El agua potable debe estar disponible en suficiente cantidad. En los lugares 
donde no se utilice el servicio municipal de agua, es indispensable que el propietario del 
establecimiento garantice ante las autoridades sanitarias un abastecimiento de agua potable 
adecuado y que demuestre la forma del tratamiento o desinfección microbiológica que dará el 
agua. 
 
p) Manipuladores de los alimentos: Los manipuladores deben mostrar higiene personal, tener 
buenos hábitos para manipular alimentos y vestir ropa adecuada y limpia. Es obligatorio que el 
propietario o encargado del establecimiento, así como los manipuladores, cuenten con constancia 
vigente de capacitación sobre higiene y manipulación de alimentos impartida por persona idóneo. 
 
ARTICULO 4. Disposiciones legales: 
 
Lo concerniente a la forma de otorgamiento y renovación de licencia sanitaria, inspección 
supervisión y control a que están sujetos los establecimientos fijos de alimentos preparados, se 
rige por las disposiciones del Código de Salud, sus Reglamentos y la presente norma. 
 
ARTICULO 5. Consultas Técnicas: 
Si el coordinador del distrito municipal de salud o el inspector asignado tuvieren dudas sobre 
aspectos técnicos relacionados con la maquinaria o equipo, materiales de construcción, tecnología, 
contaminación microbiológica o asuntos ambientales que sean determinantes para el otorgamiento 
de la licencia sanitaria o el control posterior del establecimiento, deberá acudir en consulta, según 
sea el caso, a las siguientes dependencias 
a) Supervisor de Saneamiento Ambiental de la Dirección de Area de Salud correspondiente. 
b) Departamento de Regulación de los Programas de Salud y Ambiente. 
c) Departamento de Regulación y Control de Alimentos (DRCA) 
d) Comisión Nacional del Medio Ambiente (CONAMA) 
Estas dependencias mencionadas podrán proponer cambios en el expediente de mérito, según las 
leyes y reglamentos respectivos y deben evacuar la consulta en un plazo de diez días, contado a 
partir de la fecha en que se recibe. 


145 
 

 

ARTICULO 6. Expediente: 
El expediente del establecimiento se forma con todos los documentos señalados en los artículos 5, 
15, 15 y 17 de la presente norma y con las fichas de inspección posterior. Con la finalidad de 
modernizar los sistemas de control, los servicios de salud podrán hacer uso de los programas 
computarizados disponibles. 
 
ARTICULO 7. Vigencia: 
La Licencia sanitaria tendrá una vigencia de cinco años a partir de la fecha de su otorgamiento, 
tiempo durante el cual el establecimiento estará sujeto a inspecciones periódicas de las 
autoridades sanitarias competentes. Para estas inspecciones se usará la ficha DRCA -2, la cual 
contiene los requisitos de supervisión y control. 
 
ARTICULO 8. Exclusividad: 
La Licencia sanitaria ampara exclusivamente el local y las condiciones de funcionamiento del 
negocio en la dirección indicada en la licencia. Cualquier cambio en la razón social, de dirección o 
funcionamiento se debe notificar al centro de salud para su conocimiento y aprobación. 
 
ARTICULO 9. Documento público: 
La licencia sanitaria constituye un documento público y por lo tanto, una vez otorgada, debe 
permanecer en lugar adecuado y a la vista del público. 
 
ARTICULO 10. Costo: 
El servicio que se da a los establecimientos de alimentos al otorgárseles o renovárseles la 
respectiva licencia sanitaria para su funcionamiento, tendrá un costo para el interesado, de 
conformidad con el arancel respectivo. 
 
ARTICULO 11. Suspensión o cancelación de la licencia sanitaria: 
Las autoridades sanitarias competentes en materia de control de alimentos, de acuerdo a lo 
establecido en el Código de Salud y sus reglamentos, podrá cerrar en forma temporal o definitiva el 
establecimiento, suspendiendo, o cancelando en su caso, la licencia sanitaria por infracciones 
sanitarias que se cometieren en el establecimiento. 
 
ARTICULO 12. Actividades de Control: 
Son dependencias competentes para efectuar el control sanitario de los establecimientos de 
alimentos, los distritos municipales de salud y las direcciones de Area de Salud en sus respectivas 
jurisdicciones, así como el Departamento de Regulación y Control de Alimentos en casos 
especiales y como parte de las actividades de monitoreo y vigilancia. Para el control sanitario se 
utilizará la ficha de inspección DRCA-2. 
 
ARTICULO 13. Funcionarios responsables: 
La responsabilidad para el otorgamiento y renovación de la licencia sanitaria de establecimientos 
de alimentos es exclusiva de los coordinadores de los distritos municipales de salud, en sus 
respectivas jurisdicciones. 
 
ARTICULO 14. Procedimientos sancionatorios: 
Al establecerse la comisión de una infracción sanitaria en los establecimientos de alimentos, debe 
procederse de conformidad a lo preceptuado en el Libro III del Código de Salud y sus reglamentos. 
 
ARTICULO 15. Unificación de criterios sanitarios: 
Con el propósito de unificar en toda la república los criterios sanitarios para otorgar, renovar, 
suspender o cancelar la licencia sanitaria de los establecimientos fijos de alimentos preparados y 
su control, se confirma el uso de los formularios establecidos con las reformas incorporadas: 
DRCA-1: Solicitud de licencia sanitaria 
DRCA-2 Ficha de inspección. 
DRCA-3 Informe del inspector. 


146 
 

 

Los formularios deben ser incorporados al expediente correspondiente, archivado en el centro de 
salud, y quedar para consultas y usos de las autoridades sanitarias competentes. En los centros de 
salud debe llevarse un registro de todas las licencias sanitarias otorgadas o renovadas. Cada 
expediente debe ser debidamente identificado. 
 
ARTICULO 16. Procedimiento para la solicitud de otorgamiento o renovación de la licencia 
sanitaria: 
Los responsables para otorgar y renovar la licencia sanitaria para el funcionamiento de 
establecimientos fijos de aliment os preparados, son los coordinadores de los distritos municipales 
de salud del país, en sus respectivas jurisdicciones territoriales. Se establece el siguiente 
procedimiento: 
El interesado debe presentar ante el coordinador municipal de salud, la solicitud en el formulario 
DRCA-1, proporcionado por el centro de salud, adjuntando los siguientes documentos: 
a) Croquis 
El croquis debe incluir la ubicación en relación a los lugares y establecimientos vecinos así como la 
distribución de los ambientes y el sistema de drenajes. 
b) Programa de control de salud de los trabajadores. 
c) Constancias que acrediten que todo el personal del establecimiento ha recibido un curso formal 
de manipulación de alimentos en el curso del último año, impartido por personal idóneo. 
El centro de salud no recibe la solicitud si no acompaña de la documentación requerida. 
 
ARTICULO 17. Ficha de inspección e informe de vista previo al otorgamiento de la licencia 
sanitaria: 
a) Cumplidos los requisitos del artículo anterior, el inspector de saneamiento ambiental asignado 
practicará en el plazo de 5 días, la inspección de local, utilizando el formulario DRCA-2. Para 
obtener su licencia sanitaria, el establecimiento deberá obtener un punteo mínimo de 76. 
Para establecimientos que no han iniciado sus actividades, se dejan en blanco las casillas 
relacionadas con actividades de operación. En este caso el punteo mínimo para obtener la licencia 
sanitaria es de 37, quedando sujeto a control sanitario inmediato por parte de la autoridad sanitaria 
cuando inicie sus operaciones, utilizando la ficha de inspección DRCA -2 en forma completa. 
El interesado recibirá copia de la ficha de inspección al momento de realizar la misma. 
b) Después de realizar la inspección, el inspector procederá a elaborar el informe respectivo en el 
formulario DRCA-3, entregándolo al coordinador del distrito municipal de salud junto con la ficha de 
inspección, dentro de un plazo de 3 días. 
c) Si el informe es favorable, se procederá a otorgar la licencia sanitaria por parte de la autoridad 
respectiva dentro de un plazo de 5 días. 
d) En el caso de un establecimiento que ya está funcionando y que no llena los requisitos, se le 
fijará un plazo prudencial para cumplir con las recomendaciones señaladas en la inspección, y si 
cumple, se le otorgará la licencia sanitaria dentro de un plazo de 5 días. Si no cumplió con las 
recomendaciones, se iniciará procedimiento administrativo sancionatorio acorde al Código de 
Salud. En cualquier caso, si el establecimiento no obtiene más de 60 puntos, se considerará cierre 
para hacer mejoras de acuerdo a procedimiento administrativo previo. 
En el caso de un establecimiento que no esta funcionando y que no llene los requisitos en el 
momento de la inspección, el interesado avisará a la autoridad cuando haya cumplido con las 
recomendaciones para realizar una nueva inspección. 
 
ARTICULO 18. Disposiciones transitorias: 
Se deroga la Norma DGS-MSPAS: 001-96. 
 
ARTICULO 19. Vigencia: 
La presente norma entrará en vigencia a partir del día de su publicación. Su observancia y 
aplicación es obligatoria en toda la República. 
Guatemala, diez de diciembre de 1999. 
Comuníquese. 
Ing. Manuel Lezana  
Director General de Regulación, Vigilancia y Control de la Salud 


147 
 

 

8.6 Contrato individual de trabajo 

 


148 
 

 

 

 

  


149 
 

 

 


150 
 

 

8.7 Cotización del sistema contable 

 
• Automatización de Sistemas / Sistema para control de restaurantes 

SISTEMA_CONTROL
_RESTAURANTES[1].pdf 

• ISC 

PRESENTACION 
ISC.pps

COTIZACION DE 
RESTAURANTES[1].doc

 
 


151 
 

 

8.8 Autorización de tercera persona para inscripción en SAT 

 


