
David Egas Hurtado I

 “Plan estratégico de posicionamiento en el mercado y

Plan operativo basado en el análisis de peligros y

puntos críticos de control (HACCP) aplicado a Nori

Restaurante”

Autor: David Esteban Egas Hurtado

Tesis previa a la obtención del título de “Licenciado en

Gastronomía y servicios de Alimentación y Bebidas”

Director: Ing. Juan Fernando Carranza Tenorio

 Cuenca-Ecuador

2012-2013

 Universidad de Cuenca

David Egas Hurtado 2

Resumen

En esta monografía se busca crear un plan de HACCP preparado de

conformidad con los principios del sistema de HACCP que nos permite

controlar y evitar cualquier tipo de peligros que pueden ser causados por

un mal manejo de los alimentos, el cual garantice total inocuidad durante

todo el proceso productivo, de venta y distribución.

Conocer y aplicar los pasos adecuados para aplicar un plan

estratégico con un adecuado análisis, elección estratégico y la propuesta

de cómo implementar este plan aportando un manejo adecuado de la

administración del negocio.

Con los datos recopilados durante el análisis interno y externo del

negocio y los datos recaudados durante la monografía se hará también

una propuesta de marketing que favorezca una acogida en el mercado

cuencano. Con la propuesta culinaria esperamos romper con los viejos

esquemas de restaurantes asiáticos (Chifas) dentro de la ciudad y

promocionar los estilos culinarios.

 Universidad de Cuenca

David Egas Hurtado 3

Abstract

The purpose of the following monograph is to make a opening and

implementation plan of Nori Restaurant located in Cuenca-Ecuador. This plan

has two sections:

The first part is to develop a strategic analysis and secondly to apply

each step that is required in the strategic choice, trying always to be clear on

how to implement this plan with the purpose to improve a better management in

the business administration.

Between the realized plans in the formulated strategic frame, there is a

marketing purpose that makes a good reception in the market of Cuenca. This

purpose was based on the internal and external analysis of the Nori

Restaurant´s gather data.

Furthermore, develop and apply a food security prepared in accordance

with the principles of the HACCP´s system. That allow us to control and avoid

any kind of dangers that can be caused by a bad manage of food, which

guarantee a total safety within the complete process of cooking a main dish like

sushi, nigiri and sashimi, these plates with a Japanese origin cooked with raw

food with main idea to keep the origins flavors and all the nutrients that fishes

and meats have.

The fundamental culinary proposal that Nori Restaurant pretended was

to break with all the old stereotypes of the Asians restaurants in Cuenca city

and to give to the citizens of Cuenca new styles and experiences culinary.

 Universidad de Cuenca

David Egas Hurtado 4

Índice General

Resumen……………………………………………………………………………………… 2

Abstrac………………………………………………………………………………………… .3

Índice General………………………………………………………………………………… 4

Índice de Fotos, Imágenes y Gráficos…………………………………………………..… 5

Índice de Tablas……………………………………………………………….…...……… 6

Índice de Diagramas ………………...……………………………………………….…….. 8

Derecho de autor……………………………………………………………………………. 9

Derecho de autor……………………………………………………………………………..10

Agradecimientos………………………………………………………………………………11

Introducción……………………………………………………………………………….. 12

Capítulo Uno

1. Planeación Estratégica para Nori Restaurante ………………………………... 15

2. Análisis situacional para la instalación de Nori Restaurante ………………… ..18

2.1. Descripción institucional..……………………………………...………………..….18

2.2. Análisis interno ……………………………………………………..…………...…. 19

2.3. Análisis externo ………………………………………………………………....... . 43

Capítulo Dos

1. Importancia del HACCP …………………………………………………………….84

1.1. Principios del Sistema HACCP.………………………………….…………………86

1.2. Pasos para la implementación …………….…………………….…………..…….91

1.3. Buenas prácticas de Manufactura BPM ……………………….…………...…….93

2. Sistema de seguridad basado en la prevención para Nori Restaurante …….107

2.1. Procedimientos Operativos Estandarizados de Saneamiento POES………..107

2.2. Descripción de las líneas de producción de Norí Restaurante…………...….. 121

3. Conclusiones ……………………………………………….………………..….….153

4. Recomendaciones ………………………………………………………….……...155

5. Bibliografía……………………………………………………………….…….……156

6. Anexos………………………………………………………………….…….…… 158

6.1. Anexo 1: Menús

6.2. Anexo 2: Cuadros y Encuestas para análisis de mercado (en separata)

 Universidad de Cuenca

David Egas Hurtado 5

Índice de Fotos, Imágenes y Gráficos

Clases de sushi:

Foto 1: Ejemplos de diferentes sushi ………………………………………….…..25

Foto 2: Nigiri ………………………………………………………………………….25

Foto 3: Makisushi ………………………………………………………………..…..25

Foto 4: Uramaki …………………………………………………………………..….25

Foto 5: Nigiri ………………………………………………………………………....25

Foto 6: Sashimi ……………………………………………………………………..,26

Foto 7: Sashimi ……………………………………………………………………...26

Utensilios para preparar sushi:

Foto 8: Makizu …………………………………………………………………...…..27

Foto 9: Makiyakinabe …………………………………………………………….....27

Preparación de Wok:

Foto 10: Wok de Camarones ………………………………………………………28

Foto 11: Wok de Vegetales ……………………………………………………...…29

Instalación de un restaurante acogedor con decoración minimalista:

Foto 12: Parte externa del local ………………………………………………...…60

Foto 13: Parte interna del local ………………………………………………….....61

Foto 14: Comedor del local ………………………………………………………...61

Imágenes:

Imagen 1: Ubicación del Barrio en Cuenca …………………………………...….51

Imagen 2: Ubicación de Nori en el barrio ……………………………………...….51

Gráficos:

Gráfico1: Proceso para la creación e implementación de un

Plan Estratégico …………………………………………………………. .17

Gráfico 2: Organigrama de Nori Restaurante …………………………………. .30

Gráfico 3: Estrategias para implementar Nori Restaurante …………………. .58

Análisis Financiero:

Gráfico 4: Cobros vs. Pagos 2010 …………………………………………………77

Gráfico 5: Cobros vs. Pagos. 2010 Pastel ………………………………….…….77

Gráfico 6: Saldo neto mensual 2010 ………………………………………………78

Grafico 7: Saldo Tesorería 2010 …………………………………………………..78

Gráfico 8: Cobros vs. Pagos 2011 ……………………………………………..…81

Gráfico 9: Cobros vs. Pagos 2011. Pastel ……………………………………….81

Gráfico 10: Saldo neto mensual 2011 …………………………………………... 82

Gráfico 11: Saldo Tesorería 2011 ……………………………………………….. 82

 Universidad de Cuenca

David Egas Hurtado 6

Índice de Tablas

Costos de Instalacion del Restaurante:

Tabla 1: Conexiones luz, agua, tuberías Arreglo paredes, pisos, techos adecuación

de baños, pintura. Teléfono ………………….………………………………………...33

Tabla 2: Permisos ………………………………………………………………………..34

Tabla 3: Instrumentos de cocina ……………………………………………………….34

Tabla 4: Maquinaria de producción ……………………………………………………35

Tabla 5: Artículos de sala ……………………………………………………………….36

Tabla 6: Materia prima quincenal ……………………………………………………...37

Tabla 7: Productos a consignación ……………………………………………………40

Tabla 8: Bebidas con alcohol a consignación ………………………………………..41

Tabla 9: Gastos de operación mensuales del restaurante …………………………41

Costos de Marketing:

Tabla 10: Presupuestos de publicidad …………………………………………….….42

Tabla 11: Gastos ………………………………………………………………………....43

Estudio de Mercado:

Tabla 12: Factibilidad del tipo de negocio ……………. ……………………………...47

Tabla 13: Número de personas y tipo de vivienda. CEPAL/CELADE..………..…...52

Tabla 14: Análisis FODA para la instalación del restaurante Nori ……………..…...54

Políticas creadas para el Restaurante Nori

Tabla 15: Atención a clientes ………………………………………………………..…..66

Análisis Financiero:

Tabla 16: Análisis Financiero 2010 ………………………………………………….…75

Tabla 17: Cobros vs. Pagos …………………………………………………….….… 76

Tabla 18: Análisis Financiero 2011…………………………………………………..…79

Tabla 19: Total cobros y total pagos ……………………………………………….....80

Tabla 20: Saldo neto mensual 2011 ………………………………………………..….80

Tabla 21: Saldo Tesorería……………..…………………………………………..…….80

Buenas Prácticas de Manufactura.

Tabla 22: Enfermedades alimentarias producidas por bacterias ……………….…103

Tabla 23: Enfermedades generadas por las toxinas de los mariscos ………..…..104

Tabla 24: Enfermedades Representativas relacionadas con Sushi …………....…105

Procedimientos operativos estandarizados de saneamiento – POES para Nori

Tabla 25: Formato de registro del programa de limpieza y desinfección ………..110

Tabla 26: Formato de registro de recepción de materias primas ………………..114

Tabla 27: Formato de registro de Almacenamiento de Materias Primas …………115

Tabla 28: Condiciones de almacenamiento ……………………………………..…..118

Tabla 29: Condiciones de almacenamiento ………………………………………….119

 Universidad de Cuenca

David Egas Hurtado 7

Líneas de producción de Nori Restaurante

Tabla 30: Aplicación del sistema HACCP en Pescado Crudo ………………….…128

Tabla 31: Aplicación del sistema HACCP en Pescados Cocinados..……………. 137

Tabla32: Aplicación del sistema HACCP en Sashimi ………………………………142

Tabla 33: Aplicación del sistema HACCP en Nigiri …………………………………147

Tabla 34: Aplicación del sistema HACCP en Wok ………………………………….152

 Universidad de Cuenca

David Egas Hurtado 8

Índice de Diagramas

Diagrama 1: Equipo de trabajo de Nori Restaurante …………………….119

Línea de preparación de sushi de pescado crudo

Diagrama 2: Fase A. Producción Arroz ……………………………………122

Diagrama 3: Fase B. Alga y Arroz ………………………………………...122

Diagrama 4: Fase C. Rellenar ………………………………………………123

Diagrama 5: Fase D,………………………………………………………….124

Línea de preparación de sushi con pescados cocinados

Diagrama 6: Fase A. Producción Arroz ……………………-………………129

Diagrama 7: Fase B. Alga y Arroz …………………………………………129

Diagrama 8: Fase C. Cocción ………………………………………………130

Diagrama 9: Fase D. Rellenar ……………………………………………….131

Diagrama 10: Fase E. Rollo Crocante ……………………………………..132

Diagrama 11: Fase F Cortar y Servir ……………………………………….133

Línea de preparación de Sashimi

Diagrama 12: Fase A. Descongelar …………………………………………138

Diagrama 13: Fase B. Cortar en láminas ……………………………………138

Diagrama 14: Fase C. Servir ………………………………………………….139

Línea de preparación de Nigiri

Diagrama 15: Fase A. Descongelar ………………………………………….143

Diagrama 16: Fase B. Producción Arroz ……………………………………..143

Diagrama 17: Fase C. Cortar en láminas ……………………………………144

Diagrama 18: Fase D. Servir …………………………………………………..144

Línea de preparación de Wok

Diagrama 19: Fase A. Picar ……………………………………………………148

Diagrama 20: Fase B. Pre cocción de género ……………………………….148

Diagrama 21: Fase C. Pre cocción de género ………………………………..149

Diagrama 22: Fase D. Emplatar ………………………………………………..149

 Universidad de Cuenca

David Egas Hurtado 9

 Universidad de Cuenca

David Egas Hurtado 10

 Universidad de Cuenca

David Egas Hurtado 11

Agradecimientos

Mis agradecimientos a mi familia por el apoyo incondicional en todos los

aspectos. A mi esposa Alicia por la alegría y fuerza que me da en el día a día.

Mucho cariño a los profesores que estuvieron presentes en el desarrollo

de mi vida académica, dentro mi paso por biología y sobretodo en

Gastronomía. De manera especial a Juan Fernando Carranza que me ha

guiado en la elaboración de este documento. Además agradezco a Santiago

Carpio que aporto en esta monografía despertando mi interés en el tema

durante las clases y dándome referencias en el proceso del proyecto.

 Universidad de Cuenca

David Egas Hurtado 12

Introducción

Al finalizar la universidad sentí interés por emprender un proyecto

relacionado a mis estudios, pensé entonces que al instalar NORI Restaurante

desde cero podría conocer el proceso desde la primera etapa de apertura de

un restaurante, lo que significaría desde la búsqueda del local adecuado,

desarrollo de la idea, financiamiento, obtención de proformas de equipos e

implementos, definición del estilo gastronómico que tuviera acogida en el

medio y que fuera de mi agrado, así como el diseño de la imagen , el estilo

de muebles, la ubicación de proveedores, el desarrollo del menú, etc., es

decir, me interesó explorar y poner en práctica el proceso íntegro de

instalación de un restaurante.

Este primer momento resultó interesante y cautivante, lo que alienta a

avanzar a las siguientes etapas en las que ya se desarrolla el proceso de

posicionamiento del negocio en el mercado y el funcionamiento del mismo.

Me di cuenta de que la experiencia que estaba adquiriendo me serviría

más adelante y que todo el proceso del restaurante fue una recolección de

información de primera mano. Así nació la idea de la realización de esta tesis

para la obtención de mi título universitario, además, estaba consciente que con

ello podría ganar experiencia ordenada y reflexionada para mi futuro laboral.

En ese marco, la presente monografía recoge la formula los siguientes

aspectos:

• La planeación estratégica del proyecto

• Las normas de seguridad alimentaria que garanticen en todo momento

un producto seguro.

El Capítulo Uno, recoge la planeación estratégica que ayudó a la

definición de la identidad del restaurante, así como el género culinario al que

se dedicaría. Se explora su visión y misión, los análisis FODA y de mercado

realizados, y las decisiones estratégicas que fundamentan los objetivos a

lograr. En ese marco se escogió al sushi y wok como opciones para un

 Universidad de Cuenca

David Egas Hurtado 13

público que busca probar nuevos productos y sabores. Como parte del

análisis de factibilidad se presenta el análisis económico, los mecanismos de

financiamiento de la instalación, y su rendimiento económico durante dos años

de funcionamiento del restaurante.

Es importante reconocer que la formulación del plan estratégico sentó

las bases para una administración clara y aportó con un instrumento fácil de

usar en todo momento para recordar el camino seguro que la empresa debía

tomar, igualmente, permitió tomar decisiones adecuadas durante el proceso

cambiante como es administrar un negocio gastronómico. El plan estratégico

nos facilitó la tarea durante el proceso porque aportó la visión global del

proyecto y del mercado, y generó estrategias para lograr las metas deseadas.

En el Capítulo Dos se formulan las normas de seguridad alimentaria,

sobre todo al tratarse de sushi que, por su preparación, puede ser riesgoso

para la salud. Para desarrollar este capítulo se consultaron normativas

mundiales y nacionales al respecto, como el “Hazard Análisis and Critical

Control Points (HACCP), en inglés, y : “Análisis de Peligros y Puntos críticos

de Control”, en español. Esto dio la posibilidad de realizar una instalación y

funcionamiento ordenado, higiénico y seguro del restaurante, guió la búsqueda

de proveedores, el manejo adecuado de la materia prima y su uso respetando

estándares que garantizaban su seguridad. Así se tuvo un proceso controlado

en todo momento y estuvieron claras las acciones a tomar de manera

preventiva así como en caso de ocurrir algún problema.

Durante esta experiencia que duró un total de 19 meses y con la

información recogida me siento muy satisfecho del aprendizaje obtenido y listo

para emprender nuevos retos similares.

 Universidad de Cuenca

David Egas Hurtado 14

Capítulo Uno

Planeación Estratégica para
Nori Restaurante

Este capítulo desarrolla aplica una planeación estratégica para Nori Restaurante, con análisis

interno y externo y el desarrollo de algunos proyectos basados en las elecciones estratégicas.

 Universidad de Cuenca

David Egas Hurtado 15

1. Planeación Estratégica

El Plan Estratégico, es muy importante dentro de la gestión empresarial;

se define como una planeación del cambio constante que permite crear valor

en las organizaciones. Esto quiere decir que la planeación estratégica

marca la dinámica a seguir durante el funcionamiento de la empresa para que

esta evolucione junto con el mercado, cumpliendo con los objetivos y la misión

empresarial establecidos.

Todas las empresas deben contar con un Plan Estratégico, sean

grandes o pequeñas, en general hasta cada persona debe de contar con un

plan que define la dirección hacia donde lleva su vida.

Cuando las empresas no tienen un planeamiento estratégico, cada

miembro de la organización va por su lado sin saber las metas que se quieren

alcanzar. Por esta razón es necesario que toda organización cuente con un

Plan Estratégico porque ayuda a los líderes de una organización a seguir la

dirección que le quieren dar a la empresa, y a la vez sirve de referencia para

que cada trabajador sepa hacia a donde se quiere ir y se comprometa con la

misión y visión de la empresa.

Es importante definir la “visión” de la empresa para que todos los

miembros de la misma sepan a dónde se va a llegar. Una visión de la

empresa motivadora y retadora cumplirá el papel de unificar las acciones de

todos los que componen la empresa. A esto hay que sumar la definición del

cómo se va a llegar a esa visión y los valores que guiarán la acción

institucional.

Luego de saber hacia dónde queremos llegar, se debe hacer un análisis

para saber cuál es la situación actual de la organización para saber cuáles son

sus fortalezas, debilidades, oportunidades y amenazas. Posteriormente se

debe definir COMO LLEGAR a las metas trazadas

En restaurante Nori, la importancia de un correcto plan estratégico

http://www.monografias.com/trabajos15/sistemas-control/sistemas-control.shtml
http://www.monografias.com/trabajos2/mercambiario/mercambiario.shtml
http://www.monografias.com/trabajos14/nuevmicro/nuevmicro.shtml
http://www.monografias.com/trabajos6/napro/napro.shtml
http://www.monografias.com/trabajos34/cinematica-dinamica/cinematica-dinamica.shtml

 Universidad de Cuenca

David Egas Hurtado 16

marcará la diferencia entre el éxito o no del restaurante. El plan estratégico

que necesitamos aplicar es uno para posicionarnos en el mercado, creando

una propuesta que supere a la competencia y que capte la atención de los

clientes para satisfacer las demandas de mercado de forma óptima.

Un correcto plan estratégico dará la óptica que permitirá analizar la

situación en el mercado cuencano, de otros restaurantes similares al que se

quiere instalar, lo que orientará las acciones que nos permitirán posicionamos

y obtener ventajas frente a la competencia y alcanzar así nuestros objetivos.

Este análisis general orientará la toma de decisiones para la acción.

1.1 Proceso a seguir para la creación e implementación de un

plan estratégico.

El proceso metodológico que se empleó para el desarrollo del plan

estratégico de Nori Restaurante, permitió establecer objetivos, hacer

elecciones (tomar decisiones) estratégicas, implementar las estratégicas

seleccionadas y realizar el control y seguimiento de las mismas; todo ello

basado en el análisis de las necesidades, de la definición de la situación

actual, de la visión de la organización. Todo ello suministró un patrón frente al

cual se puede evaluar su alcance y cumplimiento.

Para llegar a lo indicado en el párrafo anterior, se realizaron análisis

internos y externos. A partir de ellos se pudo establecer la problemática del

entorno en el tema culinario propuesto, se precisó las capacidades internas

de Nori Restaurante con las cuales podría enfrentar el contexto analizado, y,

se establecieron los factores que permitirán a Nori diferenciarse y generar

ventajas competitivas en su entorno.

 Se utilizó el FODA como herramienta de análisis con el objetivo de

definir oportunidades y capacidades de Nori, como base para la definición de

objetivos y priorización de estrategias de acción.

Lo anterior permitió formular el pensamiento estratégico de Nori el

mismo que se sustenta en la reflexión de su realidad actual dentro de un

http://www.monografias.com/trabajos16/objetivos-educacion/objetivos-educacion.shtml
http://www.monografias.com/trabajos11/metods/metods.shtml#ANALIT

 Universidad de Cuenca

David Egas Hurtado 17

marco de principios y valores afines a su quehacer. Con ello se ha formulado

la Misión, Visión, los valores, fines y objetivos institucionales para llegar a la

selección de ejes de actuación estratégica que son los que dan el marco de

acción del restaurante.

Con base a uno de los teóricos de la administración moderna Fred

David, se ha establecido el siguiente cuadro que muestra los pasos aplicados

en este proyecto para establecer este plan estratégico, en el se indica como

una vez establecida la misión del proyecto, se debe hacer un análisis interno y

externo para tener una idea más amplia de la situación. Se deben plantear los

objetivos que nos lleven a tomar una correcta decisión estratégica.

Una vez hecha la formulación del proyecto se implementan las

estrategias siempre bajo procesos de control y seguimiento de resultados.

Gráfico 1: Proceso para la creación e implementación de un Plan Estratégico.

Fuente: Fred, David . 2009.

 Universidad de Cuenca

David Egas Hurtado 18

2. Análisis Situacional Para La Instalación De Nori

Restaurante

2.1. Descripción institucional

La idea de instalar un restaurante de las características que se describen

a continuación, nace, al finalizar la universidad, tal vez motivado por la falta de

plazas de trabajo que cumplan con mis expectativas y por la necesidad de

ganar experiencia que solo el trabajo puede dar. Esto inspiró también el tema

para realizar la monografía para la obtención del título universitario.

Se pensó por un tiempo en un tema que sea innovador y de gran

acogida en la gente joven. Por otra parte, siempre ha existido en el autor de la

tesis, una especial atracción por la gastronomía asiática, por lo que se inició

una investigación sobre el tema y poco a poco se encontró que las

tendencias de sushi & wok eran diferentes y con mucho potencial dentro del

mercado cuencano, por lo que se desarrolló esta propuesta culinaria de sushi

y wokcomo opción para la gente que no disfruta del sushi.

El siguiente paso fue buscar un lugar para la instalación del restaurante;

la idea básica fue un local pequeño, acogedor, que permitiera aprender y no

resulte una carga demasiada fuerte por falta de experiencia.

Se encontró el lugar óptimo, tanto en la ubicación como en el costo del

alquiler. Está ubicado en la proximidad de centros educativos y oficinas, está

en un ancla comercial que permite mostrar el restaurante a los comensales

de los otros establecimientos.

Por otra parte, NORI pareció un nombre simple, fácil de recordar,

acorde al tema asiático, cuyo significado – alga nori -- es parte vital de la

gastronomía asiática.

Continuó el proyecto con la búsqueda de fuentes de financiamiento.

La idea se concretó en un negocio pequeño con capacidad máxima

para 32 comensales, con servicio para llevar y a domicilio, con horario de

atención de martes a sábado: de 12:00-23:00 y domingos:12:00 -15:30.

 Universidad de Cuenca

David Egas Hurtado 19

El tiempo requerido para establecer Nori fue de tres meses entre

reparaciones físicas del local y la puesta a punto de la cocina y todos los

permisos y requerimientos para el funcionamiento del restaurante.

Se recolectaron los datos para la elaboración de esta monografía por un

año y medio, antes de ser vendido. Por lo tanto se empezó el proyecto en

Marzo del 2010, se abrieron las puertas a los clientes en junio del 2010 y el

restaurante fue vendido en diciembre del 2011.

2.2. Análisis interno

2.2.1. Misión

Brindar a la clientela cuencana dispuesta a explorar estilos culinarios

diferentes, una oportunidad de satisfacer su demanda, brindando un producto

poco explorado en la ciudad, de calidad, seguro y sano como son el sushi y

wok, en un restaurante limpio, agradable y precios razonables y de servicio

rápido y de calidad con creatividad e innovación.

2.2.2. Visión

Se espera que NORI se convierta en el restaurante número uno de

Cuenca, dentro del área de sushi y wok, en un plazo de un año,

distinguiéndose por la calidad y el buen servicio, manteniendo una

rentabilidad que permita expandirse dentro de la ciudad, y una capacidad

gerencial que permita anticiparse a los cambios del mercado y a los posibles

problemas que puedan presentarse.

2.2.3. Principios institucionales

Los principios institucionales guían permanentemente en el área de

cocina, en la atención al cliente, y en la parte administrativa y de manejo de

personal. Los principios definidos son los siguientes:

Innovación: Apoyar a la evolución de la gastronomía cuencana, desarrollando

propuestas diferentes a las actualmente conocidas en la ciudad. Mantener la

 Universidad de Cuenca

David Egas Hurtado 20

pasión por la gastronómica de alta calidad, siempre buscando la perfección y

evolución.

Eficiencia: Buscar la manera de realizar las actividades de la mejor manera y

comprometiendo a todo el personal en la búsqueda de un fin común.

Disciplina: Exigir y respetar los horarios, las reglas de convivencia y de

trabajo, para evitar perturbar el desarrollo de las actividades.

Aprendizaje en la práctica: Tomar ésta como una experiencia laboral

como un proceso de aprendizaje y de formación profesional que nos permita ir

creciendo en conocimientos, además de aplicar una correcta retroalimentación

entre el personal que facilitara el proceso.

Compromiso: Con los principios y con las políticas internas de la empresa

y con el trato adecuado a los clientes.

Responsabilidad social: Contribuir al cuidado ambiental, respetar las

normas sanitarias municipales como cumplir los horarios de los recogedores de

basura, ayudar al cuidado del barrio, respeto a los vecinos, etc.

Respeto: Mantener un entorno digno, de respeto a los clientes y

trabajadores, promoviendo así el bienestar y la igualdad de derechos, deberes,

responsabilidades y oportunidades.

Solidaridad: Entendida como unión y colaboración mutuamente entre las

personas que intervienen en el proyecto para conseguir una relación óptima y

un entorno agradable de trabajo que se trasparentará en la atención al cliente.

Esto fortalece al proyecto y permite asumir sin temor los más grandes

desafíos, al tiempo que garantiza resistir con firmeza y tranquilidad los

problemas que se presenten.

Justicia: Tratar a todas las personas por igual respetando los derechos de

cada uno de nuestros clientes y trabajadores.

 Universidad de Cuenca

David Egas Hurtado 21

Honestidad: Para con la empresa y con los clientes.

Gratitud: Con los trabajadores, administradores y, aún más importante, con

los clientes.

2.2.4. Propuesta culinaria de Nori

La denominación de gastronomía de asiática se emplea para

generalizar tanto a las gastronomías del Este de Asia como a las del Sureste

asiático. Se desarrolla alrededor de los Océanos Índico y Pacífico.1

Las principales gastronomías de esta zona vienen de la cocina china y

cocina japonesa e hindú.

Los ingredientes más utilizados en la gastronomía asiática son, por un

lado el pescado procedente de los amplios océanos Índico y Pacífico, y por

otro lado, el arroz que se cultiva de manera generalizada en estas zonas del

planeta. La existencia de Islam en algunos países influye fuertemente en la

gastronomía, por ejemplo, de la religión depende si se consumen o no algunos

productos como come la carne de cerdo.

Uno de los platos que más identifica a las gastronomías de esta región

es la sopa de fideos que se elabora de múltiples formas y casi siempre con

verduras locales. En algunas agrupaciones culturales y culinarias de esta parte

del mundo se suele emplear una forma de cocinar con salsas ligeramente

especiadas denominadas por los occidentales como “curry”; estas salsas

suelen ser de carnes o de legumbres y forman parte de otros platos

compuestos, generalmente, por el arroz.

La globalización ha permitido la llegada de este tipo de gastronomía y

sus productos a nuestros hogares desde el otro lado del mundo; en este

1
Basado en: BARBER, Kimiko y TAKEMURA, Hiroki. . 2003

http://es.wikipedia.org/wiki/Este_de_Asia
http://es.wikipedia.org/wiki/Sureste_Asi%C3%A1tico
http://es.wikipedia.org/wiki/Sureste_Asi%C3%A1tico
http://es.wikipedia.org/wiki/Oc%C3%A9ano_%C3%8Dndico
http://es.wikipedia.org/wiki/Cocina_china
http://es.wikipedia.org/wiki/Cocina_japonesa
http://es.wikipedia.org/wiki/Pescado
http://es.wikipedia.org/wiki/Oc%C3%A9ano_%C3%8Dndico
http://es.wikipedia.org/wiki/Oc%C3%A9ano_Pac%C3%ADfico
http://es.wikipedia.org/wiki/Arroz
http://es.wikipedia.org/wiki/Isl%C3%A1m
http://es.wikipedia.org/wiki/Carne_de_cerdo
http://es.wikipedia.org/wiki/Carne
http://es.wikipedia.org/wiki/Legumbre

 Universidad de Cuenca

David Egas Hurtado 22

sentido, no es difícil encontrar algas Nori venidas desde Japón, al igual que el

vinagre de arroz, vinos desde la toscana, pasta italiana, salmón noruego, etc.2

La población ecuatoriana y cuencana en concreto, que posee esta

información es, precisamente la clientela potencial del restaurante, cuyo perfil

es el de ser, a la vez es crítica y exigente. Como contraparte a esta clientela,

se requiere de profesionales de la gastronomía que estén innovando y

creando constantemente, y que sepan desenvolverse en esta "globalización

culinaria".

Gracias a todo esto es que tendencias gastronómicas asiática han

cautivado la atención de muchas personas en occidente, particularmente del

autor de esta tesis, durante la etapa de su aprendizaje culinario por ser una

comida interesante por la complejidad de su elaboración y gran diversidad de

sabores, texturas, además de ser un tipo de comida con cientos de años de

historia y evolución dentro de la comida japonesa.

De lo anteriormente expuesto partió el proyecto de crear para la ciudad

de Cuenca una nueva propuesta gastronómica. La misma que es una fusión

entre el sushi, comida típica del Japón, uno de los más reconocidos y

populares internacionalmente y recomendado por nutricionistas, y el Wok,

técnica utilizada en toda Asia, y que se refiere a un instrumento que permite

una variedad de formas de preparación, recetas y fusiones con ingredientes de

varias culturas, utilizando ingredientes de nuestra zona y manteniendo las

sabores típicos asiáticos. Esto constituyó la base de una propuesta culinaria

para la apertura del restaurante Nori, con sus especialidades en Sushi & Wok.

a) Sushi

Este plato es uno de los más reconocidos de la gastronomía japonesa y

uno de los más populares internacionalmente y recomendado por

nutricionistas. Tradicionalmente el sushi es valorado por ser un plato bajo en

calorías pero alto en fibra, vitaminas y omega 3.

2
Basado en: BAUMAN, Zygmunt. 2002.

http://es.wikipedia.org/wiki/Gastronom%C3%ADa_de_Jap%C3%B3n

 Universidad de Cuenca

David Egas Hurtado 23

También es apetecido porque con solo variar los ingredientes con los

que se prepara, le vuelve más interesante al paladar. No obstante, siempre

hay que tomar en cuenta la recomendación de comer el sushi con

moderación pues al igual que otros alimentos cuando se comen en exceso

deja de ser beneficioso.

El nori, elemento fundamental del sushi, es un alga que se presenta

en láminas, es un alimento libre de grasa y contiene varias vitaminas como la

A y la B, y alto nivel de yodo, que es un oligoelemento esencial muy

recomendado porque ayuda a prevenir el hipo e hipertiroidismo.

Por otro lado, se sabe que el pescado es mucho más saludable que

cualquier otra carne pues contiene menos cantidad de materia grasa y posee

un valioso aporte de vitaminas y minerales al igual que ácidos grasos libre de

grasas trans y gran cantidad de omega-3. Entre los pescados más saludables

están el atún y el salmón.

Los vegetales utilizados también son ricos en vitaminas y proporcionan

fibra. En general la combinación de grasas saludables, fibra y vitaminas hacen

que el sushi proporcione una comida completa, saludable y sea un verdadero

deleite para el paladar.3

Además, las algas marinas tienen una mayor concentración de

nutrientes que los vegetales cultivados en tierras y han sido, durante mucho

tiempo, consideradas como poseedor de poderes para prolongar la vida,

prevenir enfermedades y difundir la belleza y la salud.

Hay más de 20 tipos de algas comestibles. Algunos tipos de algas tienen

más calcio que el queso, más hierro que la carne de res, y más proteínas que

los huevos. Tradicionalmente se dicen que sus propiedades curativas son

para casi todo tipo de enfermedades, desde el tratamiento del cáncer,

reducción del colesterol y del bocio, disolución de tumores y quistes,

desintoxicación de metales pesados, reducción de la retención de agua, y

3
Food Code 2001

 Universidad de Cuenca

David Egas Hurtado 24

ayudar en la pérdida de peso. Se sabe también que ayuda a crear una barrera

natural del aceite en la piel, ayudando a reducir el acné y la piel seca. Se ha

comprobado que el Nori ayuda a reducir los estados inflamatorios.4

Fuera de Japón el nombre sushi designa sólo a las variedades más

habituales, como el makizushi o el nigirizushi; se suele hacer extensivo al

sashimi, un plato a base de pescado crudo pero sin arroz.

Aunque existe una variedad de acompañamientos de sushi

internacionalmente reconocidos y acostumbrados, lo ideal es que cada región

adopte acompañamientos típicos del lugar con pescados, frutos o sabores que

estén identificados con el gusto y la gastronomía local. Sin embargo, debe

abstenerse del uso de pescado de agua dulce crudo, dado que, a diferencia del

pescado de mar, puede contener salmonela.5

Estilos y variedades

El rasgo característico fundamental del sushi es el arroz cocido adobado

con vinagre de arroz, azúcar, sal y otros ingredientes, incluyendo pescados o

mariscos. Se prepara generalmente en raciones pequeñas, aproximadamente

del tamaño de un bocado y puede adoptar diversas formas. Si se sirven el

pescado y el arroz enrollados en una hoja de alga nori se le llama maki („rollo‟).

Si se trata de una especie de albóndiga de arroz cubierta por el pescado

hablamos de nigiri. Los filetes solo del pescado o carne cruda Sashimi.

4 Jeavons, Terry. 2009. Sushi, cultura e historia. Parragon books editorail. Londres

Inglaterra.

5
Food Code 2001

http://es.wikipedia.org/wiki/Sashimi
http://es.wikipedia.org/wiki/Salmonela
http://es.wikipedia.org/wiki/Vinagre_de_arroz
http://es.wikipedia.org/wiki/Az%C3%BAcar
http://es.wikipedia.org/wiki/Sal
http://es.wikipedia.org/wiki/Pescado
http://es.wikipedia.org/wiki/Nori

 Universidad de Cuenca

David Egas Hurtado 25

Según la forma en que se rellene, se distinguen varias clases de sushi:

Ejemplos de diferentes Sushis

Foto 1: JEAVONS, Teny. 2009.

Nigiri

Foto 2: JEAVONS, Teny. 2009.

Makisushi

Foto 3: JEAVONS, Teny. 2009.

Makisushi

Foto 4: JEAVONS, Teny. 2009.

Uramaki

Foto 5: JEAVONS, Teny. 2009.

 Universidad de Cuenca

David Egas Hurtado 26

Sashiimi

Foto 6: JEAVONS, Teny. 2009.

Sashimi

Foto 7: JEAVONS, Teny. 2009.

Utensilios para preparar

Para preparar el sushi, independiente del estilo, se necesitan varios

utensilios de cocina japoneses, de los cuales ponemos ejemplo en las

siguientes fotos tomadas de JEAVONS, Terry. 2009.

 Fukin: mantel de cocina.6

 Hangiri: barril de madera de ciprés para enfriar el arroz.

 Hocho: cuchillo de cocina especial para cortar sushi y filetear el

pescado. Makisu: estera de bambú enrollable.

 Ryoribashi: palillos de cocina.

 Shamoji: paleta de madera para arroz.

 Makiyakinabe: o tamagoyakiki,:sartén rectangular o cuadrado (depende

del estilo).

 Saibashi Palillos de madera para cocinar

6
Tomado de :JEAVONS, Terry. 2009

http://es.wikipedia.org/wiki/Utensilio_de_cocina
http://es.wikipedia.org/w/index.php?title=Fukin&action=edit&redlink=1
http://es.wikipedia.org/wiki/Hangiri
http://es.wikipedia.org/wiki/Hocho
http://es.wikipedia.org/wiki/Makisu
http://es.wikipedia.org/w/index.php?title=Estera&action=edit&redlink=1
http://es.wikipedia.org/wiki/Bamb%C3%BA
http://es.wikipedia.org/w/index.php?title=Ryoribashi&action=edit&redlink=1
http://es.wikipedia.org/wiki/Palillos
http://es.wikipedia.org/wiki/Shamoji
http://es.wikipedia.org/wiki/Makiyakinabe
http://es.wikipedia.org/w/index.php?title=Saibashi&action=edit&redlink=1

 Universidad de Cuenca

David Egas Hurtado 27

Makisu (Esterilla para envolver)

Foto 8:JEAVONS, Teny. 2009.

Makiyakinabe (sartén para
enrollar omelet)

Foto 9: JEAVONS, Teny. 2009.

b)) Wok

Es un utensilio de cocina usado en el este y sureste asiático. Se trata

de una especie de sartén redondo y hondo, el tamaño medio suele ser de 30

cm o más de diámetro. Suele estar hecha de acero, hierro fundido e incluso

ya se encuentran ejemplares de aluminio.

Esta sartén se emplea para saltear los alimentos; se lo realiza mediante

un movimiento constate propio de la gastronomía china cantonesa. Con esta

técnica se mantiene intacto el sabor y el olor de los ingredientes. Aparte de

saltear alimentos, el wok puede ser usado también para freír o cocinar al vapor

colocando encima una cesta de bambú, hacer sopas, etc.

Las siguientes son recomendaciones importantes en esta técnica culinaria:

 El wok debe ser usado muy caliente y con una llama alta.

 Es necesario precalentarlo.

 Para saltear se utiliza un mínimo de aceite.

http://es.wikipedia.org/wiki/Extremo_Oriente
http://es.wikipedia.org/wiki/Acero
http://es.wikipedia.org/wiki/Hierro_fundido
http://es.wikipedia.org/wiki/Gastronom%C3%ADa_china
http://es.wikipedia.org/wiki/Bamb%C3%BA
http://es.wikipedia.org/wiki/Llama_(qu%C3%ADmica)

 Universidad de Cuenca

David Egas Hurtado 28

 Una vez que se agregan los ingredientes es necesario revolver

constantemente.

 Una vez usado el wok se lava sólo con agua caliente, no rayarlo.

 Para guardarlo se debe secar y proteger con una capa de aceite para

evitar la oxidación.

 La primera vez que se usa un wok es necesario “curarlo”, para crear una

capa protectora. La cura se hace poniendo el wok con aceite al fuego

para que se queme y adhiera a su superficie.

La principal ventaja del wok, es la parte cóncava existente en su interior.

Esta proporciona una pequeña zona de calor intenso en el fondo del wok con

una cantidad relativamente pequeña de combustible. La forma permite además

remover los alimentos en diferentes partes de la sartén sin que se desborde.

Las paredes curvadas proporcionan la posibilidad de que ningún alimento

quede pegado en su superficie, y si lo hace la temperatura es bastante inferior

a la del fondo y por lo tanto no se quemará. Este proceso da lugar a un

intercambio de sabores de los productos involucrados en la cocción.7

Preparación de Wok:

Wok de Camarones

Foto 10:JEAVONS, Teny. 2009.

7
 Naumann, Adolf. 1998. Verlagsgesellschaft, Gobel. ASIA wok, sushi y más sobre la cocina asiática.

Apollo inermedia editoral. Barcelona, España.

http://es.wikipedia.org/wiki/Oxidaci%C3%B3n

 Universidad de Cuenca

David Egas Hurtado 29

Wok de Vegetales

Foto 11: JEAVONS, Teny. 2009.

2.2.4. Proveedores

En el análisis interno, los proveedores juegan un papel muy importante.

Encontrar proveedores de calidad tanto dentro como fuera de la ciudad de

Cuenca, ha ayudado considerablemente a tener siempre los productos frescos

y seguros 100%, por ejemplo, el atún blanco es traído directamente desde

Manta (PESNUSAN), el camarón es provisto desde Machala; de esta forma

se mantiene alta calidad en los productos, y conocemos que no se rompe la

cadena de frio que este tipo de comida exige como se ejemplifica en el caso

de los dos tipos de proveedores, favoreciendo así el control alimenticio dentro

del HACCP8.

Para varios productos asiáticos se ha encontrado proveedores en

Quito (Ichiban) y Cuenca, por ejemplo, CADELAES, el cual provee de algas

Nori, panco, wasabi, aceite de ajonjolí, salsa de soya, entre otros.

El restaurante se provee de productos frescos en COOPERA, se los

encuentra de muy buena calidad y a muy buen precio, cuentan con servicio de

entrega directa al local, lo que facilita los procesos.

Para los licores se ha hecho contrato con Impalcasa S.A que es una

importadora de licores la que trabaja a consignación.

Para la entrega a domicilio se hizo un arreglo con RADIO TAXI PAISA,

con los que se acordó la realización de las encomiendas.

8
HACCP: “Hazard Analysis and Critical Control Points”

En español “Análisis de Peligros y Puntos Críticos de Control”

 Universidad de Cuenca

David Egas Hurtado 30

2.2.5. Organigrama de Nori restaurante

Grafico 2: Organigrama de Nori Restaurante.

Gerente/Chef

Tiene estudios universitarios en el área de gastronomía y conocimientos

sobre administración. Encargado de realizar las compras, es el que está en

contacto directamente con los proveedores, supervisa directamente el trabajo

de todos los empleados al igual que la calidad de los productos. Participa en la

elaboración de los alimentos siendo este el dirigente total del establecimiento.

Gerente/Chef

Cocinero

Posillero

Ayudante de cocina

Cajero

Mesero

 Universidad de Cuenca

David Egas Hurtado 31

Debe estar pendiente de la limpieza de cada área, percatarse de cualquier

problema o circunstancia en el establecimiento y tomar las medidas necesarias

para solucionarlos.

Cocinero

Debe tener estudios universitarios en gastronomía. Encargado del

funcionamiento de la cocina, supervisa la limpieza, la cantidad de materia

prima, el orden de los productos almacenados, se encarga de la preparación de

los alimentos y la calidad con que salen los productos hacia los comensales, es

decir, toda la producción recae en su mando, al igual que supervisa las

acciones del ayudante de cocina y posillero. Es el encargado de recibir

cualquier noticia de los empleados para realizar una correcta retroalimentación

con el gerente. Participa en la limpieza de la cocina y bodegas terminadas las

operaciones.

Ayudante de cocina

Debe tener o estar cursando estudios universitarios en el área de

gastronomía, pueden ser pasantes universitarios. Sigue directamente las

ordenes del cocinero y del Chef, está encargado de mantener listos todos los

ingredientes necesarios para que el cocinero pueda realizar las operaciones sin

ningún retraso al igual que conocer todos los procedimientos para realizarlos

por si solo cuando las circunstancias lo ameriten. De ser necesario ayuda a los

meseros y al posillero a mantener el orden de los platos e utensilios sucios

para que no se amontonen ni molesten el momento de operaciones. Participa

en la limpieza de la cocina y bodegas al terminar las operaciones. De igual

manera colabora en la limpieza de la sala y del baño junto al mesero terminada

sus labores en la cocina.

Posillero

Encargado de lavar los platos y utensilios utilizados, secarlos y ubicarlos

en su sitio, al igual que verificar que los basureros tanto de la cocina, sala y

baño no se llenen y reemplazarlos el momento que sea necesario. Participa en

 Universidad de Cuenca

David Egas Hurtado 32

la limpieza de la cocina en los momentos en que las operaciones estén a su

máxima capacidad para evitar la acumulación de suciedad. Participa en la

limpieza de la cocina y bodegas al terminar las operaciones. De igual manera

colabora en la limpieza de la sala y del baño junto al mesero terminada sus

labores en la cocina.

Cajero

Debe tener preparación en administración de empresas, o contabilidad,

además de dominar el inglés. Se encarga de cobrar los pedidos, hacer las

facturas, pagar proveedores y anotar cualquier noticia, queja o sugerencia por

parte de los clientes o personal, mantiene en orden el ambiente de la sala

(iluminación, música, etc.), de igual manera puede ayudar al mesero en

momentos en que se necesiten. Supervisa las acciones del mesero.

Mesero

Debe tener conocimientos de inglés, y una optima disposición para

atender a los clientes. Se encarga de recibir, ubicar, y atender todas las

necesidades del cliente, pasar las comandas al área de la cocina, se encarga

de la limpieza de la sala durante y después del servicio al igual que poner a

punto el área de atención antes del servicio al igual que revisar que el baño se

encuentre en optimas condiciones para los clientes.

Pasantías:

Se contó también con la colaboración de pasantes en algunas

oportunidades.

La Universidad Estatal de Cuenca, y otros institutos facilitan los trámites

pertinentes para contar con la colaboración de pasantes en negocios privados,

siendo estos de aprendizaje para los estudiantes y de ayuda para los

propietarios ya que, resultan talento humano de mucha colaboración; sin

embargo, inicialmente es un poco arriesgado ya que los niveles con los que

llegan algunos estudiantes no son los más óptimos o esperados para el trabajo,

pero con una buena capacitación se logra resolver todos estos problemas.

 Universidad de Cuenca

David Egas Hurtado 33

Tuvimos convenios con la Universidad de Cuenca, y con San Isidro para

recibir pasantes.

2.2.6. Estructura financiera

La empresa está conformada por un único dueño, los fondos necesarios

para realizar el proyecto provienen de un préstamo bancario realizado en el

Banco Nacional de Fomento por el monto de 5000$. El tipo de préstamo

otorgado fue el “5-5-5”, consiste en 5000$ por un 5% de interés en 5 años para

pagar. El pago es trimestral.

El otro préstamo realizado fue un préstamo familiar por el monto de $

10000, fondos personales $2000.

a) Estructura de costos

Costos de instalación del restaurante:

 Infraestructurales : $ 2500

Tabla 1: Conexiones luz, agua, tuberías. Arreglo paredes, pisos, techos

adecuación de baños, pintura. Teléfono:

ETAPA CUENCA
Fecha: 27 de Abril del
2010

Contrato de Servicio
Telefónico Solicitud No. 182715

Número Telefónico:
4092171 Valor: 90$

 Universidad de Cuenca

David Egas Hurtado 34

Tabla 2: Permisos.

Permisos: $213 al año Certificado único de funcionamiento C.U.F, valido

año 2010 Requisitos:

Permiso anual de funcionamiento emitido

por el Ministerio de gobierno Y Policía

13/10/2010

$15

Permiso de funcionamiento del

Departamento de prevención contra

incendios. 04/06/2010 20$+

señalización y lámpara de emergencia(60)

$80

Permiso de funcionamiento

correspondiente a la dirección provincial

de salud del Azuay (examen salud de

cada empleado y carnet respectivamente.

$60+$10.5

Inscripción y revisión por parte de la

municipalidad de Cuenca 18/05/

$48

 Instrumentos de cocina.

Tabla 3: Instrumentos de cocina.

Unida
des

Descripción Valor unidad
$

Total
dólares

1 Licuadora 40 40$

2 Vasos de licuadora 20 40$

1 Batidora 70 70$

1 Microondas grande 150 150$

3 Wok 40 120$

3 Sartenes 20 60$

3 Cucharetas 10 30$

2 Cernidores 5 10$

2 Cacerolas acero inox 25 50$

20 Bol acero inox 5 100$

10 Cuchillos varios 20 200

2 Espumaderas 7 14$

1 Batidor manual 15 15$

3 Esterillas de sushi 5 15$

 Universidad de Cuenca

David Egas Hurtado 35

3 Espátulas de calor 5 15$

6 Bandejas de

almacenamiento

3.5 21

1 Extractor de jugo

cítricos

60 60$

1 Cafetera 60 60$

1 Teléfono 30 30

1 Pinzas 20 20$

2 Bandejas acero

inoxidable

20 40$

1 Escurridor plástico 5 5$

1 Escurridor metálico 14 14$

1 Dispensador industrial

de papel

30 30$

 Total

implemento

s de cocina

1194$

 Maquinaria de producción:

Tabla 4: Maquinaria de producción.

Unida
des

Descripción Costo
unidad $

Total
dólares

1 Nevera dos puertas 800 800$

1 Refrigeradora 350 350$

1 Cocina industrial 3 hor 250 250$

1 Horno industrial 250 250$

1 Mesón acero inoxidable2.5x0.60. con

estante inferior de acero inoxidable

400 400$

1 Lavador de platos de acero inoxidable

con escurridera y estante inferior

350 350$

1 Mesón de acero inoxidable con repisa

inferior 1mx0.6

250 250$

1 Campana de olores2m x 1 500 500$

1 Cobertura de pared de acero

inoxidable 2 x 1

150 150$

2 Tanques de gas 80 160$

1 Jaula exterior tanques de gas 200 200

1 Estante de madera para platos 40 40$

 Total: 3700$

 Universidad de Cuenca

David Egas Hurtado 36

 Artículos de sala

Tabla 5: Artículos de sala.

Unida

des

Descripción Valor

unitario

$

Total

dólares

40 Platos entrada/postres 1.8 72$

40 Platos grandes redondos 3.5 140$

20 Platos de wok 2.2 44$

3 Platos largos sushi 6 18$

2 Platos especiales wok 6 12$

5 Platos especiales sushi 6 30$

30 Posuelos para salsa 1.3 39$

6 Jarras de jugo 2 12$

30 Copas de sake 2 60$

40 Vasos de agua 1.1 44$

40 Vasos de jugo 1.1 44$

20 Copas de vino tinto 1.3 26$

20 Copas de vino blanco 1.3 26$

40 Cuchillos 2 80$

40 Tenedores 2 80$

40 Cucharitas de postre 1.4 56$

20 Cucharas de sopa 1.2 24$

6 Mesas de madera 60 360$

1 Barra en L de madera 500 500$

2 Juegos de jarra y copas para sake o te 30 60$

4 Saleros 1.2 4.8$

3 Ajiceros 1.2 3.6$

3 Bancas largas madera 80 240$

15 Banquitos de madera 25 375$

1 Puerta corrediza de vidrio 450 450$

6 Lámparas de madera estilo oriental 22 132$

2 Mesa 90x90 vidrio 141.15 254.07

8 Silla Negra reforzada espaldar 17.41 118.38

1 Sombrilla Movil Beige sin base 87.48 69.98

1 Sombrilla Movil Beige sin base 87.48 69.98

1 Radio con dos parlantes ubicados en

sala

50 50$

1 Charol grande 22 22$

1 Atrapamugre negro 1.5x1.5m 49.25 49.25

 Universidad de Cuenca

David Egas Hurtado 37

7 Sorbete normal empacado 0.82 5.72

2 Funda 23x28x10 Popeye 0.43 0.86

1 Toalla wypall airflex 13.50 13.50

70 Vaso 12.Onz. Espuma x10 plastro 0.50 35.00

20 TarrinaTérmica 1ltx25 1.69 33.80

20 Tarrina Térmica ½ lt x25 1.45 29.00

20 Tapa Tarrina 1-1/2lt. Térmica x 50 1.78 35.60

7 Tarrina Ecuatoriana 50 PS x100 s/t 2.17 15.19

7 Tapa Ecuatoriana 50 PS s/t 1.62 11.34

2 Funda 30x36x10 Popeye 1.00 2.00

2 Funda Negra 39x22x10 Bd. 2.46 4.92

40

Servilletascott cafeteria stand bl.

Paqx100uni 0.37 15.18

7

Tapa ps 10-12 onz tarrina 8onz x100

PT 5.35 37.45

3 Tarrina ecuatoriana 50 PS x100 s/t 2.44 7.32

8 Tarrina Térmica ½ lt x25 1.42 11.36

2 Tapa Tarrina 1-1/2 lt. Térmica x50 1.75 3.50

3 Tapa Ecuatoriana Tarrina 3.5 ec x100 1.82 5.46

2

Funda Halar Grande/ Dina 5

blancax100. 1.73 3.46

 Total

3.840.7

4$

 Materia prima quincenal aproximadamente. 2000

Tabla 6: Materia prima quincenal.

Unida
des Producto

Unidad
medida

Precio
unitario $

Total
dólares

Frigorífico

1 Acelga Kg 0,45 0,45

6 Aguacate Kg 1,1 6.6

1 Ají rocoto Kg 1,99 1,99

1 Ajo pelado Kg 3,34 3,34

2 Berenjena Kg 0,48 0.96

5 Brócoli Kg 0,75 3.75

5 Cebolla paiteña blanca Kg 0,77 3.85

1 Cebollín Kg 0,91 0,91

5 Coliflor Kg 0,62 3.1

 Universidad de Cuenca

David Egas Hurtado 38

5 Coliflor verde Kg 0,87 4.35

1 Culantro Kg 1,4 1,4

2 Espinaca Kg 0,52 1.04

4 Espinaca china Kg 1,5 6

1 Frutilla Kg 2,45 2,45

2 Huevo cubano 30U 2,87 5.74

1 Jengibre Kg 2,8 2.8

5 Kanikama Kibun 500gr 12,01 60.05

1 Kiwi Kg 2,15 2.15

1 Lima Kg 0,54 0,54

2 Limón real Kg 3.5 7

1 Mango grande Kg 1,44 1,44

1 Mantequilla KG 8,26 8,26

1 Manzana golden (175) Kg 1,44 1,44

2 Masago 500gr 21,99 44

4 Nabo chino Kg 0,39 1.56

1 Naranjas Kg 0,35 0,35

1 Orégano fresco Kg 3,3 3,3

6 Papa Fripapa de primera Kg 1.3 7.8

6 Pepino Kg 0,8 4.8

1 Perejil crespo Kg 4,7 4.7

5 Pimentón morrón Kg 1,88 9

5 Pimiento rojo Kg 0,95 4.75

5 Pimiento verde Kg 0,95 4.75

2 Piña Kg 0,57 1.14

1 Puerro Kg 1,41 1.41

1 Rábano Kg 0,85 0,85

1 Salsa de Anguila 1.8lt 91,16 91.16

1 Tamarindo Kg 3,59 3,59

2

Tocino ahumado granel

frailes KG 5,93 11.86

1 Tomate- árbol Kg 1,02 1.02

1 Tomate riñón cherry/pera Kg 3,81

 2 Tomate riñón de 1era Kg 0,89 3,81

1 Uva verde sin pepa (4499) Kg 3,98 3,98

1 Yogurt natural Toni 2lt 4,46 1.78

1 Yuca pelada Kg 0,51 8.92

3 Zanahoria Kg 0,73 0,51

1 Zanahoria roja Kg 0,77 2.19

4 Zuquini Kg 0,82 0.77

 Universidad de Cuenca

David Egas Hurtado 39

Congelador

5 Atún blanco kg 14 70

5 Atún rojo kg 14 70

10 Camarones kg 12 120

10 Cangrejo pulpa lb 7 70

3 Corvina especial filete Kg 8,19 24.57

5 Langostino grande Kg 12,5 62.5

5 Lomo fino de cerdo kg 10 50

5 Lomo fino de res kg 15 75

1 Miso Rojo 500gr 8.48 8.48

7 Pollo kg 2.5 17.5

2 Pulpa guanábana Kg 4,05 8.1

2 Pulpa guayaba Kg 1,7 3.4

2 Pulpa de mango Kg 2,25 4.5

2 Pulpa maracuyá Kg 2,96 5.93

2 Pulpa de mora Kg 4,34 8.68

2 Pulpa naranjilla kg 2.35 4.7

2 Pulpa de piña Kg 2,81 5.62

2 Pulpa de taxo Kg 2,16 4.32

2 Pulpa tomate Kg 2,48 4.96

Despensa

1

Aceite el cocinero Bidón

50lt

20

20

¼ Aceite de Ajonjolí Lata 56 oz 32 8

2 Ajonjolí Natural ½ lb 1.60 32

2 Ajonjolí Negro 1/2lb 7.50 15

2

Algas Nori Oobako para

sushi

100

hojas

23,39792

47

1 Arroz Botan 50 lb 78,00 78

¼ Azúcar San Carlos 100lb 37.50 9.38

¼ Canela Rama lb 4.60 1.15

2

CINCO ESPECIAS

CHINAS 1lb

15

30

½ Chocolate Blanco Nestlé 1kg 20.09 10.045

½

Chocolate Familiar semi

amargo 1kg 19.20 9.6

5 Esterilla de Bamboo 1unidad 3 15

28 FIDEO DE ARROZ FINO 400gr 1.85 51.8

¼ Harina Súper 100lb 33.50 8.2

1 Harina de Tempura Saco 40 lb 72,42144 73

½ Hierba luisa Kg 2 1

 Universidad de Cuenca

David Egas Hurtado 40

Productos a consignación $687.26

Tabla 7: Productos a consignación

Unida
des Producto

Precio
unitario $ Total dólares

6,00 Doña Dominga-sauvignon Blanc 7.39 44.34

6,00 Emilia Shiraz 7.40 44.4

6,00 Emiliana Chardonnay 7.41 44.46

6,00 Doña dominga cabernet sauvignon 7.42 44.56

6,00

Doña dominga cosecha especial

carmenere 7.4 44.4

6,00

Doña dominga cosecha tardía

chardonnay 7.41 44.46

6,00 Casa Silva-House Speciality-Lati 7.45 44.7

6,00 Vin. Sta. Julia Fuzion Temp-malbec 7.43 44.4

6,00 Vin. Sta. Julia Fuzion Chenin blan-char 7.47 44.82

6,00 Doña Dominga-Merlot 7.47 44.82

6,00 Doña Dominga- Carmenere 7.49 44.94

Total 600

3 Hongo Hoshi Shiitake 1lb 7.50 22.5

15 LECHE DE COCO 200gr 3,99 59.85

7 Maíz dulce Gustadina U 1,53 10.71

1lb Maicena kg 10 5

1

Mirin Sweet Cooking

seasoning 1lt

9.37

9.37

¼ Ozeki Sake Caneca (19 L) 19 lt 238,784 60

2.5

Palillos chinos - Palitos de

Bamboo 100
8,74

21.75

1

Pistacho Blanco con

Cascara 1/2lb 7.00 7

¼ Polvo de hornear kg 14 3.5

½ Sal KG 3.4 1.7

1 Salsa de Soya Kikkoman 5 gal 39,65 39.65

2 SALSA TERIYAKY 1lt 27 54

1 Te Verde Hojitas kg 26,00 26

½

Vinagre de Arroz caneca

Mizkan 50lt

78

39

1 Vinagre Jerez Garvey 1lt 7.70 7.70

½ Wasabi Waner kg 24,68 12.34

Total

aprox. 2000

 Universidad de Cuenca

David Egas Hurtado 41

 Bebidas con alcohol a consignación

Tabla 8: Bebidas con alcohol a consignación

 Gastos de operación mensuales del restaurante: $3630

Tabla 9: Gastos de operación mensuales del restaurante

Rubro Mensual
$

Personal 1600

Chef 700

Cocinero 350

Cajero 300

¨Posillero 250

Préstamo bancario a 18

meses

 314

Préstamo familiar a 5

años.

 166

Arriendo. 200

Agua. 12

Luz. 16

Gas doméstico 6x2.25 15

Teléfono. 18

Recipientes desechables,

limpieza.

 120

RISE mensuales 37

Materia prima 2000

Inventario inicial material

prima

 2000

Productos a consignacion 687.36

Producto quincenal Cantidad Precio total

Corona 24 1.24 29.76$

Heineken (Lata) 2X24 1.20 57.6

Total 87.36$

 Universidad de Cuenca

David Egas Hurtado 42

 Costos de marketing

Diseño y realización de acciones de marketing :4247$ en el tiempo de

funcionamiento del restaurante bajo esta administración. Los mismos que se

desglosan de la siguiente manera:

El 2010 se realizó una inversión de 3.000$, entre lo que se cuenta con un

intercambio de publicidad por consumo en el restaurante por parte de los

músicos de “Tripy Tripy.

En el 2011 el presupuesto de publicidad fue de $1.247, y la mayor parte del

mismo se realizó en diciembre de ese año y estuvo orientado a conseguir la

venta del restaurante.

Tabla 10: Presupuesto de publicidad.

2010 2011

Junio 1.000 Enero 200

Octubre 2.000 Febrero 167

 Marzo 184

 Abril 196

 Diciembre 500

 Universidad de Cuenca

David Egas Hurtado 43

b) Gastos

Tabla 11: Gastos

Concepto Costo Observaciones

Instalación del restaurante $10.594.7

5

Infraestructura,

Permisos,

Utensilios de cocina,

maquinaria de producción,

artículos de sala

Gastos de operacionales del

restaurante

$3630 Este valor varia en meses

de ventas superiores como

febrero, noviembre y

diciembre

Diseño y realización de acciones de

marketing.

$4247 50% para primer trimestre

de funcionamiento

Total 18.471,75

2.3. Análisis Externo

2.3.1 Análisis socioeconómico del Ecuador actual.

La historia socioeconómica del Ecuador durante los últimos quince años

ha sido una sucesión de crisis políticas y económicas, esta situación ha

acelerado un proceso de emigración con consecuencias económicas, sociales

y culturales.

En el último censo del INEC, se indica que en la actualidad, más de 2,4

millones de ecuatorianos trabajan en el extranjero y son estos ingresos de los

inmigrantes, junto con los ingresos petroleros, lo que mantiene a flote la

economía nacional. La migración igualmente nos crea una dependencia

externa del país hacia economías europeas que al estar en crisis en los últimos

años han afectado directamente a sectores económicos de país.

Los resultados de la primera Estratificación del Nivel Socioeconómico

realizada por el Instituto Nacional de Estadística y Censos (INEC) nos indican

que el 83,3% de los hogares Ecuador es estrato medio.

 Universidad de Cuenca

David Egas Hurtado 44

Con nuestra economía dolarizada lo que buscamos fue poner un alto a

la inflación. Según el Inec, el 80% de la población no satisface sus necesidades

básicas con el sueldo mínimo vital

En 2008 los ingresos familiares alcanzaban para el 75,3% de la canasta

básica y en 2009 el 77,8%. En el mes de mayo del 2013 se ha indicado que el

ingreso familiar cubre el 92.6% de la canasta básica familiar que llegó en abril

a 588,48 dólares, mientras que los ingresos mensuales familiares alcanzaron

en ese mes los 545,07 dólares, informó ayer el Instituto Ecuatoriano de

Estadísticas y Censos (INEC). Además que en la región Costa, la CBF fue de

590,82 dólares y en la Sierra 588,08 dólares. Cuenca es la ciudad más cara del

Ecuador, donde este índice llega a 604,04 dólares, frente a Ambato, la más

barata de la muestra, con 561,82 dólares.

Por lo que dentro de las estrategias establecimos los precios no

elevados ya que estos resultarían poco accesibles para nuestros clientes

potenciales guiándonos por los datos recolectados en esta tesis, sobre el tipo

de habitantes del barrio, la factibilidad de este tipo de negocios en Cuenca, el

alto porcentaje de clase media en la ciudad se refleja en la encuesta realizada

el porcentaje mayor de los consumidores encuestados prefieren no pagar

precios altos, siendo solo el 15% de los encuestados los que estarían

dispuestos a pagar más de ocho dólares.

También el precio de la canasta básica en Cuenca nos indica que los

sueldos y el nivel de vida en la ciudad se prestan para que se desarrollen

negocios enfocados a la clientela más numerosa del país que sería la clase

media.

Sumado al proceso de globalización cultural por el cual atravesamos, la

proliferación de restaurantes con temas novedosos son de buena acogida en la

ciudad, habiendo cada vez más de estos negocios innovadores que van de la

mano con el aumento de la tendencia culinaria en Cuenca, la aparición de más

institutos gastronómicos aumentan cada el número de estudiantes de esta

 Universidad de Cuenca

David Egas Hurtado 45

rama en la ciudad por lo que seguramente veremos más adelante una

revolución culinaria.

2.3.1. Mercado existente sobre el tema culinario

El sushi es una propuesta culinaria presente desde 1996 en Ecuador. El

primer restaurante de sushi en el país fue abierto por un empresario japonés de

nombre Junji Tsujimura, es nombre de este restaurante es: TSUJI en

Guayaquil.

Pero el icono del sushi en el Ecuador es una creación de una persona

oriunda de Cariamanga, provincia de Loja. El en 2005 abrió el primer NOÉ en

Cumbayá (Quito), luego de haber experimentado seis años con un negocio

anterior de nombre Restaurante SAKE, que fue establecido con varios socios.

Noé Carmona comenta en su entrevista brindada el viernes 13 de julio del 2012

a la revista virtual “elEmprendedor.ec” que NOÉ fue una inversión de 60000

dólares, compró un local gastronómico ya establecido en el hicieron algunos

arreglos para adaptarlo al nuevo estilo gastronómico del local. Ahora NOÉ

cuenta con 14 locales en Quito y Guayaquil. En estas ciudades existe una

mayor variedad de restaurantes especializados en este género. Algunos de los

más representativos en Quito son: Sushi In, Noe, Zoe, Restaurante del Hotel

Oro Verde, Sushi To Go, entre otros. En estos restaurantes hay una oferta muy

variada de sushi de muy buena calidad. Una parte importante de la realizacion

del menú de NORI fue probar personalmente algunos de los locales antes

mencionados al igual que en la ciudad de Guayaquil pude conocer negocios

muy buenos como: Tsuji, Noe, Matsuri, Akai Sushi.

En la ciudad de Cuenca, este género culinario se está poniendo de

moda y no se encuentra poco explotado. Una prueba de esto es que después

de la creación de Nori restaurante, en junio del 2010, nuestra clientela era

amplia y los clientes habituales de otros establecimientos nos daban excelentes

críticas de nuestro producto.

Entre los años 2011 y 2012, además de los locales ya existentes, se

han creado dos nuevos especializados en sushi. Eso muestra que este tipo de

 Universidad de Cuenca

David Egas Hurtado 46

comida cuenta con una gran acogida dentro de nuestro medio por parte de un

público de clase media alta, preferentemente joven y profesional y gente con

interés por la gastronomía asiática en sus diferentes manifestaciones.

Un dato curioso es que los creadores de los locales nuevos de sushi y

wok, eran clientes regulares de Restaurante NORI.

La experiencia en Nori restaurante nos ha mostrado que el tipo de

clientela que asiste a un lugar como éste, es fundamentalmente familiar y

grupos deamigos generalmente jóvenes, lo que en el caso de Nori, ha sido

reforzado con la opción del wok para los miembros familiares que no disfrutan

del sushi.

En el caso del Wok, en la ciudad no se encuentran otros negocios

dedicados a esta especialidad; luego de la apertura de NORI igualmente se

creó un restaurante especializado en esta rama de la comida asiática en el

patio de comidas de Millenium Plaza, de nombra “Cocina al Wok”. Esto es

particularmente importante porque diversifica la oferta que hasta el momento

dan las chifas en la ciudad.

A pesar de que los chifas son abundantes, una buena cantidad de

clientes dudan de la calidad y sanidad por problemas que desde años atrás

fueron de conocimiento público a través de los medios de comunicación.

A esto se debe sumar, en opinión del autor de esta tesis que no existe

variedad u oferta atractiva en los diferentes establecimientos de este tipo.

2.3.2. Estudio de mercado

 Factibilidad del tipo de negocio

Se ha partido de la información estandarizada que el INEC (Instituto

ecuatoriano de censos) obtenido en el Sistema de consulta para

emprendedores que se presenta en el cuadro a continuación.

Este cuadro nos indica el nivel de inversión que requiere un negocio tipo

según la ciudad, la dimensión, el número de trabajadores, la existencia de

 Universidad de Cuenca

David Egas Hurtado 47

nuestros potenciales clientes, su l nivel de educación. Se apoya en una

encuesta para caracterizar a la posible clientela.

Tabla 12: Factibilidad del tipo de negocio.

COMPETIDORES ACTUALES 1400

 Restaurantes de cuenca, de entre

3-9 trabajadores

PROMEDIO

POR NEGOCIO

TOTAL DEL

MERCADO por

tamaño de negocio

Necesitas invertir para tu negocio

($)

7.738.21 10.833.497.99

Total de ventas de los

competidores ($)

36.463.49 51.048.891.00

Total de gastos de los

competidores ($)

19.920.49 27.888.682.42

Número de personas que trabajan

3 3.519

Mujeres

2 2.461

Hombres

1 1.058

POTENCIALES CLIENTES

Grupo Objetivo

4.933

PORCENTAJE TOTAL

Hombres

52% 2.545

Mujeres

48% 2.388

Usó computadora (Últimos 6

meses)

95% 4.710

Usó internet (Últimos 6 meses)

91% 4.500

Usó celular (Últimos 6 meses)

99% 4.862

Si emprende, sistema de consultas para emprendedores

http://www.ecuadorencifras.com/siemprende/PreCenec.html

Es una herramienta que permite ver datos reales para personas que

buscan empezar negocios.

El cuadro nos muestra que existen 1400 negocios similares a Nori en

tamaño en la ciudad de Cuenca, los cuales tienen invertidos casi 11 millones

de dólares y un promedio de 8 mil dólares de inversión por cada negocio con

similares características que NORI en número de empleados e inversión

http://www.ecuadorencifras.com/siemprende/PreCenec.html

 Universidad de Cuenca

David Egas Hurtado 48

siendo la diferencia de valor más elevada en Nori por los acabados de primera

calidad en decoración, la puesta en punto de una cocina que funcione

correctamente, que sea sencilla de mantener limpia basándonos en el

HACCP9, además de que la materia prima inicial es de costo elevado por ser

un tipo de comida diferente y algo exótico.

Siendo a su vez Ingresos significativamente más altos que en los

mencionados negocios del cuadro.

Otro dato interesante que muestra el cuadro y que es importante

resaltar, es que hay más mujeres trabajando en esta área.

Tomando al acceso a la tecnología (uso de computador e internet) como

indicador del nivel educativo, se encuentra que el mercado específico de

potenciales clientes es de 5000 personas, las cuales el 52% son mujeres y el

48% son hombres en edades comprendidas entre los 18 y los 50 años

aproximadamente.

A la vez, el indicador de acceso a la tecnología, sirve también como un

indicativo de la validez del uso de esta herramienta como medio para publicitar

el local.

Para concretar el público y la factibilidad del restaurante Nori se realizó

un estudio de mercado elaborado en la universidad en julio del 2010, en la

materia de Marketing. Para este estudio, un grupo de estudiantes entre los

que estuvo el autor del presente trabajo, realizaron 200 encuestas en el centro

de la ciudad de Cuenca a personas del rango de edad entre 20 -50años, y de

clase media a clase alta.10

9
En inglés: Hazard Analisis and Critical Control Points. En español: Análisis de Peligros y Puntos críticos

de Control. Es un sistema de seguridad alimentaria basado en la prevención. El capítulo II de esta tesis
profundiza sobre este tema.
10

Las preguntas realizadas fueron las siguientes:

 Nombre y edad
1.- ¿Asiste usted a restaurantes? Si/ no
2.- ¿Con que frecuencia visita usted restaurantes a la semana? 1 /2-4/5 veces, todos los días.
3.- ¿Qué tipo de comida por lo general consume? Rápida/ carnes y asados/mariscos/viandas
4.- ¿Cuál es el presupuesto que invierte cuando asiste a estos establecimientos? 1.5-3/3-5$/5-8$/de 8

en adelante

 Universidad de Cuenca

David Egas Hurtado 49

Los datos recogidos muestran que:

Los encuestados fueron:

53% mujeres 47% hombres.

El 100% asiste a restaurantes entre 1-3 veces por semana.

Entre las preferencias gastronómicas de los encuestados estuvieron la

comida rápida y las carnes.

Están dispuestos a pagar entre cinco y ocho dólares americanos.

Frecuentan los establecimientos más con su familia y amigos.

Los encuestados se consideran en su gran mayoría (89%) como

personas dispuestas a probar nuevas tendencias gastronómicas.

El 74% ha visitado restaurantes de comida asiática lo que explica porqué

existen tantos chifas en la ciudad.

Como era esperado existe solo el 33% de personas con conocimiento

sobre el wok. Por otra parte, fue interesante que la mitad (53%) de los

encuestados haya probado sushi lo que nos indica que la población cuencana

está abierta a probar este género.

Sobre el costo que estarían dispuestos a pagar por el sushi y el wok, se

obtuvo el siguiente resultado: entre tres y cinco dólares americanos el 26%;

entre entre seis y ocho el 59%; y ocho dólares en adelante el 15%, lo que

nos dio una pista de en qué valores deben estar nuestros precios.

Como conclusión se puede decir que los habitantes de Cuenca en los

rangos de edad seleccionados, si están dispuestos a probar nuevas

tendencias gastronómicas, además de sentirse a gusto con la gastronomía

asiática.

5.- ¿Con quién frecuenta estos lugares? Familia/amigos/pareja/solo
6.- ¿Es usted una persona dispuesta a probar nuevas tendencias de comida? Si/no
7.- ¿Ha visitado usted alguna vez restaurantes de comida asiática? Si/no
8.- ¿Conoce usted que es un plato elaborado en wok? Si/NO
9.- ¿Alguna vez ha probado sushi? Si/no
Para ampliar la información de los resultados de las encuestas, vea Anexo Único.
10.- ¿Cuánto estaría dispuesto a pagar por una comida de este tipo de sushi-wok? 3-5/6-8/8 dólares en

adelante.

 Universidad de Cuenca

David Egas Hurtado 50

Esta encuesta ayudó a la definición de los clientes del restaurante, en los

términos que se exponen a continuación.

Clientes

Este negocio está dirigido a personas de clase media y clase alta,

preferentemente jóvenes en edad y/o en apertura cultural, profesionales, en

las edades comprendidas entre los 20 y 50 años, amantes de la gastronomía

asiática o simplemente con intereses en probar estilos gastronómicos

diferentes a los que estamos acostumbrados dentro de la comida asiática.

Está dirigido también a personas que se preocupan por consumir una

comida sana, preparada con productos frescos y que buscan una opción

diferente a la dieta normal ya que el sushi tiene muy baja cantidad de grasa,

el alga es un antioxidante natural y ayuda a limpiar la flora intestinal; por otro

lado el wok por el tipo de cocción mantiene los nutrientes.

No solo se dirige a las personas individualmente o en situación social, es

decir, acompañados por amigos, sino también, se dirige a grupos familiares11.

A estos clientes se espera ofertar para llevar y de servicio a domicilio, tanto del

sushi como del wok.

Ubicación

 Descripción del barrio

El siguiente cuadro nos indica el número de personas que vive en cada tipo

de vivienda presente en los barrios que conforman la zona escogida para la

ubicación del restaurante. Esto nos presenta los siguientes datos:

La mayor cantidad de personas que viven en la zona lo hacen en casa tipo

villas (67%) y en departamentos (25%), siendo mucho menos los que viven en

cuartos o en otro tipo de residencia que sería tan solo el 4%. Lo que muestra

11 La existencia de este grupo de clientela fue ratificado por el funcionamiento del
restaurante, ya que contamos con una gran afluencia de familias.

 Universidad de Cuenca

David Egas Hurtado 51

que es una zona residencial de población con recursos económicos y hábitos

socioculturales de clase media alta.12

En el barrio se han ubicado recientemente varias instituciones públicas y

privadas, por ejemplo: Corte de Justicia, Universidad del Azuay, Colegio la

Salle, Millenium Plaza, Hostal la Casona, Supermaxi, Cámara de Industrias,

entre otros edificios grandes de oficinas.

 Mapa

El restaurante está ubicado en la calle Luis Moreno Mora 3-104 y Cornelio

Merchán, es una zona residencial con un alto índice de crecimiento comercial.

Imagen1:Ubicación del barrio en

Cuenca

Imagen 2: Ubicación de Nori en el

barrio

12

Cuadro obtenido de CEPAL

/CELADE/Redatamhttp://websie.eclac.cl/sisgen/ConsultaIntegrada.asp?idAplicacion=11&idTema=196&idI
ndicador=33

http://websie.eclac.cl/sisgen/ConsultaIntegrada.asp?idAplicacion=11&idTema=196&idIndicador=33
http://websie.eclac.cl/sisgen/ConsultaIntegrada.asp?idAplicacion=11&idTema=196&idIndicador=33

 Universidad de Cuenca

David Egas Hurtado 52

Tabla 13: Número de personas y tipo de vivienda. Cepal/Celade

CEPAL

/CELADE/Redatamhttp://websie.eclac.cl/sisgen/ConsultaIntegrada.asp?idAplicacion=11&idTema=196&idI

ndicador=33

CEPAL/CELADE Redatam+SP 07/04/2010

Base de datos

 C:\BaseSur\SUR.dic

Área Geográfica

 C:\BaseSur\el estadio.sel

Título

 VIVIENDA

Crosstab

 de TOTAL DE PERSONAS EN LA VIVIENDA

 por TIPO DE VIVIENDA

AREA # 010150051001524

TOTAL DE PERSONAS EN LA VIVIENDATIPO DE VIVIENDA

Casa o Villa Departamento Cuarto Mediagua Hospital Total

 1 10 1 2 - - 13

 2 19 7 1 3 - 30

 3 17 10 - 1 - 28

 4 19 9 1 - - 29

 5 12 3 - - - 15

 6 9 3 - - - 12

 7 1 1 - - - 2

 8 1 - - - - 1

 10 1 - - - - 1

 29 - - - - 1 1

 45 - - - - 1 1

 Total 89 34 4 4 2 133

NSA : 18

AREA # 010150051002525

TOTAL DE PERSONAS EN LA VIVIENDATIPO DE VIVIENDA

Casa o Villa Departamento Cuarto Mediagua Hospital Total

 1 4 3 1 - - 8

 2 15 5 - 1 - 21

 3 29 5 1 1 - 36

 4 26 - 1 2 - 29

 5 25 4 1 1 - 31

 6 7 - - - - 7

 7 4 - - - - 4

 8 1 - - - - 1

 9 2 - - - - 2

 10 1 - - - - 1

 Total 114 17 4 5 - 140

NSA : 12

RESUMEN

TOTAL DE PERSONAS EN LA VIVIENDATIPO DE VIVIENDA

Casa o Villa Departamento Cuarto Mediagua Hospital Total

 1 14 4 3 - - 21

 2 34 12 1 4 - 51

 3 46 15 1 2 - 64

 4 45 9 2 2 - 58

 5 37 7 1 1 - 46

 6 16 3 - - - 19

 7 5 1 - - - 6

 8 2 - - - - 2

 9 2 - - - - 2

 10 2 - - - - 2

 29 - - - - 1 1

 45 - - - - 1 1

 Total 203 51 8 9 2 273

http://websie.eclac.cl/sisgen/ConsultaIntegrada.asp?idAplicacion=11&idTema=196&idIndicador=33
http://websie.eclac.cl/sisgen/ConsultaIntegrada.asp?idAplicacion=11&idTema=196&idIndicador=33

 Universidad de Cuenca

David Egas Hurtado 53

En este sector ya existían restaurantes concurridos de la ciudad, como

son: Red Crab y la Casa del Marisco y Los Ceviches de la Rumiñahui, Los

Ceviches de Pedro.

Esto le ubica en un ancla comercial o zona que puede ofrecer gran

variedad de oportunidades que permite mostrarnos a los comensales de los

otros establecimientos.

Posterior a la apertura de Nori en la cuadra siguiente se abrieron tres

locales más de comida rápida, y un local enfocado a postres.

Competencia

 Directa

La competencia directa está especializada específicamente en sushi, al

momento de la apertura de Nori, es SAKURA, el cual cuenta con varios tipos

de sushi además de variedad de platos calientes, carnes y mariscos a la

parrilla. Está ubicado en el pasaje 3 de noviembre lo que les facilita la

concurrencia de extranjeros y personas que almuerzan en el centro de la

ciudad. Otra ventaja con la cuentan con respecto a Nori, es su experiencia de

6 años. Sus desventajas radican en que ofrecen los platos tradicionales de un

restaurante de sushi con poca innovación, además de no haber renovado la

carta en todos estos años lo que puede aburrir a la clientela. No cuenta con

una buena campaña de publicidad ni una buena zona de parqueo.

UNAGI es otro restaurante, que por otra parte tienen una variada carta

de sushi, el local es bien decorado, agradable, el servicio es un poco lento

además de no tener inversión en publicidad. Está ubicado en un lugar de ni

muy fácil acceso en una zona de no muy alta actividad comercial (zona rosa).

MISO es un establecimiento nuevo especializado en varios tipos de

gastronomías entre ellas asiática y peruana. En relación al sushi tienen un

menú limitado. El local es muy agradable de buena decoración.

 Universidad de Cuenca

David Egas Hurtado 54

 Indirecta

Vinoteca, Oro verde y Eucaliptos sirven sushi dentro de su menú pero no

son especializados en esta rama, es muy limitado y no se considera como

competencia directa.

2.3.3. Análisis FODA

 Instalación del Restaurante Nori-Análisis FODA.

Tabla 14: Análisis FODA para la instalación del restaurante Nori.

FORTALEZAS

PROPUESTA

El nombre evoca a uno de los elementos fundamentales
para la elaboración de sushi, como es el alga Nori. Al
nombrar de esta manera al restaurante se está indicando
al público una idea precisa del tipo de restaurante que es,
además de que es un nombre de fácil recordación.

NORI es una oferta innovadora.

El menú de NORI permite el conocimiento y disfrute de
diferentes tipos de sushi y wok, así como de bebidas con
o sin alcohol provenientes de Asia.

Los precios han sido establecidos para que sean
accesibles para el segmento de público identificado como
potenciales clientes.

NORI facilitará el acceso de su menú ya sea en su
restaurante o en servicio a domicilio.

TALENTO
HUMANO

Nori da oportunidad para poner en práctica y desarrollar
la creatividad del talento humano cuencano y generar
empleo, lo que aporta al desarrollo local y valoración
social de la profesión.

Colaboración de estudiantes que se desenvuelven en el
ámbito laboral y que aportan con sus nuevos
conocimientos adquiridos en las aulas universitarias.

INSTALACIÓN DEL
LOCAL

El local es cómodo, íntimo, con decoración minimalista
que utiliza elementos asiáticos contemporáneos distintos
a los que se conocen en los antiguos restaurantes de este
origen

Está ubicado en la zona de crecimiento de negocios

 Universidad de Cuenca

David Egas Hurtado 55

similares que no son competencia directa con NORI

ESTRUCTURA
ORGANIZACIONAL

La estructura orgánica en la que se basa el
funcionamiento del restaurante es sencilla y eficiente.

INVERSIÓN Y
FINANCIAMIENTO

Los promotores tienen interés y capacidad para calificar
para un crédito en condiciones accesibles en el Banco
de Fomento para proyectos como los descritos.

DEBILIDADES

PLANIFICACIÓN Falta de experiencia en instalación de restaurantes por
parte de los promotores del proyecto.

PROPUESTA Propuesta nueva, no muy difundida en la ciudad,
proveniente de una cultura diferente por lo que todavía no
tiene una aceptación generalizada como la comida
nacional u otras con más tiempo de presencia en la
ciudad.

Poca experiencia laboral de los promotores

INSTALACIÓN DEL
LOCAL

El tamaño pequeño del local puede ser una debilidad en
algunos días de alta demanda.

INVERSIÓN Y
FUNCIONAMIENTO

La inversión requerida es más alta de las posibilidades
económicas de los promotores por lo que hay que cambiar
en las características de lo esperado para ajustarse al
presupuesto.

Aunque la estructura orgánica funcional es ligera y
flexible, por razones económicas de arranque no se puede
contratar a todo el personal requerido.

FINANCIERO Costos operativos altos.

OPORTUNIDADES

SOCIAL Y
POLÍTICO

Hay nuevas demandas de un sector de la población que
desea conocer y experimentar ofertas culinarias
relacionadas con la gastronomía mundial.

Existencia de programas de incentivo para que jóvenes
emprendan proyectos productivos.

PLANIFICACIÓN

Contar con un plan estratégico y operativo para el
funcionamiento.

Contar con ofertas y promociones planificadas como forma
de marketing y posicionamiento.

 Universidad de Cuenca

David Egas Hurtado 56

Existe talento humano para desempeñar funciones
diferentes en la realización del proyecto.

REGIÓN

Nori contribuye a la diversificación y mundialización de la
oferta culinaria de la ciudad de Cuenca y en la región.

Contribución a la dinamización de la economía a través de
la generación de proveedores de servicios locales, de
generación de empleo para diferentes perfiles profesionales
y ocupacionales.

TALENTO
HUMANO

Existe talento humano para desempeñar funciones
diferentes en la realización del proyecto.

Oportunidades de aprendizaje de experiencias similares
instaladas en otras ciudades del país y de América Latina.

AMENAZAS

SOCIAL

Existencia de un porcentaje alto de la población con poco
conocimiento y aprecio por la oferta culinaria de NORI

TALENTO
HUMANO

Falta de talento humano experimentado en la especialidad
culinaria del restaurante.

Inestabilidad del personal, lo que significa capacitar en
varias ocasiones.

Los trabajos artesanales que se requieren para la
instalación del local son demorados lo que retrasa la
apertura del local.

FUNCIONAMIENTO
OPERATIVO

Los proveedores importantes se encuentran fuera de la
ciudad de Cuenca.

Exigencia de mayor esfuerzo para garantizar la cadena de
frio que este tipo de comida exige.

2.3.4. Objetivos estratégicos

 Posicionarse en el mercado

 Optimizar los procesos productivos

 Mejorar de calidad de los productos y servicios

 Manejar los procesos en el marco del HACCP

 Publicitar el local

 Optimizar la cadena de aprovisionamiento

 Mejorar el nivel de satisfacción actual de los clientes

 Universidad de Cuenca

David Egas Hurtado 57

 Mantener un crecimiento sostenido

2.3.5. Elecciones estratégicas

Nos permite evaluar la información, sintetizarla y ver sus pros y contras

y sobre todo, confrontar nuestras observaciones del entorno con nuestra propia

realidad en cuanto a los recursos y capacidades que se posee. Esto permite

formular alternativas, cursos o líneas de acción acordes con nuestros deseos,

circunstancias y capacidades.

En el caso del Restaurante NORI, esto se ha concretado en las siguientes

líneas de acción y estrategias:

1. Desarrollo de un menú novedoso, atractivo y de precio accesible.

2. Instalación de un restaurante acogedor, con decoración asiática

minimalista

3. Diseño y desarrollo de procesos de control alimenticio dentro de las

normas HACCP.

4. Desarrollo de políticas de la empresa y su retroalimentación a partir de la

experiencia.

5. Establecimiento de un punto de equilibrio financiero.

6. Diseño y realización de acciones de marketing para posicionar al

restaurante y asegurar clientela.

Lo que se sintetiza en el siguiente gráfico:

 Universidad de Cuenca

David Egas Hurtado 58

Elecciones estratégicas seleccionadas para implementar Nori Restaurante

Grafico 3: Estrategias para implementar Nori Resturante

Instalación
restaurante
acogedor

Menú novedoso y
atractivo

HACCP
Politicas &

restroalimentacion

Punto de equilibrio
financiero

Marketing de
posicionamiento

 Universidad de Cuenca

David Egas Hurtado 59

2.3.6. Implementación de las estrategias elegidas

Se han desarrollado las siguientes estrategias para lo que se ha

preparar tanto en los aspectos estructurales como organizativos. Igualmente se

ha preparado los recursos y al factor humano, para asumir los retos

estratégicos, esto ayudó a elegir el curso de acción más conveniente.

a) Desarrollo de un menú novedoso, atractivo y de precio

accesible.

Estrategia de precios:

Para restaurante Nori se crearon dos menús:

El primero y más simple constituyó una prueba que buscaba encontrar

el camino adecuado, tanto en sabores como en el estilo de la comida, para

llegar a los gustos de la clientela y para facilitar el trabajo en cocina,

tomando a este momento como un primer paso hasta tener claro el correcto

uso y administración de los recursos.

Dos meses después de la apertura empezamos a trabajar con el menú

definitivo que fue acogido con mucho éxito por los clientes. El segundo menú

llamó mucho la atención porque los platos ofrecidos fueron exóticos e

inexistentes en la ciudad hasta ese entonces, aunque en los parámetros de

gustos locales.

Se trabajó con la hipótesis que tener un menú novedoso permitiría hacer

que nuestros clientes regresen más seguido para explorar y degustar la

variedad de nuestros platos.

El menú se desarrolló tanto en inglés como en español ya que se

esperaba que una parte de nuestros clientes fueran extranjeros.

Ejemplos de los menús que estuvieron disponibles en Nori Restaurante, ver en

Anexo 1.

 Universidad de Cuenca

David Egas Hurtado 60

La empresa utiliza una estrategia de precios basada en sus

competidores, lo que será el parámetro para la fijación de precios para ser

competitivos ya que al ser relativamente nueva necesita adquirir prestigio al

ofrecer un servicio diferente, innovador con un valor accesible acorde con los

costos de producción y demanda.

Se utiliza también una estrategia de descuentos por medio de precios en

fechas especiales para lograr un número alto de contratos en días festivos,

celebraciones eucarísticas, navidad etc.

b) Instalación de un restaurante acogedor, con decoración

asiática minimalista

La decoración está basada en el tema asiático contemporáneas,

minimalista por seguir una línea simple, conservando limpieza visual.

Se realizó el arreglo físico del local, lo que si fue considerable para

dejarlo en óptimas condiciones para el funcionamiento del restaurante.

Fotos del local

Foto 12: Parte externa del local.

 Universidad de Cuenca

David Egas Hurtado 61

Foto13: Parte interna del local.

Foto14: Comedor del Local

 Universidad de Cuenca

David Egas Hurtado 62

Línea gráfica, se consideró también como parte de la instalación de un

local acogedor con identidad propia.En este sentido, es importante

señalar que se puso mucho cuidado en el diseño para mantener una

misma línea gráfica en diferentes elementos del restaurante,

armonizando con el local mismo, pero también el logo, las cartas, los

individuales, el letrero, flayers, etc., para lo que se contó con el soporte

de un diseñador gráfico profesional.

Los siguientes son algunos ejemplos de la línea gráfica señalada:

Logotipo

:

Logotipo de Nori Restaurante diseñado por EGAS, Sebastián.

 Universidad de Cuenca

David Egas Hurtado 63

Individuales: rojo y negro

Diseño de individuales realizado por EGAS, Sebastián.

Flyer

Diseño de flyer realizado por EGAS, Sebastián.

 Universidad de Cuenca

David Egas Hurtado 64

Tarjeta de presentación:

Diseño de tarjeta de presentación realizado por EGAS, Sebastián.

c) Diseño y desarrollo de procesos de control alimenticio

dentro de las normas HACCP
13.

La seguridad alimenticia sobre todo en la preparación de Sushi es vital

tanto para el éxito del negocio como para la salud de nuestros clientes.

El HACCP es una filosofía cuyo objetivo principal es garantizar la

inocuidad de los alimentos para el ser humano.

El procesamiento con estos productos requiere conocimientos

adecuados en seguridad de alimentos para evitar la transmisión de

enfermedades a través de ellos o perder materia prima por mal almacenaje.

13

El Capítulo 2 desarrolla el conjunto de procesos basados en el Sistema HACCP que se encarga del

control de los puntos críticos de todos los procesos que se realizan en el Restaurante para que lo
fundamental del proceso desarrolle cuidados preventivos en nutrición e higiene a favor de la calidad de
los productos que ofrece Nori Restaurante.

 Universidad de Cuenca

David Egas Hurtado 65

Por ejemplo, sushi preparado con pescado crudo que no ha sido congelado

adecuadamente puede transmitir parásitos.

Por esto, la creación de un procedimiento óptimo basado en este

sistema es vital para este tipo de negocio. El capítulo dos, de la presente

monografía se encarga de crear un plan operativo para Nori restaurante

basado en el HACCP.

d) Desarrollo de políticas de la empresa y su retroalimentación a

partir de la experiencia.

En base a los estudiado en el librodeFred R. David en su libro:

Conceptos de administración estratégica, el nos indica que la fórmula del éxito

es comprometer a todo el personal en un tipo de sistema que de alguna

manera lleve a la empresa por el camino correcto, por medio del sistema TQM

pretendemos comprometernos a brindar el mejor servicio no por obligación sino

como un reto personal de brindar el mejor servicio posible para recibir un

sentimiento de satisfacción de nuestros clientes al igual que un ambiente de

trabajo exitoso.

El TQM se resume como un método administrativo y de acción, el Total

Quality Management es una muy buena vía de administrar, por el hecho de que

este busca la mejoría de la empresa en todo su entorno, en la que los

miembros de la empresa están involucrados en la búsqueda del progreso de la

empresa.

Este constituye en un proceso de cambio planeado, inicialmente

producto de una toma de conciencia y de una iniciativa gerencial, dada por

cada uno de los empleados en sus diferentes aéreas, para así poder

enriquecernos de todas las posibilidades de mejoras del proceso o en general.

En la práctica con una buena retroalimentación, esto debe ir involucrando la

voluntad y el compromiso de todos y cada uno de los miembros de la

organización, desde los niveles jerárquicos más altos, hasta los más bajos.

Bajo este enfoque podemos entender al TQM como un nuevo modelo

administrativo sustentado en una filosofía muy especial, el cual se está

 Universidad de Cuenca

David Egas Hurtado 66

convirtiendo en una auténtica estrategia global que exige la cooperación de

todas las funciones de una empresa: producción, mercadeo, logística,

finanzas, etc. pero que también supone incorporar a todas las organizaciones

relacionadas con la empresa, como los proveedores, distribuidores, publicistas,

entre otros. Aunque cada empresa debe encontrar su propio modo de poner en

práctica el TQM, existen tres características que toda empresa debe tomar en

cuenta:

1. Relación con los clientes (políticas de relaciones humanas) y la

satisfacción de sus necesidades,

2. Trabaja en la mejora continua de los procesos para elevar la calidad de

productos y servicios (HACCP).

3. Necesita de la participación total del personal, todo esto encaminado en

crear una cultura de calidad para todos los aspectos de las actividades

de una empresa que le permitan llegar al éxito.

e) Políticas creadas para el restaurante Nori

Para que las políticas sean fácilmente comprendidas y recordadas por

todas la personas que trabajan en el restaurante, se las ha formulado en

campos importantes para los diferentes momentos del día a día del

restaurante, y .en términos de máximas. Así tenemos:

Atención presencial a los clientes

Tabla 15: Atención a clientes

Esfuérzate en conocer al

cliente y sus necesidades

Ubica tu rol dentro de la empresas

Ten disposición a atender de manera óptima al

cliente.

Mantén un tono de voz y el ritmo relajado sin

prisas ni ansiedad.

No digas NO; busca una solución.

Ten capacidad de sonreír.

Controla la agresividad en todo momento.

Considera tu imagen

personal como parte del

servicio

Acude a tu puesto de trabajo aseado y viste un

uniforme en perfecto estado, orden y pulcritud.

Los hombres bien afeitados y peinados y las

 Universidad de Cuenca

David Egas Hurtado 67

mujeres sin excesos de joyas, perfume

maquillaje.

Escucha con atención y

exprésate con claridad.

La relación con los clientes será siempre de

“Usted”.

Permite que el cliente se exprese y préstale la

mayor atención.

Formula preguntas que faciliten comprender lo

que el cliente quiere comunicar.

Debes tener la capacidad de expresarte en

inglés y español porque hay un número

importante de clientela extranjera.

Asiente regularmente cuando el cliente habla.

Contesta las preguntas y si no se saben las

respuestas realizar el esfuerzo de buscar la

información. No dejar nunca una duda.

Anota los datos proporcionados por el cliente,

cuando la complejidad (por ejemplo un apellido,

una dirección, una hora, una queja) o la

importancia lo aconseje.

Repite las veces que sean necesarias para

confirmar la comanda.

Convierte las quejas en oportunidades para

mejorar.

No se mantengas conversaciones paralelas que

puedan ser escuchadas por el cliente.

Demuestre interés en el

cliente

Mantente a la vista del cliente.

Evita realizar trabajos paralelos o jugar con

objetos.

No dar la espalda al cliente.

Mantente a la vista evitando apoyarte en

elementos decorativos, paredes o mobiliario.

Evita meter las manos en los bolsillos y, en la

medida de lo posible.

Observa constante el área de tu actuación y de

la de los clientes.

Cuando un cliente se dirige a ti y no se trate de

tu área de actuación, atiéndelo con amabilidad

y verifica que lo atiende el personal adecuado.

En tu actuación con los clientes deberá haber la

discreción y evitar conversaciones o llamadas

personales que puedan ser oídas por el cliente.

 Universidad de Cuenca

David Egas Hurtado 68

Si se debe interrumpir a otro empleado que

está atendiendo a un cliente, solicita la

autorización del cliente antes de hablar con tu

compañero.

Si tuvieras que dejar al cliente, pide disculpas y

asegúrate que un compañero se ocupe lo más

rápidamente posible.

Muestra disponibilidad por

ayudar a los clientes.

Cuando la espera prevista sea excesiva (más de

5 minutos) se ofrecerá un lugar de espera donde

el cliente pueda sentarse.

Aclara las dudas del cliente y verifica la

comprensión de las mismas. Cuando no se

puede responder a la duda de un cliente se

preguntará la información a otros compañeros.

Trato adecuado a los

clientes por vía telefónica

Las llamadas telefónicas se contestan en el

menor tiempo posible.

El tiempo de poner en espera al cliente, debe

ser inferior a 30 segundos.

Al contestar el teléfono identifica al

establecimiento, pronuncia la frase de saludo y

ofrece ayuda (Restaurante Nori, buenos días, le

atiende…. ¿En qué puedo ayudarle?)

El tono de voz y el ritmo debe ser relajado y con

un ritmo que no refleje ni prisas ni ansiedad.

Mantén un contacto regular (asentir) que

demuestre que se está atendiendo.

Realiza preguntas que faciliten lo que el cliente

quiere comunicar.

Utiliza el idioma del cliente o en su defecto el

Inglés.

En caso de que esté atendiendo al teléfono si

se presenta un cliente, y la llamada no procede

de otro cliente, se pospondrá o se mantendrá en

espera.

En la relación con los compañeros de trabajo

Sé parte de un equipo de

trabajo

Respeta a tus compañeros y trabaja en equipo.

Interésate en aprender y mejorar habilidades y

conocimientos.

Respeta los horarios, se tolerara 10 minutos de

atraso, en caso de ser constante el retraso se

 Universidad de Cuenca

David Egas Hurtado 69

procederá a sanciones y posterior despido.

Si tiene algún problema de trabajo con el

personal deberá ser resuelto sin perder la

compostura y manteniendo tonos de voz y un

vocabulario correcto.

e) Diseño y realización de acciones de marketing para posicionar al

restaurante y asegurar clientela.

Objetivos:

Posicionar en el mercado la marca e imagen de Nori

Promocionar los estilos gastronómicos seleccionados

Resultados esperados:

Reconocimiento de la marca en la ciudad de Cuenca-

Aumento paulatino de la clientela y de las ventas.

Tipos de publicidad

Como empresa nueva Nori restaurante necesita una campaña de

introducción al mercado utilizando diversos medios para llegar a nuestros

clientes.

Decidimos utilizar los medios de publicidad que se encuentran a nuestro

alcance como son: radio, revistas, periódicos, internet, flayers, presencia en

discotecas, pasantías y promociones.

Este plan de marketing se desarrolló de la siguiente manera:

 Promocionespara asegurar que el promedio de gastos de los clientes

sea más alto, como por ejemplo:

Miércoles 2 x 1 en barra de Sushi;

Vino gratis por presentar el cupón;

 Universidad de Cuenca

David Egas Hurtado 70

Promociones por días especiales.

 Entrega de publicidad en los puntos cercanos al local explotando la

ubicación lo que nos permite ser agresivos entregando publicidad ya

que se encuentra ubicado en un ancla comercial. También se distribuye

publicidad difundiendo la estrategia de precios, en lugares de

concentración de jóvenes.

 Al estar interesados en el creciente mercado de extranjeros de la ciudad

se ha decidido promocionar Nori en agencias de viajes y centro de la

ciudad con alta presencia de extranjeros.

Presupuesto:

Se planeó que durante el primer año de funcionamiento de Nori (2010)

la campaña publicitaria sea más agresiva tratando de permanecer expuestos y

promover la concurrencia con promociones. El gasto en este lapso llegó a ser

de3000 en el primer semestre. En el 2011, estos gastos bajaron a 1247 como

se describe a continuación.

Medios utilizados para promoción Nori Restaurante:

Medios de comunicación masiva:

 Internet

Medio: Páginas amarilla en destacados de internet

Fecha: Junio 2010 a junio de 2011

 Costo: 100$

 Periódicos y revistas

 Universidad de Cuenca

David Egas Hurtado 71

Medio: Diario El Tiempo.

Revista informativa ¼ de página a full color y ¼ página a blanco
y negro.
Publicidad de la venta en clasificados.

Fecha: Junio 2010
 Diciembre 2011

Costo: 100$
 200$

Medio: EL MERCURIO

Publicidad en recuadro interno 4 fines de semana

Día de publicidad en recuadro interno
Día de publicidad en recuadro interno

Publicidad de la venta en clasificados.

Fecha: 06 / 2010
01/02/2011
16/03/2011

 12/ 2011

Costo: 167.02$
183.72$

 300$
 800$

Medio: Revista “Cuenca Ilustre”.

Fecha: En cinco ocasiones a lo largo del 2011

Costo: $196

 Publicidad impresa

Medio: PUBLIGRAFIC

Impresión de publicidad escrita como Flayers para reparto en

lugares públicos circundantes.

Fecha: 25/10/2010

 01/2011

 Universidad de Cuenca

David Egas Hurtado 72

Costo, 313.60$

 201.60$

Medio: Impresión de 2000 individuales 26x41.2, dos colores.

Fecha:

Costo: 196.00

Promoción en centros de concentración de jóvenes

Lugar: La antesala
Canje de publicidad en conciertos, cuñas radiales y volantes con
alimentación para los artistas que llegaban para los eventos.

Fecha: Dos veces al año.
Desde 11/ 2010 hasta 06/ 2011.

Lugar: Discoteca Gabbia.

Entregar de sushi con descuento en eventos en los que la
discoteca necesitaba este producto, a cambio de colocar 2
banners de 2x1 en la discoteca.

Fecha:

Lugar: TRIPY TRIPY HALLOWEN. Es el evento de música electrónica

más importante de la ciudad.

 Auspicio del evento.

 Consiste en la presencia de la marca Nori y publicidad en:

 30 Cuñas diarias durante un mes en 102.1 FM.

30 Cuñas Diarias durante un mes en Súper 9.49 FM

Tres vallas gigantes ubicadas en puntos estratégicos de la ciudad

Publicidad animada en el canal informativo de TV Cable con un

comercial animado durante un mes

Imagen de marca en las 2 móviles del festival

Presencia de la marca en internet, mails, facebook, etc.

Fecha: Octubre 2010

Costo: 2000$

 Universidad de Cuenca

David Egas Hurtado 73

2.3.7. Análisis financiero

Se han recolectado los datos contables del tiempo de instalación y

funcionamiento del restaurante Nori, desde el proceso de instalación en abril

del 2010 y las cifras del funcionamiento del local fueron desde junio del 2010

hasta diciembre del 2011, lapso en el que estuvo bajo la gerencia del autor de

esta tesis. Posteriormente, en diciembre de 2011 se vendió el negocio a un

grupo de socios y funcionó por un tiempo más con sus nuevos dueños.

Las cifras mencionadas están divididas en dos etapas:

La primera corresponde al segundo semestral del 2010 cuando fue la apertura

del local.

La segunda etapa fue el año completo del 2011 que funcionó, en el que se

incluye también la venta de Nori en el mes de diciembre.

Los resultados contables muestran cómo con una buena planificación

se puede cumplir con los objetivos. La correlación entre los ingresos y los

gasto muestran que el negocio podía hacer frente los costos que generaba y

los préstamos obtenidos para implementación. Al finalizar el pago de los

préstamos, esto se podría haber convertido en ganancias. Por otro lado, el

préstamo familiar fue pagado con el dinero de utilidad neta después de la venta

de Nori.

Como recomendación se desprende la posibilidad de continuar con el

negocio puesto que existe mercado para ampliarlo y consolidar una clientela

estable y cada vez incorporar nueva entre la gente joven.

En esta perspectiva, es muy importante tener siempre presente la

planificación tanto estratégica como operativa del restaurante, entre los

elementos planificados, es imprescindible dar mucha atención al

posicionamiento de la marca e identidad de Nori a través de múltiples

estrategias de publicidad.

 Universidad de Cuenca

David Egas Hurtado 74

Además de lo anterior, un elemento fundamental es el mantenimiento de

la calidad de la oferta culinaria, todo lo cual se desarrolla en el segundo

capítulo a través de un proceso técnicamente implementado.

Para tener una apreciación gráfica de los datos, a continuación se muestran

los cuadros que indican los gatos realizados mensualmente vs. los cobros y el

saldo de tesorería.

 Universidad de Cuenca

David Egas Hurtado 75

a) Análisis 2010

Tabla 16: Análisis 2010

junio julio agosto septiembre octubre noviembre diciembre Total %

COBROS.

saldo inicial
 $

17.000,00
 $

4.250,00
 $

4.803,00
 $

4.126,00
 $

3.621,00
 $

1.914,00
 $

2.553,00

Ventas $ 5.000,00 $ 5.300,00 $ 4.200,00 $ 4.000,00 $ 5.200,00 $ 5.489,00 $ 5.000,00
 $
34.189,00 100%

total cobros
 $

5.000,00
 $

5.300,00
 $

4.200,00
 $

4.000,00
 $

5.200,00
 $

5.489,00
 $

5.000,00

PAGOS

Compras $ - $ 2.000,00 $ 2.000,00 $ 1.700,00 $ 2.000,00 $ 2.100,00 $ 2.700,00
 $
12.500,00 25.4%

Alquileres $ 200,00 $ 200,00 $ 200,00 $ 200,00 $ 200,00 $ 200,00 $ 200,00
 $
1.400,00 2.8%

Sueldos y salarios $ 1.200,00 $ 1.200,00 $ 1.200,00 $ 1.200,00 $ 1.200,00 $ 1.200,00 $ 1.200,00
 $
8.400,00 17.1%

Aseo y Limpieza $ 85,00 $ 65,00 $ 75,00 $ 98,00 $ 55,00 $ 68,00 $ 78,00
 $
524,00 1.1%

Suministros de oficina $ 25,00 $ 25,00 $ 25,00
 $
75,00 0.2%

Publicidad $ 1.000,00 $ 2.000,00
 $
3.000,00 6.1%

Imprentas $ 300,00 $ 50,00
 $
350,00 0.7%

Permisos $ 213,50
 $
214,00 0.4%

Articulos de sala $ 3.840,74
 $
3.840,74 7.8%

maquinaria y equipo $ 3.700,00
 $
3.700,00 7.5%

Inventario Inicial $ 2.000,00
 $
2.000,00 4.1%

infraestructura $ 2.500,00
 $
2.500,00 5.1%

 Universidad de Cuenca

David Egas Hurtado 76

Cobros vs. Pagos.

Tabla 17: Cobros vs. Pagos.

junio julio agosto septiembre octubre noviembre diciembre

total cobros
 $

5.000,00
 $

5.300,00
 $

4.200,00
 $

4.000,00
 $

5.200,00
 $

5.489,00
 $

5.000,00

TOTAL PAGOS
 $
17.749,00

 $
4.747,00

 $
4.126,00 $ 3.621,00

 $
6.907,00 $ 4.850,00

 $
5.605,00

Luz, agua, telf,gas,internet $ 120,00 $ 120,00 $ 120,00 $ 120,00 $ 120,00 $ 120,00 $ 120,00
 $
840,00 1.7%

prestamo bancario 18 meses $ 314,00 $ 314,00 $ 314,00 $ 314,00 $ 314,00 $ 314,00 $ 314,00
 $
2.198,00 4.5%

prestamo familiar 5 años $ 160,00 $ 160,00 $ 160,00 $ 160,00 $ 160,00 $ 160,00 $ 160,00
 $
1.120,00 2.3%

contrato telf ETAPA $ 90,00
 $
90,00 0.2%

Utencilios de cocina $ 1.194,00
 $
1.194,00 2.4%

productos a consignacion $ 687,56 $ 688,00 $ 688,00 $ 688,00 $ 688,00 $ 688,00 $ 688,00
 $
4.815,56 9.8%

recipientes desechables $ 120,00 $ 120,00 $ 120,00 $ 120,00
 $
480,00 1%

TOTAL PAGOS $ 17.749,80 $ 4.747,00 $ 4.877,00 $ 4.505,00 $ 6.907,00 $ 4.850,00 $ 5.605,00
 $
49.240,80 100%

SALDO NETO MENSUAL -12.750 $ 553,00 -677 $ 505,00 -1.707 $ 639,00 -605

SALDO TESORERIA $ 4.250,00 $ 4.803,00 $ 4.126,00 $ 3.621,00 $ 1.914,00 $ 2.553,00 $ 1.948,00 $ 1.948,00

 Universidad de Cuenca

David Egas Hurtado 77

Cobros vs. pagos 2010

Grafico 4: Cobros vs. Pagos 2010

Grafico 5: Cobros vs. Pagos 2010. Pastel

 $-

 $2.000,00

 $4.000,00

 $6.000,00

 $8.000,00

 $10.000,00

 $12.000,00

 $14.000,00

 $16.000,00

 $18.000,00

 $20.000,00

Cobros vs. Pagos

total cobros

TOTAL PAGOS

total ventas
41%

total pagos
59%

cobros vs. pagos 2010

 Universidad de Cuenca

David Egas Hurtado 78

Nos indica el gasto total de todos los meses y en cuales meses se ha gastado más de

lo que se ha cobrado.

Grafico 6: Saldo Neto Mensual 2010

Gráfico 7: Saldo Tesoreria 2010

-14.000-12.000-10.000 -8.000 -6.000 -4.000 -2.000 0 2.000

junio
julio

agosto
septiembre

octubre
noviembre
diciembre

junio julio agosto
septiem

bre
octubre

noviemb
re

diciembr
e

SALDO NETO MENSUAL -12.750 553 -677 505 -1.707 639 -605

SALDO NETO MENSUAL

4.250
4.803

4.126
3.621

1.914

2.553

1.948

0

1.000

2.000

3.000

4.000

5.000

6.000

SALDO TESORERIA

SALDO TESORERIA

 Universidad de Cuenca

David Egas Hurtado 79

b) Análisis 2011

Tabla 18: Análisis 2011

 enero febrero marzo abril mayo junio julio agosto septiembre octubre noviembre diciembre Total %

COBROS.

 saldo inicial $ 1.948,00 $ 1.510,00 $ 2.241,00 $ 2.960,00 $ 3.332,00 $ 3.458,00 $ 3.757,00 $ 3.480,00 $ 3.250.00 $ 3.045,00 $ 3.315,00 $ 3.036,00

 Ventas $ 5.200,00 $ 5.130,00 $ 5.290,00 $ 4.800,00 $ 4.920,00 $ 5.100,00 $ 4.700,00 $ 4.200,00 $ 4.300,00 $ 5.210,00 $ 4.100,00 $ 3.980,00 $ 56.930,00 89.1%

 venta del local $ 7.000,00 $ 7.000,00 10.9%

 total cobros $ 5.200,00 $ 5.130,00 $ 5.290,00 $ 4.800,00 $ 4.920,00 $ 5.100,00 $ 4.700,00 $ 4.200,00 $ 4.300,00 $ 5.210,00 $ 4.100,00 $ 10.980,00 $ 63.930,00

 PAGOS

 Compras $ 2.600,00 $ 2.000,00 $ 2.000,00 $ 2.000,00 $ 2.460,00 $ 2.550,00 $ 2.350,00 $ 2.100,00 $ 2.150,00 $ 2.605,00 $ 2.050,00 $ 1.990,00 $ 26.855,00 47.1%

 Alquileres $ 200,00 $ 200,00 $ 200,00 $ 200,00 $ 200,00 $ 200,00 $ 200,00 $ 200,00 $ 200,00 $ 200,00 $ 200,00 $ 200,00 $ 2.400,00 4.2%

 Sueldos y salarios $ 1.200,00 $ 1.200,00 $ 1.200,00 $ 1.200,00 $ 1.200,00 $ 1.200,00 $ 1.200,00 $ 1.200,00 $ 1.200,00 $ 1.200,00 $ 1.200,00 $ 1.200,00 $ 14.400,00 25.4%

 Aseo y Limpieza $ 85,00 $ 75,00 $ 90,00 $ 80,00 $ 78,00 $ 94,00 $ 87,00 $ 78,00 $ 85,00 $ 90,00 $ 72,00 $ 92,00 $ 1.006,00 1.8%

 Suministros de oficina $ 25,00 $ 25,00 $ 25,00 $ 75,00 0.1%

 Publicidad $ 200,00 $ 167,00 $ 184,00 $ 196,00 $ 500,00 $ 1.247,00 2.2%

 Imprentas $ 150,00 $ 150,00 $ 300,00 0.5%

 Permisos $ 213,50 $ 214,00 0.4%

 luz, agua gas, internet $ 120,00 $ 120,00 $ 120,00 $ 120,00 $ 120,00 $ 120,00 $ 120,00 $ 120,00 $ 120,00 $ 120,00 $ 120,00 $ 120,00 $ 1.440,00 2.5%

 productos a consignación $ 688,00 $ 600,00 $ 620,00 $ 570,00 $ 579,00 $ 600,00 $ 688,00 $ 600,00 $ 688,00 $ 688,00 $ 580,00 $ 688,00 $ 7.589,00 13.4%

 recipientes desechables $ 120,00 $ 120,00 $ 120,00 $ 120,00 $ 120,00 $ 120,00 $ 720,00 1.3%

 impuestos RISE $ 37,00 $ 37,00 $ 37,00 $ 37,00 $ 37,00 $ 37,00 $ 37,00 $ 37,00 $ 37,00 $ 37,00 $ 37,00 $ 37,00 $ 444,00 0.8%

 Total Pagos $ 5.638,50 $ 4.399,00 $ 4.571,00 $ 4.428,00 $ 4.794,00 $ 4.801,00 $ 4.977,00 $ 4.335,00 $ 4.600.00 $ 4.940,00 $ 4.379,00 $ 4.827,00 $ 56.689,50 100%

 Saldo neto mensual -439 $ 731,00 $ 719,00 $ 372,00 $ 126,00 $ 299,00 -277 -135 -300 $ 270,00 -279 $ 6.153,00

 SALDO TESORERIA $ 1.510,00 $ 2.241,00 $ 2.960,00 $ 3.332,00 $ 3.458,00 $ 3.757,00 $ 3.480,00 $ 3.345,00 $ 3.250.00 $ 3.315,00 $ 3.036,00 $ 9.189,00 $ 9.189,00

 Universidad de Cuenca

David Egas Hurtado 80

Tabla 19: Total Cobros y Total pagos.

enero febrero marzo abril mayo junio julio agosto septiembre octubre noviembre diciembre

 total cobros $ 5.200,00 $ 5.130,00 $ 5.290,00 $ 4.800,00 $ 4.920,00 $ 5.100,00 $ 4.700,00 $ 4.200,00 $ 4.300,00 $ 5.210,00 $ 4.100,00 $ 10.980,00

Total Pagos $ 5.638,00 $ 4.399,00 $ 4.571,00 $ 4.428,00 $ 4.794,00 $ 4.801,00 $ 4.977,00 $ 4.335,00 $ 4.600.00 $ 4.940,00 $ 4.379,00 $ 4.827,00

Saldo neto mensual 2011

Tabla 20: Saldo Neto mensual 2011

enero febrero marzo abril mayo junio julio agosto septiembre octubre noviembre diciembre

-439 $ 731,00 $ 719,00 $ 372,00 $ 126,00 $ 299,00 -277 -135 -300 $ 270,00 -279 $ 6.153,00

Tabla 21: Saldo Tesorería.

enero febrero marzo abril mayo junio julio agosto septiembre octubre noviembre diciembre

SALDO

TESORERIA $ 1.510,00 $ 2.241,00 $ 2.960,00 $ 3.332,00 $ 3.458,00 $ 3.757,00 $ 3.480,00 $ 3.345,00
$

3.250.00 $ 3.315,00 $ 3.036,00 $ 9.189,00

David Egas Hurtado 81

Grafico 8:Cobros vs. pagos 2011

Grafico 9:Cobros vs. Pagos 2011, Pastel

 $-

 $2.000,00

 $4.000,00

 $6.000,00

 $8.000,00

 $10.000,00

 $12.000,00

Cobros vs. Pagos

total cobros

Total Pagos

total cobros
53%

total pagos
47%

cobros vs. Pagos

 Universidad de Cuenca

David Egas Hurtado 82

Grafico 10: Saldo Neto Mensual 2011

Grafico 11: Saldo Tesorería 2011.

-1.000 0 1.000 2.000 3.000 4.000 5.000 6.000 7.000

enero
febrero
marzo

abril
mayo
junio
julio

agosto
septiembre

octubre
noviembre
diciembre

ener
o

febre
ro

marz
o

abril mayo junio julio
agost

o

septi
embr

e

octub
re

novie
mbre

dicie
mbre

Saldo neto mensual -439 $731, $719, $372, $126, $299, -277 -135 -300 $270, -279 $6.15

Saldo neto mensual

enero
febrero

marzo
abril mayo junio julio agosto septiembre octubre noviembre

diciembre;
$9.189,00

 $-

 $1.000,00

 $2.000,00

 $3.000,00

 $4.000,00

 $5.000,00

 $6.000,00

 $7.000,00

 $8.000,00

 $9.000,00

 $10.000,00

0 5 10 15

T
ít

u
lo

 d
e
l

e
je

Título del eje

SALDO TESORERIA

SALDO TESORERIA

David Egas Hurtado 83

Capítulo Dos.

Sistema de seguridad alimentaria
basado en el análisis de peligros y
puntos críticos de control (HACCP)

aplicado a NORI Restaurante

Este capítulo desarrolla aplica una planeación estratégica para Nori Restaurante, con análisis
interno y externo y el desarrollo de algunos proyectos basados en las elecciones estratégicas.

 Universidad de Cuenca

David Egas Hurtado 84

1. Importancia del HACCP

HACCP significa Hazard Analysis and Critica Control Points, en español,

Análisis de los Peligros y Puntos Críticos de Control (APPCC).14

Es un sistema de seguridad alimentaria basado en la prevención,

identificación y control de fallas dentro del proceso o peligros de contaminación

física, química y biológica a lo largo de este, estos riesgos pueden afectar la

seguridad de los alimentos. Esto repercute de manera directa en la salud de los

clientes que los consumen, pudiendo ser víctimas de serios malestares y, en

algunos casos hasta la muerte.

También es usado en procesos de la industria farmacéutica y cosmética,

entre otros.

Dentro del área de los procesos de alimentos los riesgos son causados

comúnmente por consumo de productos contaminados de alguna manera, las

causas más comunes son: vegetales, frutas u hortalizas que no se lavan de

forma adecuada, comida elaborada con manos sucias, contaminación de

enfermedades por parte del personal, mala higiene de los utensilios de cocina,

materia prima contaminada o en mal estado, mala cocción o preparación de los

alimentos, etc.

 Las bacterias son los patógenos más conocidos en la contaminación

alimentaria, pero de igual manera virus, mohos y levaduras contaminan los

productos.

Estos pueden producir infecciones o intoxicaciones. Las infecciones ocurren

por ingerir alimentos contaminados con bacterias vivas, que entran al huésped

y provocan la enfermedad. La intoxicación, aparece cuando se consumen

alimentos que ya estaban contaminados antes del consumo estas bacterias

han contaminado el alimento con toxinas lo que produce la enfermedad.

14

 Código internacional de prácticas recomendado. Principios generales de higiene de los
alimentos http://www.codexalimentarius.org.
Agencia española de seguridad alimentaria y nutrición http://www.aesa.msc.es./
HACCP: Manual del auditor de calidad / Pref. de John G. Surak ; tr. por Blas Borde Lekona.

http://es.wikipedia.org/wiki/Industria_farmac%C3%A9utica
http://es.wikipedia.org/wiki/Cosm%C3%A9tica
http://www.codexalimentarius.org/
http://www.aesa.msc.es./

 Universidad de Cuenca

David Egas Hurtado 85

Los síntomas más comunes de gastrointestinales que producen: dolor

abdominal, nauseas, vómitos, diarreas, calambres, fiebre, lo que puede

desencadenar un proceso de deshidratación e infección.

El sistema de Análisis de los Peligros y Puntos Críticos de Control

(APPCC/HACCP) permite identificar, evaluar y prevenir todos los riesgos,

ayuda a establecer medidas preventivas y correctivas para garantizar la

inocuidad de los platos ofrecidos a los clientes.

El HACCP es un requisito para obtener la certificación tipo ISO 9001. Esta

certificación consiste en normas sobre calidad y gestión de calidad,

establecidas por la Organización Internacional de Normalización (ISO). Se

pueden aplicar en cualquier tipo de organización o actividad orientada a la

producción, especifica los requisitos para un sistema de gestión de la calidad

sin importar si el producto o servicio lo brinda una organización pública o

empresa privada, cualquiera sea su tamaño. Las normas recogen información

del proceso, herramientas específicas, métodos de control, tiempos de entrega

y niveles de servicio.

En el Primer Congreso Internacional de Seguridad Alimentaria que se

desarrollo en Denver en 1988, se desarrollo el Codex Alimentarius15 Siendo

la organización mundial de la salud y la FAO u Organización de las Naciones

unidas para Alimentación y Agricultura, preparó este documento para dar

normas internacionales en los procesos. La importancia del HACCP creció a

nivel mundial por ser parte integral del Codex, para ser en todos los países

políticas obligatorias para todas las empresas alimentarias y para todos los

alimentos desde la obtención de la materia prima, pasando por su

procesamiento y distribución en los puntos de venta, hasta llegar al

consumidor.

15 http://www.codexalimentarius.org.

http://es.wikipedia.org/wiki/Control_de_calidad
http://es.wikipedia.org/wiki/Gesti%C3%B3n_de_calidad
http://es.wikipedia.org/wiki/Organizaci%C3%B3n_Internacional_de_Normalizaci%C3%B3n
http://es.wikipedia.org/wiki/Organizaci%C3%B3n
http://es.wikipedia.org/wiki/Sistema_de_gesti%C3%B3n_de_la_calidad
http://www.codexalimentarius.org/

 Universidad de Cuenca

David Egas Hurtado 86

EL sistema se comenzó a desarrollar en 195916, siendo sus creadores la

NASA y laboratorios de la Armada de los Estados Unidos. El proceso inicial

consistía en un sistema más simplificado que se llamó Análisis Modal de Fallos

y Efectos, utilizado fundamentalmente, para el estudio de las causas y los

efectos entre alimentos y salud.

El HACCP nace de los estudios del control de calidad de la época

comparándolos con en el producto final obtenido. Esto contribuyó a desarrollar

nuevos sistemas de control orientados a brindar seguridad absoluta de la

calidad de los alimentos y del producto final.

1.1. Principios del sistema HACCP

Existen siete principios básicos que fundamentan el HACCP, que se

resumen de la siguiente manera17:

1. Identificación de peligros potenciales y evaluación de riesgos

2. Determinación de los puntos críticos de control (PCC)

3. Establecimiento de control de los límites críticos

4. Establecimiento del sistema para el control y el monitoreo

5. Establecimiento de las acciones correctivas

6. Procedimientos de verificación y operación

7. Documentación y registro

Principio 1. Identificación de los peligros potenciales y evaluación de

riesgos

Este principio implica:

Realización de un diagrama de flujo para cada producto elaborado.

16http://www.codexalimentarius.org.

17
Código internacional de prácticas recomendado, Principios generales de higiene de los

alimentos

http://www.codexalimentarius.org/

 Universidad de Cuenca

David Egas Hurtado 87

Identificación de todos los peligros potenciales en lo físico, químico y

biológico, que aparecen en cada etapa del proceso.

Identificación de las medidas preventivas de los peligros potencialmente

nocivos para el consumidor.

De manera general se pueden señalar a los siguientes peligros en la

preparación distribución de alimentos:

Peligros físicos:

Se producen por la presencia de un cuerpo extraño en el alimento o

materia prima que puede producir un daño o enfermedad. Los principales

materiales causantes de este problema son: huesos, semillas, espinas, hierbas,

cristales, efectos personales, insectos, piedras, etc.

Peligros biológicos:

La mayoría de los alimentos que consumimos contienen

microorganismos, sobre todo los que no presentan ningún tipo de proceso de

cocción. Muchos no son peligrosos para el ser humano, incluso, pueden ser

beneficiosos por sus características de transformar sustancias orgánicas en

inorgánicas y viceversa. Son muy importantes en procesos de fermentaciones

lo que es aprovechado por la industria y la producción de antibióticos. Algunos

de los ejemplos más representativos son las bacterias del ácido láctico de los

géneros Streptococcus y Lactobacillus que producen yogur, éstos transforman

el vino en vinagre. Sin embargo, existen otros microorganismos patógenos que

pueden producir enfermedades muy severas.

Peligros químicos:

Son producidos por la presencia de alguna sustancia química en el

alimento. Por el tipo de sustancia, estos peligros se clasifican en bióticos y

abióticos.

 Universidad de Cuenca

David Egas Hurtado 88

Los peligros químicos bióticos provienen de determinados organismos

que sintetizan de forma natural substancias (toxinas) cuya ingestión puede ser

nociva para el ser humano. Algunos ejemplos son los hongos, los mohos y

levaduras.

Los mohos se encuentran normalmente en la naturaleza y de manera

preferente en los alimentos; algunos tipos de ellos son peligrosos para la salud

cuando desarrollan esporas o sintetizan toxinas venenosas conocidas como

micro toxinas, en esos casos, nuestro organismo reacciona por

envenenamiento y produce síntomas como diarrea, vómito, malestar

estomacal, deshidratación. La toxina producida por un moho más conocida es

la aflatoxina que es sumamente cancerígena.

Al ser peligrosos (hongos y mohos) para la salud se recomienda no

consumirlos en alimentos blandos como frutas, hortalizas y vegetales en

general, pero en alimentos duros como salame y quesos se puede corar la

zona contaminada.

Los peligros químicos abióticos son debidos a la presencia accidental

de una sustancia química en el alimento. Los casos más frecuentes están

relacionados con la presencia de productos de limpieza y desinfección, en el

alimento, residuos de plaguicidas, antibióticos de uso veterinario, hormonas,

metales pesados, etc.

Principio 2. Determinación de los puntos críticos de control (PCC)

Una vez establecidos los peligros existentes durante el proceso y las

medidas preventivas para evitarlos, debemos determinar en que puntos

debemos realizar un control para lograr la seguridad del producto, esto quiere

decir, determinar los PCC.

Para determinar los PCC se tendrá en cuenta el tipo de materia prima,

el diseño del proceso, las máquinas o equipos de producción, la participación

del personal, el almacenamiento y sus envases, la forma de la distribución y

sus pre- requisitos.

 Universidad de Cuenca

David Egas Hurtado 89

Lo primero que debemos hacer es definir los peligros que hemos

detectado en el análisis y decidir si son significativos o relevantes. La mayoría

de problemas se pueden solucionar con conocimiento y sentido común por

parte del personal calificado. Algunos ejemplos de situaciones que causan

peligros y se pueden prevenir fácilmente serían:

Contaminaciones desde la fuente o durante el proceso de distribución de

materia prima, de igual manera una falla en el proceso de porcionar y

empacado de materia parima. Mantener alimentos potencialmente peligrosos a

temperatura ambiente por un periodo de tiempo prolongado, sobretodo en caso

de pescados y mariscos produce, intoxicaciones alimentarias. De igual manera

carne de animales.

 Otras situaciones que pueden ser potencialmente peligrosas son:

durante mantener alimentos calientes; recalentado de alimentos es decir, el

peligro seria una contaminación entre el fin de la cocción y el consumo que

puede ser por: limpieza de equipos, contaminación cruzada; manipulación de

alimentos, etc.

Principio 3. Establecimiento de control de los límites críticos

Debemos establecer para los PCC los límites críticos de las medidas

de control, que identifican la diferencia entre lo seguro y lo que no lo es.

Tienen que incluirse indicadores medibles como tiempo, temperatura,

concentración máxima, aunque también pueden ser valores cualitativos y

cuantitativos.

Cuando un valor aparece fuera de los límites, indica la presencia de una

desviación, lo que significa que el proceso está fuera de control, de tal forma

que el producto puede resultar peligroso para el consumidor.

En este principio es necesario especificar los criterios que DEBEN

reunirse para asegurar que cada peligro potencial esté bajo control, lo que hace

que un paso del proceso sea el Control de los Puntos críticos.

 Universidad de Cuenca

David Egas Hurtado 90

Un claro ejemplo sería: cocinar pollo a 70ºC, enfriar a 4ºC en menos de 4h.

Principio 4. Establecimiento del sistema para el control y el monitoreo

Determina qué acciones debemos realizar para conocer si el proceso se

está realizando bajo las condiciones que hemos fijado y que este se

encuentra sin peligro.

Estas acciones se realizan para cada PCC, además, cada que sea

necesario para comprobar, se debe precisar quién realiza esa supervisión o

vigilancia.

Principio 5. Establecimiento de las acciones correctivas

Se necesita tener claras las acciones correctoras a realizar cuando se

detecte que un PCC no se encuentra bajo control, así como quién es el

responsable de hacerlo. Estas acciones serán las que indiquen qué medidas

se deben tomar para volver a la normalidad y así trabajar bajo condiciones

seguras.

Principio 6. Procedimientos de verificación y operación

Su función es la de confirmar que el sistema APPCC funciona

correctamente, es decir, si este identifica y reduce hasta niveles aceptables

todos los peligros significativos para el alimento.

Principio 7. Documentación y registro

Es relativo a todos los procedimientos y registros apropiados para estos

principios y su aplicación. Permite la preparación y mantenimiento de un

manual (plan) escrito de HACCP.

 Universidad de Cuenca

David Egas Hurtado 91

1.2. Pasos para la implementación

Existen 1218 pasos a seguir para implantar un sistema APPCC, de esta

manera se está siguiendo las diferentes fases para una implantación óptima.

Estos son:

Paso Nº1

Formar el equipo multidisciplinario de trabajo intentando que formen

parte del mismo, trabajadores de todos las áreas involucrados en la seguridad

alimentaria. Por ejemplo: de las áreas de producción, control de calidad,

mantenimiento.

Entre las responsabilidades del equipo están: definir la especificaciones

de cada producto; realizar cuantos análisis de peligros sean necesarios para

detectar puntos críticos; actualizar el sistema siempre que se considere

necesario y controlar que se realizan todos los controles y registros requeridos

por el sistema.

Paso Nº2

Describir los productos: El producto debe tener indicadores como ser:

metodología de preparación; características de consumo; características

microbiológicas, físicas y químicas; vida útil o caducidad; características de

almacenamiento y consumidor final al que se destina.

Paso Nº3

 Identificar el uso esperado del producto, esto significa que se deberá

indicar al consumidor al que va destinado todos los datos que se consideren

importantes para el proceso en el que se va a usar.

18

 Código internacional de prácticas recomendado, Principios generales de higiene de los
alimentos http://www.codexalimentarius.org

 Universidad de Cuenca

David Egas Hurtado 92

Paso Nº 4

Desarrollar el diagrama de flujo y la descripción del proceso: es un

instrumento básico para la detección de los peligros por etapas, y corresponde

a una representación gráfica de la secuencia lógica de los procesos que se

desarrollan en la empresa.

Para realizar la descripción del proceso se indica todas las actividades a

desarrollar para elaborar el producto, a lo largo del proceso de producción.

Paso Nº 5

Realizar el análisis de peligros asociados a la producción e identificar las

medidas preventivas. Es recomendable revisar el Principio 1 de HACCP.

Paso Nº6

Identificar los puntos de control críticos (PCC). Se recomienda revisar el

Principio 2 de HACCP.

Paso Nº7

Establecer límites críticos para cada PCC. Para ello es importante

revisar el Principio 3 de HACCP.

Paso Nº8

Establecer un sistema de supervisión o vigilancia (Principio APPCC nº4)

Paso Nº9

Establecer las acciones correctoras. Revisar el Principio 5 de HACCP.

Paso Nº10

Establecer sistema de registro y archivo de datos. Revisar el Principio 6

de HACCP.

 Universidad de Cuenca

David Egas Hurtado 93

Paso Nº11

Establecer un sistema verificación del sistema. Revisar el Principio 7 de

HACCP.

Paso Nº12

Realizar una revisión del sistema

El sistema HACCP funciona mejor cuando es una parte de la rutina del

empleado y no una obligación extra.

 Tipos principales de comprobación:

1. Observación visual.

2. Valoración sensorial.

3. Determinación físico/química.

4. Examen microbiológico.

1.3. Buenas prácticas de manufactura --BPM19

Los consumidores en Cuenca y en general son cada vez más exigentes

en relación a la calidad de los productos y la sanidad. La inocuidad del sushi es

esencial, por lo cual existen normas muy bien establecidas en el ámbito

nacional e internacional que consideran formas de asegurarla.

Buenas Prácticas de Manufactura – BPM, establecen requisitos

generales de manufactura basados en la higiene y seguridad alimentaria para

alimentos elaborados e industrializados para el consumo Humano. Se aplica en

procesos de elaboración, industrialización, porcionamiento, almacenamiento y

transporte de alimentos.

19

 http://www.codexalimentarius.org.

http://www.codexalimentarius.org/

 Universidad de Cuenca

David Egas Hurtado 94

Las BPM aportan al proceso de Control descrito anteriormente, a través

de normas de inspección del establecimiento y de la materia prima, y de

capacitación del personal, lo que ayudan a la implementación del sistema

HACCP sin ningún problema técnico.

Inspección de las materias primas

Se debe tener una alta supervisión de la materia prima a todo momento,

sobre todo el momento de la recepción de la misma. Al recibir la materia prima,

se debe seguir todo un proceso que empieza desde conocer el modo en que se

transporta los productos, teniendo en cuenta el tipo de producto y las

características que son necesarias para su conservación, por ejemplo, en

mariscos o pescados se debe tener constancia de que la cadena de frio no se

rompa para evitar que el producto se descongele y entre en temperaturas de

riesgo para el producto.

Después de esto se debe descargar el producto en las gavetas de

seguridad para así evitar el contacto directo con el piso. Se debe realizar la

operación de verificación y conteo del producto para tener constancia del

estado en el que es recibido.

Se requiere llenar los documentos de recepción de producto

especificando indicando la cantidad y el estado en que se los recibe, al igual

que las facturas correspondientes.

Si se sospecha que las materias primas son inadecuadas para el

consumo, deben aislarse y rotularse claramente, para luego eliminarlas. Hay

que tener en cuenta las medidas para evitar contaminaciones química, física y

microbiológica.

El siguiente paso sería el almacenamiento y consiste en colocar los

productos en los lugares predestinados, colocando marcas graficas que indican

el área exacta del almacenamiento y mostrando si deben ser porcionados,

empaquetados, etc. , siempre respetando el proceso de rotación para evitar

que caduque el producto. Deben estar actualizados los cuadros de registro de

 Universidad de Cuenca

David Egas Hurtado 95

entrada y salida de materia prima para tener constancia exactamente de en

dónde y cuánta materia prima se encuentra dentro del proceso productivo. No

está demás decir que se debe supervisar periódicamente cada parte del

proceso.

Las materias primas deben ser almacenadas en condiciones apropiadas

que aseguren la protección contra contaminantes. El depósito debe estar

alejado de los productos terminados, para impedir la contaminación cruzada.

Deben tenerse en cuenta las condiciones óptimas de almacenamiento como

temperatura, humedad, ventilación e iluminación.

Inspección del establecimiento20

En este punto existen dos ejes de análisis: Estructura e Higiene.

a. Estructura

Es fundamental evitar que el establecimiento esté ubicado en zonas que se

inunden, que contengan olores, humo, polvo, gases que puedan afectar al

producto que se elabora.

Las instalaciones deben tener infraestructura sanitaria adecuada a fin

de facilitar la limpieza y desinfección. Las aberturas deben contar con

protección para impedir la entrada de animales domésticos, insectos, roedores,

moscas, y contaminantes del medio ambiente como humo, polvo, vapor, otros.

El espacio debe ser amplio y los empleados deben tener presente qué

operación se realiza en cada sección, para impedir este tipo de contaminación.

El agua utilizada debe ser potable, con abundante abastecimiento a

presión, tiene que existir un desagüe apropiado.

Los equipos y utensilios deben ser de acero inoxidable ya que no

transmite sustancias tóxicas, olores ni sabores. Las superficies de trabajo no

20 HACCP: Manual del auditor de calidad / Pref. de John G..

 Universidad de Cuenca

David Egas Hurtado 96

deben tener hoyos, ni grietas. Se recomienda evitar el uso de maderas y de

productos que puedan desgastarse.

Se debe Es fundamental señalizar correctamente cada área, por

ejemplo: zona de lavado, recepción de materias primas, producto semi

elaborado, producto terminado, entrega del producto, etc., y garantizar que las

operaciones se realicen higiénicamente en todos estos espacios, es decir,

desde la llegada de la materia prima hasta obtener el producto terminado.

b. Higiene

 En la elaboración

Durante la elaboración de un alimento se tiene en cuenta varios aspectos

para lograr una higiene y calidad.

Parte vital del proceso es que las materias primas utilizadas no deben

contener parásitos, microorganismos, sustancias tóxicas. Todas las materias

primas deben ser inspeccionadas antes de utilizarlas, en caso necesario debe

realizarse un ensayo de laboratorio.

La contaminación cruzada debe ser prevenida para ello se debe evitar el

contacto entre materias primas y productos ya elaborados. El personal debe

lavarse las manos periódicamente para evitar contaminaciones.

La elaboración debe llevarse a cabo por empleados capacitados y

supervisados. Todos los procesos deben realizarse a tiempo y

ordenadamente.

El material para el almacenamiento debe estar libre de contaminantes. En

esta zona sólo deben permanecer los envases o recipientes necesarios.

Deben mantenerse registros de los procesos de elaboración,

almacenamiento y utilización.

 Universidad de Cuenca

David Egas Hurtado 97

 En la limpieza del local

Utensilios, equipos e instalaciones deben mantenerse en perfecto estado

higiénico. Al momento de la limpieza y desinfección, es recomendable no

utilizar productos que tengan perfume ya que pueden producir contaminaciones

además de enmascarar otros olores. Para organizar estas tareas, es

recomendable aplicar los Procedimientos Operativos Estandarizados de

Saneamiento (POES) que describen qué, cómo, cuándo y dónde limpiar y

desinfectar, registros y advertencias que deben llevarse a cabo.

Hay que rotular con un etiquetado bien visible a las sustancias tóxicas

como por ejemplo: plaguicidas, solventes u otras que puedan representar un

riesgo para la salud y una posible fuente de contaminación; estas sustancias

deben ser manipuladas sólo por personas autorizadas y capacitadas, así como

almacenadas en áreas exclusivas, lo que previene futuras contaminaciones.

Capacitación del personal

El personal que trabaja en el establecimiento (en este caso NORI)

deberá contar con los conocimientos para desempeñarse y cumplir bien el

rol a ellos asignado en alguna parte del proceso, que, a su vez, implica el

control de ese momento del proceso. Todos deben estar en capacidad de

tener criterios y concientización del riesgo involucrado en el manejo de las

materias primas, aditivos, ingredientes, envases, utensilios y equipos durante el

proceso de elaboración.

Esta capacitación del personal es vital para que el proceso fluya puesto

que una mala aplicación de las normas del HACCP puede tener muchas

repercusiones malignas para el organismo, produciendo enfermedades que en

algunos casos pueden ser mortales. No solo una mala aplicación de las normas

puede traer consigo un mal producto, también comprar materia prima de

dudosa procedencia que puede estar llena de bacterias o virus sumamente

peligrosas para el organismo. Al igual de traer consecuencias negativas para

 Universidad de Cuenca

David Egas Hurtado 98

los comensales, exponer al negocio a que sea foco de enfermedades seria una

sentencia de muerte para el mismo.

Como se ha reiterado antes, la mayoría de las enfermedades se

eliminan totalmente si se observan estrictamente las normas de prevención y

control, por eso es importante que el personal conozca en qué consisten las

enfermedades transmitidas por la ingesta de productos infectados o por

enfermedades causadas por materia prima mal manipulada y su forma de

prevención.

A continuación se muestran efectos que pueden producirse por consumir

pescados, mariscos o carnes, entre otros alimentos, en mal estado21.

 Bacillus Cereus:

Periodo de incubación de 1 a 16 horas, causa diarrea, dolor abdominal. El

proceso dura 24 horas. Los principales alimentos en donde se puede encontrar

son carnes y productos derivados del pollo, productos deshidratados en

general, embutidos, especias, en los productos derivados de la vainilla,

cereales, harinas, clara de huevo deshidratada, y refrigerados de durazno y

piña.

Listeriosis:

La contaminación se produce por el consumo de alimentos poco tratados,

con mucha vida útil en refrigeración y sin necesidad de aplicarles ningún

tratamiento. Entre estos alimentos están la leche cruda, queso elaborado con

esta leche, carne cruda o mal cocinada, verduras crudas, embutidos, patés,

quesos frescos o poco curados.

La mujer puede transmitir el bacilo al feto durante el embarazo (por medio

de la placenta) o en el momento del parto.

21

http://www.consumer.es/
www.codexalimentarius.org

http://es.wikipedia.org/wiki/Leche
http://es.wikipedia.org/wiki/Queso
http://es.wikipedia.org/wiki/Embutido
http://es.wikipedia.org/wiki/Feto
http://es.wikipedia.org/wiki/Placenta
http://es.wikipedia.org/wiki/Parto
http://www.consumer.es/

 Universidad de Cuenca

David Egas Hurtado 99

Hay 2 a 7 casos por cada millón de habitantes. Tiene un período de

incubación muy largo, unas 5 semanas, siendo muy difícil rastrear el alimento

que lo provocó. Los síntomas son una primera forma intestinal asintomática

parecida a la gripe, y después en las embarazadas se produce el aborto, o

nacimiento de niños con septicemia.

Adultos sanos se puede presentar meningitis y trastornos respiratorios. La

mortalidad es del 30 %.

 Colitis Hemorrágica:

La colitis hemorrágica es el nombre de la enfermedad aguda causada por E.

coli. Está causada principalmente por la ingesta de carnes crudas, peces y

animales. Se caracteriza por causar calambres fuertes, dolor abdominal y

diarrea, que al principio es acuosa, pero luego se vuelve extremadamente

sanguínea. En ocasiones, puede provocar vómitos. La fiebre es baja o nula.

Por lo general, la enfermedad se auto limita y dura un promedio de ocho días.

Algunas personas solo muestran signos de diarrea acuosa.

 Clostridium Perfringens:

Es una bacteria que se encuentra en el suelo, en el agua, en los alimentos,

sobre todo en las carnes que no están bien cocinadas, entre otros. Si persisten

las enfermedades causadas, pueden ser fatales porque provoca destrucción

en los tejidos infectados, llegando a la putrefacción del tejido acompañada de

una producción de gas. En casos extremos es necesario amputar para salvar

la vida del paciente. Actualmente el tratamiento con antitoxinas, antibióticos y

profilaxis quirúrgica es muy efectivo lo cual reduce muy significativamente los

casos de amputación y de muerte.

 Botulismo:

Es una intoxicación causada por la toxina botulínica, una neurotoxina

bacteriana producida por la bacteria Clostridium botulinum. La vía de

intoxicación es generalmente por ingestión de alimentos mal preparados o

http://es.wikipedia.org/wiki/Aborto
http://es.wikipedia.org/wiki/Gas
http://es.wikipedia.org/wiki/Toxina_botul%C3%ADnica
http://es.wikipedia.org/wiki/Neurotoxina
http://es.wikipedia.org/wiki/Neurotoxina
http://es.wikipedia.org/wiki/Clostridium_botulinum

 Universidad de Cuenca

David Egas Hurtado 100

conservados de manera inapropiada, también heridas abiertas pueden ser vía

de contaminación. Entre los alimentos más expuestos, además de los

embutidos o productos derivados del cerdo (jamón curado, entre otros) están el

pescado crudo o ahumado y en general productos cárnicos salados y

ahumados mal conservados. También pueden ser fuente de transmisión las

verduras no ácidas o las que pudieran tener un pH más elevado que el habitual

por acción de otros microorganismos.

 Salmonelosis:

Es una enfermedad infectocontagiosa producida por bacterias del género

Salmonella. Comprende un conjunto de cuadros clínicos cuya principal

manifestación es la gastroenteritis aguda; es una de las intoxicaciones

alimentarias más comunes causadas por agua y alimentos contaminados,

especialmente carnes.

Con el término "salmonelosis" se engloban cuadros clínicos distintos como:

la "fiebre tifoidea", producida por S. typhi o S. paratyphi (salmonelas tíficas), y

las "salmonelosis no tifoideas", producidas por otras subespecies (salmonelas

no tifoideas).

 Gastroenteritis por estafilococo:

El envenenamiento alimenticio por estafilococo ocurre a menudo cuando

una persona que manipula alimentos contamina los productos alimenticios tales

como postres, ensaladas o comidas horneadas (especialmente salsas y los

postres rellenos con crema) que son servidos o almacenados a temperatura

ambiente o en el refrigerador. Las bacterias se multiplican rápidamente en los

alimentos y puede haber una gran colonia de bacterias sin que haya evidencia

de descomposición.

Los factores de riesgo son: ingestión de alimentos preparados por una

persona con una infección en la piel, ingestión de alimentos almacenados a

temperatura ambiente, ingestión de alimentos preparados en forma

http://es.wikipedia.org/wiki/Cerdo
http://es.wikipedia.org/wiki/Enfermedad_infecciosa
http://es.wikipedia.org/wiki/Enterobacteria
http://es.wikipedia.org/wiki/Salmonella
http://es.wikipedia.org/wiki/Gastroenteritis
http://es.wikipedia.org/wiki/Carne

 Universidad de Cuenca

David Egas Hurtado 101

inadecuada. Síntomas: náuseas y vómitos, diarrea, pérdida del apetito,

calambres estomacales severos, distensión abdominal, fiebre leve.

 Vibrio vulnificus:

Es un bacilo del género Vibrio; al ser tolerante a la sal, prospera en el agua

marina, especialmente en zonas cálidas. Patógeno oportunista del ser humano,

provoca infecciones normalmente a través del consumo de mariscos o pescado

crudo, aunque puede también ingresar al organismo durante el baño a través

de heridas superficiales.

 Estafilococia:

La produce el staphylococcus aureus que se encuentra de forma natural en

la piel, nariz, boca y manos, son focos de infección los cortes en las manos,

heridas infectadas y secreciones. Crecen rápidamente en la leche, quesos

frescos, salsas y productos con nata, crema, natillas y carnes. La bacteria se

destruye con el calor y sus toxinas a 100ºC durante 30 minutos. Síntomas:

se presentan entre 2 a 6 horas, vómitos, diarreas y espasmos intestinales, a

veces escalofríos y mareos.

Prevención: Conviene no comer chicle mientras se cocina y no mezclar

alimentos crudos con cocinados. Procure manipular los alimentos lo menos

posible, lavarse las manos no elimina todos los estafilococos. No use los dedos

para probar los alimentos.

 Escombroidosis:

Se inicia después de comer pescado que contiene altos niveles de

histamina. El atún blanco, el atún rojo y el rabil, la caballa, y las sardinas, tienen

elevadas cantidades de histidina. Como resultado de una inadecuada

refrigeración o conservación, la bacteria convierte la histidina en histamina, y

esto conduce a la escombroidosis, es por ello muy importante que veamos la

procedencia de estos pescados cuando los compremos.

http://es.wikipedia.org/wiki/Bacilo
http://es.wikipedia.org/wiki/Vibrio
http://es.wikipedia.org/wiki/Sal_(condimento)
http://es.wikipedia.org/wiki/Mar
http://es.wikipedia.org/wiki/Mar
http://es.wikipedia.org/wiki/Pat%C3%B3geno
http://es.wikipedia.org/wiki/Marisco
http://es.wikipedia.org/wiki/Pescado

 Universidad de Cuenca

David Egas Hurtado 102

Los síntomas normalmente aparecen en el plazo de minutos a una hora

después de comer el pescado afectado. A continuación, se enumeran los

síntomas más comunes de la escombroidosis, sin embargo, cada individuo

puede experimentar los síntomas de una forma diferente. Los síntomas pueden

incluir:

Sensación hormigueo o quemazón en la boca, erupción de la piel en la cara

y parte superior del cuerpo, dolor de cabeza punzante, ronchas y picor en la

piel, nauseas, vómitos, diarrea

La infección por Gnathostoma spp se adquiere por el consumo de pescado,

las manifestaciones cutáneas son las más fáciles de diagnosticar. Las formas

más graves afectan al sistema nervioso central y periférico.

 Anisakiasis:

La anisakiasis es una infección parasitaria muy frecuente en nuestro

entorno y se origina por el consumo de pescados crudos o poco cocinados que

contienen el gusano. La manifestación clínica más frecuente es la mal

denominada “alergia al pescado” que realmente es una manifestación de

hipersensibilidad frente al Anisakis spp.

 Ciguatera:

Es una forma común de intoxicación alimentaria por ingesta de peces que

se alimentan o habitan en los arrecifes coralinos y es endémica de los trópicos

y sub trópicos debido al consumo de peces ciguatos.

http://es.wikipedia.org/wiki/Intoxicaci%C3%B3n_alimentaria
http://es.wikipedia.org/wiki/Ciguato

 Universidad de Cuenca

David Egas Hurtado 103

Tabla 22: Enfermedades alimentarias producidas por bacterias

Medidas más
importantes de

prevención

 Control de tiempo y
temperatura

Prevención de
contaminación cruzada

Buenos hábitos de
higiene personal

Compra a productores
apropiados

Enfermedades Bacillus
Cereus

Listeriosi
s

Colitis
Hemorrágico

Clostridium
Perfringen

s

Botulism
o

Salmonelosi
s

Gastroenteritis
por

estafilococo

Vibrio
Vulníficu

s

Alimentos
comúnmente
relacionados

Aves  
Huevos 
Carne    
Pescados 
Mariscos  
Frutas/Verduras     
Arroz/Granos 
Lácteos   
Agua  

Síntomas Diarrea     
Dolor Abdominal     
Náuseas    
Vómito     
Fiebre   
Dolor de cabeza   

Prevención

Lavarse las
manos

       

Cocción        
Enfriamiento    
Proveedores
aprobados

      

Prevenir
contaminación
cruzada

       

Fuente: Código internacional de prácticas recomendado. Principios generales de higiene de los alimentos http://www.codexalimentarius.org.

http://www.codexalimentarius.org/

 Universidad de Cuenca

David Egas Hurtado 104

Tabla 23: Enfermedades generadas por las toxinas de los mariscos

Medidas preventivas
más importantes

Control de tiempo y
temperatura de
cocción

Prevención de
contaminación cruzada

Buenos hábitos de
higiene personal

Compra a proveedores
aprobados que no rompan
cadena de frío

Enferme
dades

 Envenenamient
o por peces

escombroides
(niveles altos
de histamina)

Envenenamient
o por peces

con ciguatera

Envenenamien
to paralizante
por mariscos

Envenenamient
o neurotóxico
por mariscos

Envenenamien
to amnésico
por mariscos

Alimentos Pescado  

Mariscos   

Síntomas Diarrea    

Dolor abdominal 

Nauseas  

Vómito     

Fiebre  

Dolor de cabeza 

Síntomas neurológicas     

Medidas
preventivas

Lavarse las manos     

Cocción Desechar Desechar Desechar Desechar Desechar

Enfriamiento apropiado     

Proveedores apropiados     

     

     

Prevención de
contaminación cruzada

    

Fuente: Código internacional de prácticas recomendado. Principios generales de higiene de los alimentos http://www.codexalimentarius.org.

http://www.codexalimentarius.org/

 Universidad de Cuenca

David Egas Hurtado 105

Tabla 24: Enfermedades Representativas generadas por Sushi

Enfermedades Características

Estafilococia Se encuentra entre 10 – 45°C en lácteos.
Resiste cocción hasta 120°C por 10 minutos, luego se
inactiva

Botulismo Se encuentra entre 10 – 50°C en productos derivados del
cerdo, pescados crudos y ahumados.
Se inactiva por cocción a 120°C por 15 minutos

Clostridium Perfringes Se encuentra entre 15 – 50°C en suelo, agua y carne
contaminadas.
Se destruye a 121°C

Alergias a pescado Alergia a proteína del pescado que se presenta en algunas
personas.

Escombroidosis Por descomposición bacteriana del pescado como el atún.

Ciguatera Pescado contaminado proveniente de arrecifes.

Anisakiasis o
Anisakidosis

Por pescado crudo o mal cocinado.

Gastroenteritis por
pescado y mariscos
infectados

Vibrio Vulníficus. Tolera y se desarrolla en medios
salinos.
Se produce por contaminación cruzada. Una correcta
refrigeración evita su desarrollo y una adecuada cocción
lo elimina.

Salmonelosis. Se encuentra en agua y alimentos, especialmente en
carnes.

Colitis hemorrágica Presentes en carnes crudas de pescado y animales

Fuente: Agencia española de seguridad alimentaria y nutrición http://www.aesa.msc.es./

Como ya se indicó antes, se aconseja que las personas que manipulen

alimentos reciban capacitación continua sobre “Hábitos y manipulación

higiénica”.

Debe controlarse el estado de salud y la aparición de posibles

enfermedades contagiosas entre los manipuladores. Por esto, las personas que

están en contacto con los alimentos deben someterse a exámenes médicos, no

sólo previamente al ingreso, sino periódicamente.

Cualquier persona que perciba síntomas de enfermedad tiene que

comunicarlo inmediatamente a su superior. Ninguna persona que sufra una

herida puede manipular alimentos o superficies en contacto con alimentos

hasta su alta médica.

http://www.aesa.msc.es./

 Universidad de Cuenca

David Egas Hurtado 106

Es indispensable el lavado de manos de manera frecuente y minuciosa

con un agente de limpieza autorizado, con agua potable y con cepillo. Debe

realizarse antes de iniciar el trabajo, inmediatamente después de haber hecho

uso de los baños, después de haber manipulado material contaminado y todas

las veces que las manos se vuelvan un factor contaminante. Debe haber

carteles que obliguen a lavarse las manos. Todo el personal que esté de

servicio en la zona de manipulación debe mantener la higiene personal, debe

llevar ropa protectora, calzado adecuado y cofia. Todos deben ser lavables o

descartables. No debe trabajarse con anillos, colgantes, relojes y pulseras

durante la manipulación de materias primas y alimentos.

La higiene también involucra conductas que puedan dar lugar a la

contaminación, tales como comer, fumar, salivar u otras prácticas

antihigiénicas. Así mismo, se recomienda no dejar la ropa en el sector de

producción ya que las prendas son fuentes de contaminación.

 Universidad de Cuenca

David Egas Hurtado 107

2. Sistema de Seguridad Basado en la Prevención para Nori

Restaurante

2.1. Procedimientos operativos estandarizados de

saneamiento - POES

Nori Restaurante ha formulado sus Procedimientos Operativos de

Saneamiento y ha procurado estandarizarlos, construyendo sus POES, todo en

n el marco de la HACCP, siguiendo sus principios y pasos, así como lo

recomendado por la Buenas Prácticas de Manufactura.

Como ya se ha señalado antes, se ha querido que Nori, cumpla con los

procedimientos (POES) que describan los métodos de saneamiento diario a

ser cumplidos por el establecimiento.

Una de las características más importantes de la aplicación de los POES,

es la posibilidad de responder inmediatamente frente a fallas en la calidad de

los productos, debidas a un problema de higiene. Asimismo ayuda a minimizar

la aparición de tales fallas.

El plan se ha desarrollado de manera escrita y describe los procedimientos

diarios que se llevarán a cabo durante y entre las operaciones, así como las

medidas correctivas previstas y la frecuencia con la que se realizarán para

prevenir la contaminación directa de los productos.

2.1.1. Programas de limpieza y desinfección

NORI restaurante formuló su programa de limpieza y desinfección, los

mismos que se describen a continuación.

Limpieza del establecimiento

Espacios.- Los espacios que deben ser atendidos son:

– Áreas de recepción

– Mesas y área de atención en general.

 Universidad de Cuenca

David Egas Hurtado 108

– Cristalería y vajilla en general

– Área de caja

– Área de almacenaje

– Baños de clientes

– Baños de personal

– Área de depósitos de materias primas, procesamiento y terminados

– Hornos, hornillas, microondas y equipos de almacenamiento

– Mesones, tanques, bandejas, campanas, ductos de entrada y extracción

de aire. Acero inoxidable en general

– Cámaras frigoríficas y heladeras.

– Lavaderos

– Saneamiento de paredes, ventanas, techos, pisos y desagües de todas

las áreas.

– Saneamiento de superficies en contacto con alimentos, incluyendo

balanzas, contenedores, mesas, utensilios, guantes, vestimenta externa,

etc. Saneamiento de tachos de basura

– Saneamiento de jardines

– Saneamiento de parqueadero y puerta de entrada

– Saneamiento de vidrios

Instrumentos.- La experiencia nos ha mostrado que es para un proceso

eficaz y eficiente de limpieza de los diferentes ambientes, es importante

contar con todos los instrumentos adecuados para cada espacio que se va a

limpiar y desinfectar.

Frecuencia.-El proceso se cumple de manera diaria y cuando se lo

requiera, cumpliendo con los siguientes pasos:

Pre limpieza:

Consiste en el retiro de todo elemento que interfieren con la adecuada

limpieza y desinfección del área escogida, por ejemplo, residuos sólidos,

empaques, utensilios, etc.

 Universidad de Cuenca

David Egas Hurtado 109

Limpieza:

En esta etapa se eliminan todos los residuos sólidos pegados a las

superficies. Aquí se puede identificar las siguientes acciones:

Lavado.- Permite eliminar mediante mecanismos físicos y químicos

(detergentes y desinfectantes) la suciedad visible, logrando disolver y

arrastrar toda la suciedad de la superficie.

Enjuague.- Consiste en retirar el jabón y la suciedad de la superficie,

usando abundante agua.

Desinfección.- Con la finalidad de reducir los micro organismos

presentes en las superficies; esta acción se realiza luego de las

anteriores para que la desinfección cumpla con su objetivo y así tener un

ambiente, equipos y superficies desinfectados. Además está acción se

la realiza respetando las concentraciones recomendadas en las

presentaciones de los productos y el área a ser desinfectada. Por

ejemplo, para baños se recomienda diluciones de detergentes y

desinfectantes, usando las concentraciones recomendadas.

 Universidad de Cuenca

David Egas Hurtado 110

Tabla 25: Formato de registro del programa de limpieza y desinfección

Elaboración: Egas David. 2013

Programa de Limpieza y Desinfección de áreas de procesos, equipos y
utensilios

 Nori Restaurante Código:001- PLD

Labor:

Objetivos:

Fecha: Área/equipo: Responsable:

Ubicación: sala/producción/bodega

Frecuencia: Diario/cada x horas

Acciones preliminares: Equipo utilizado:

Normas de seguridad:

Procedimiento de limpieza:

Observaciones:

Se puede utilizar la zona/equipo en: horas: fecha:
inmediatamente:

Firma encargado: Firma supervisor:

 Universidad de Cuenca

David Egas Hurtado 111

Control de plagas

El programa de control de plagas de Nori restaurante ha sido

preventivo y no correctivo. Hemos estado atentos a la presencia de huellas y

señales de diversas plagas -- como por ejemplo: sendas de hormigas,

excrementos, roeduras, huellas en casos de ratas y gatos, fragmentos de

insectos como moscas y cucarachas – en esos casos sabíamos que debíamos

tomar medidas adecuadas a cada tipo de plaga para lograr su erradicación.

Esto ha dado resultado porque su aplicación ha sido continua y con

químicos adecuados.

Entre las medidas complementarias tomadas son:

 Protección de los alimentos con empaques correctos.

 Mantenimiento de los equipos y utensilios limpios y desinfectados.

 Almacenamiento y disposición correcta de los residuos sólidos, escombros y

desechos en general.

 Aseo, limpieza y organización, tanto al interior como en el exterior del

establecimiento.

 Realización, mantenimiento y limpieza constante de las zonas verdes.

 Iluminación suficiente, en especial, donde se almacenan los alimentos.

 Uso rotativo de los productos.

 Respeto de las instrucciones de plaguicidas, identificación de los peligros para

los seres humanos, para el ambiente y para los productos.

 Uso de equipos apropiados y exclusivos para la aplicación de los químicos.

 Capacitación al personal para que usen adecuadamente estos productos.

 Verificación de los resultados de los procedimientos realizados y ajustarlos en

caso necesario.

Manejo de residuos sólidos:

Para Nori Restaurante se ha creado un programa de reciclaje de

desechos. Para eso, se dispone de embases de basura separados con sus

 Universidad de Cuenca

David Egas Hurtado 112

respectivas tapas y marcados para lograr una fácil disposición del tipo de

residuos que se señalan a continuación.

Los desechos que salen del restaurante son:

 Desechos sólidos orgánicos.

La mayoría de los desechos son de origen orgánico por lo que su permanencia

dentro del local es corta, lo que demanda tener mucho cuidado en no olvidar

desecharlos para evitar la producción de malos olores y el desarrollo de

plagas. Salen del proceso de limpieza, para ser desechados son recogidos en

bolsa de basura y en el tacho especifico. La bolsa es cambiada cuando está

llena y se la deposita en tachos específicos de almacenamiento hasta que

sean recogidos por la empresa municipal.

 Cartones, vidrios y materiales reciclables.

Son depositados juntos en un almacenaje específico hasta el día de su

recolección por la empresa.

 Residuos de los baños y productos no reciclables

Se los separa prolijamente para evitar que se mezclen con los demás

residuos. Se los almacena en recipiente específico hasta el día de la

recolección.

2.1.2. Control de procesos en la producción

Para tener un resultado óptimo que garantice inocuidad y calidad esperada

en la alimentación preparada en Nori, es necesario seguir los controles y

criterios recomendados por BPM.

Los controles sirven para detectar la presencia de contaminantes físicos,

químicos y microbiológicos.

 Universidad de Cuenca

David Egas Hurtado 113

Sistema de trazabilidad.

La utilización de los sistemas de trazabilidad en la producción de

alimentos es de gran importancia para el logro de la calidad de los productos

que se ofrecen a los clientes, por ello Nori Restaurante asumió este proceso

como una forma de ejercer el control y tener un recurso para el fácil y rápido

rastreo de productos defectuosos. Para eso se desarrolló un sistema de

documentación riguroso que permitió realizar el seguimiento de la historia de

los productos desde que ingresan, luego su utilización hasta llegar al producto

terminado. De esta forma se sabía dónde actuar para eliminar el problema y

qué hacer para erradicarlo, evitándose complicaciones mayores y riesgos que

afecten la imagen del Restaurante en general. Para lograr esto, la herramienta

más utilizada y que toma hoy gran desarrollo en su implantación es la

aplicación de la trazabilidad.22

Se lleva el control de la trazabilidad se clasifica en tres sentidos:

 Trazabilidad ascendente, es decir hacia atrás para saber cuáles son los

productos que son recibidos en el restaurante, comprobada con una

información como la siguiente: lote, fecha de caducidad/tipo de cadena

de frio, etc.

 Trazabilidad interna o trazabilidad de procesos: trazabilidad dentro del

propio restaurante.

 Trazabilidad descendente, es decir, hacia delante que permite saber

cuáles y en qué condiciones fueron consumidos los productos por parte

de la clientela.

22
 El desarrollo de sistemas de trazabilidad se realizó básicamente porque en la Unión Europea el

objetivo principal era lograr la seguridad alimentaria por problemas causados fundamentalmente por la

aparición de la Encefalopatía Espongiforme Bovina, sin embargo, en Norteamérica surgió ante la

necesidad de promocionar el consumo de carnes rojas que habían perdido terreno en los últimos años, lo

cual se realizó a través de la Certificación de Procesos de Producción. http://www.codexalimentarius.org

http://www.codexalimentarius.org/

 Universidad de Cuenca

David Egas Hurtado 114

Tabla 26: Formato de registro de recepción de materias primas

Modelo de trazabilidad utilizado en NORI RESTAURANTE para
Recepción de Materias Primas.

Producto
Aceptado

SI / NO Producto
rechazado

SI / NO Formulario:
 001-RMP

Tipo de Producto: Codificación
interna:…………

Nombre de proveedor:

Lugar de origen del
producto:

Se respetó cadena de frio:
SI / NO……………

Producto congelado:
SI/ NO

Fecha
Recepción:
………………
………..

Cantidad:
(kg, lt,etc).

…………………
……

Precio pagado:

$:………………
…….

Área
Almacenaje:

………………
………

Productos
pendiente
s:

SI/NO

…………………
……

Estado del producto:

………………………………………
……………..

Área
Producción:
………………
……...

Condiciones de almacenaje:

Cantidad de Porcionamiento:
………………
………

Fecha
Caducidad
:

…………

Fecha de
elaboración:

……………

Certificado
sanitario:
…………………
……

Número de lote:

…………………
….

Integridad
envases

………………

Controles que se realizan en recepción:

………………………………………………………
……………………….

Descripción:

………………………………………
……………….

Responsa
ble de
recepción:

………………………………………
……………

Hora de
recepción:

………………
………..

Control producto rechazado Código: 001-NO

Fecha: Nombre del producto: Cantidad:

Daños encontrados: Nombre del
proveedor:

Disposición productos
rechazados: Firma

responsable:

…………………………………

Elaboración: Egas, David. 2013

 Universidad de Cuenca

David Egas Hurtado 115

Tabla 27: Formato de registro de Almacenamiento de

Materias Primas

Modelo de trazabilidad utilizado en NORI RESTAURANTE para
Almacenamiento de Materias Primas

Producto
Aceptado:

SI/NO Producto
rechazado

Si/NO Formulario:
 001-AMP

Tipo de proceso al que se destinara:

Producto Valido hasta:

Tipo de Producto: Codificación
interna:

Nombre de proveedor:

Cantidad neta: Se respeto cadena de frio:
SI / NO ……………
Producto congelado:
SI / NO……………..…….

Fecha
Recepción:

…………

Cantidad
después de
porcionado:

Porcionamient
o en:

Área
Almacenaje:

Productos
pendientes:

SI/NO Estado del producto:

Área
Producción:

Condiciones de almacenaje:

Observaciones:

Fecha
Caducidad:

………………

Fecha de
elaboración:

………………

Certificado
sanitario:
………………
………

Número de
lote:

………………

Integridad
envases

……………

Controles de verificación:

Descripción:

Responsable
de recepción:

……………………………………

Hora de
recepción:

……………

Control producto rechazado Código: 001-NO

Fecha: Nombre del producto: Cantidad:

Daños encontrados: Nombre del
proveedor:

Disposición productos
rechazados: Firma

responsable:
…………………………………

Elaboración: Egas, David. 2013

 Universidad de Cuenca

David Egas Hurtado 116

 Seguridad en la preparación de Sushi

Como se ha señalado en el Capítulo 1 de este documento, HACCP es

una filosofía cuyo objetivo principal es garantizar la inocuidad de los alimentos

para el ser humano. Esto es particularmente importante en el caso de la

preparación de sushi, ya que estos productos requieren conocimientos

adecuados en seguridad de alimentos para evitar la transmisión de

enfermedades a través de ellos. Por ejemplo: sushi preparado con pescado

crudo que no ha sido congelado adecuadamente puede transmitir parásitos.

 Recibo de materia prima.

Ya se han indicado los peligros potenciales al recibir los alimentos para

preparar el sushi aquí indicaremos los controles realizados por Nori

Restaurante para evitar los contaminantes microbiológicos, los parásitos vivos,

los contaminantes químicos, la histamina.

Entre los controles preventivos realizados está la ubicación de una

fuente aprobada e identificable como proveedor de vegetales enteros o pre-

cortados, de productos pesqueros y otros productos comestibles como el

kanikama, las algas marinas (nori), el arroz, el vinagre y las especies. Esto

nos permite rastrear las aguas de cosecha, las condiciones de manejo y

transportación y la duración del alimento. Los proveedores fueron desde Manta

(PESNUSAN) para el atún rojo, blanco, y todos los tipos de pescado incluyendo

salmón que lo importan desde Chile, el camarón es provisto desde Machala

por un distribuidor que conocemos que no se rompe la cadena de frio Para

varios productos asiáticos se ha encontrado proveedores en Quito (Ichiban) y

Cuenca CADELAES, el cual provee de algas Nori, panco, wasabi, aceite de

ajonjolí, salsa de soya, entre otros.

El restaurante se provee de productos frescos en COOPERA, se los

encuentra de muy buena calidad y a muy buen precio, cuentan con servicio de

entrega directa al local, lo que facilita los procesos. Sin embargo en los

ultimons días coopera ha decaído por problemas administrativos, lo que se

recomienda es acudir en lo posible a la feria libre para conseguir cosas al por

 Universidad de Cuenca

David Egas Hurtado 117

mayor. Se pueden encontrar proveedores en el mercado a los cuales se les

llama por teléfono a hacer el pedido y entregan directamente al local.

Para los licores se ha hecho contrato con Impalcasa S.A que es una

importadora de licores la que trabaja a consignación.

Nunca se aceptó pescado y mariscos capturados recreacionalmente o

provenientes de una fuente no autorizada.

Para comprobar la validez del pescado y de los mariscos, Nori

Restaurante contó con un termómetro calibrado para la temperatura interna y

superficial de los alimentos y así comprobar que estos productos estén a a 5°C

o menos o sólidamente congelado.

Tal como consta en los cuadros de recibo de materiales como parte de

la trazabilidad, Nori Restaurante desarrolló un programa de inspección rutinaria

que documenta el recibo de los productos y su aceptación o rechazo, fecha y

nombre de la persona que toma la decisión. En dicha inspección se coteja que

el alimento provenga de fuente aprobada y esté en condiciones adecuadas, la

integridad del empaque y la etiqueta, etc.

Almacenaje

Para el almacenamiento, Nori Restaurante trabajó bajo el principio de

que todo alimento debe almacenarse correctamente para protegerlo de

contaminación y prevenir el crecimiento bacteriológico. Esto incluye el

almacenamiento en refrigeradores, congeladores y a temperatura ambiente.

Igualmente se cuidó de que haya una separación entre productos crudos

y listos para comer. Se cuidó que las unidades para almacenaje estén limpias y

ordenadas. Se contó con envases cubiertos con identificación de cada

producto. Se cuidó de que no existiera amontonamiento y de prevenir la

contaminación por goteo entre los productos o por condensación.

Los productos que debían ir sobre el piso, fueron almacenados a por lo

menos en estantes a 15cm del piso y separados de las paredes y techo. Se

 Universidad de Cuenca

David Egas Hurtado 118

compraron embases plásticos y de vidrio adecuados con tapa para almacenar

productos.

 Se contó con un programa de rotación de productos, se les colocó la

fecha. Para refrigeración de productos que iban a permanecer por más de 24

horas, cuando se ha detectado una temperatura sobre 4°C, se evaluaba todo

producto almacenado con esa temperatura y el tiempo de exposición. Además,

se documentaba en los registros, indicando también qué acción correctiva se

realizó con el fin de descartar todo producto sospechoso.

Los productos se descongelaron bajo refrigeración a menos de 4°C.

Siendo necesaria una descongelación más rápida, se colocaba en el

microondas.

Los cuadros que se presentan a continuación estuvieron expuestos en

un lugar visible del restaurante para ayudar a su cumplimiento.

Tabla 28: Condiciones de almacenamiento

Alimentos Temperatura de
conservación

Tiempo máximo de consumo

Leche 2° – 4° 72 horas en caso de
refrigeración

Queso crema 2° - 7° Hasta 7 días abierto y
refrigerado.

Cerrado: ver empaque.

Huevos Temperatura ambiente, en
lugar fresco a 15°

15 días

Carne de res 4° |5 días

Congelado 6 meses

Carne de cerdo 4° 15 días

Congelado 6 meses

Pescado 4° 3 días

Congelado 6 meses
Fuente: Agencia española de seguridad alimentaria y nutrición http://www.aesa.msc.es./

http://www.aesa.msc.es./

 Universidad de Cuenca

David Egas Hurtado 119

Tabla 29: Condiciones de almacenamiento

Alimentos Temperatura de
conservación

Tiempo máximo de
consumo

Pollo 4°C 1 día

Congelado 3 meses

Frutas 8° a 14° 7 días

4° 15 días

Pulpas congeladas 3 meses

Verduras y
hortalizas

6° a 14° 7 días

4° 12 días

Fuente: Agencia española de seguridad alimentaria y nutrición http://www.aesa.msc.es./

http://www.aesa.msc.es./

 Universidad de Cuenca

David Egas Hurtado 120

Preparación

Al ser un restaurante temático no hubo problema para dedicar el área de

trabajo y los utensilios exclusivamente a la preparación de sushi, dando

cumplimiento de uno de los pasos de seguridad exigidos para este tipo de

comida.

La esterilla de bambú debe forrarse con plástico y cambiarlo a las cuatro

horas de uso continuo o haya necesidad de que entre en contacto con otros

productos de sushi.

La preparación del sushi contempló la prevención de la exposición de

alimentos perecederos, y se cuidó para que éstos no estén más de dos horas

a temperatura ambiente. Mientras se preparaban los rollos, se sacaban

escalonadamente los productos.

Preparación y manejo del arroz de sushi.

Para prevenir el peligro potencial de crecimiento bacteriano en la

preparación del arroz a utilizarse en sushi, Nori Restaurante tomó las

siguientes precauciones.

Minimizar el contacto de las manos de los trabajadores y el producto listo

para comer; una solución fue la de utilizar utensilios o guantes adecuados.

El área de trabajo en la preparación del sushi debe cumplir con lo siguiente:

 fregadero y mesa de trabajo dedicado a la preparación del sushi

debidamente lavado e higienizado cada vez que sea necesario,

 guantes o utensilios adecuados no absorbentes para prevenir el

contacto directo de las manos con alimentos listos para comer,

 Tener un jabón adecuado para el lavado de manos,

 almacenamiento adecuado de envases y utensilios limpios e

higienizados, como los envases para arroz.

 envase para mezclar de menos de 15cm de profundidad para permitir el

enfriamiento adecuado.

 Universidad de Cuenca

David Egas Hurtado 121

 receta escrita que especifique el proceso y las cantidades para la

cocción del arroz, las cantidades de arroz cocido y la solución de vinagre

a mezclar.

2.2. Descripción de las líneas de producción de Nori

Restaurante

1. Sushi de pescado crudo

2. Sushi productos cocinados

3. Sashimi

4. Nigiri

5. Wok

Determinación de la aplicación del sistema

En todas las líneas de producción nombradas se tuvo en cuenta los siguientes

factores para evitar riesgos en la seguridad alimentaria:

 Trabajar con materia prima aprobada en el proceso de inspección

durante la recepción de la misma.

 Realización de la inspección y llenado de registros a la hora de la

recepción y almacenaje de la materia prima.

 Realización de un proceso de producción ordenado y limpio

 Porcionamiento correcto de los productos evitando contaminalos

Congelamiento óptimo de los productos.

 Preparación del mise en place de los ingredientes.

 Claridad para el personal de las fases del proceso.

 Utilización de los utensilios especizalizados adecuados para la

producción del sushi y del wok.

 Al momento de entregar el producto, dar información al cliente sobre el

tiempo en el que se puede consumir.

 Inspecciones regulares tanto del estado de la materia prima como de la

calidad del trabajo realizado por el personal.

 Universidad de Cuenca

David Egas Hurtado 122

 Prevención total de contaminación cruzada.

 Conciencia de los riesgos que se pueden presentar durante el proceso

para identificar al instante cualquier anomalía.

 Disponibilidad inmediata de las salsas y platos necesarios para la

preparación.

Formación del equipo HACCP

El equipo formado para hacer frente a todas las líneas de trabajo en

Nori Restaurante con sus respectivas responsabilidades consideradas en el

HACCP fue el siguiente:

Diagrama 1: Equipo de trabajo de Nor Restaurante

Chef

 Supervisión

 Mesero

Encargado de compras Jefe de

cocina

Limpieza Ayudante

 Posillero Desecho de residuos

Elaboración: Egas, David. 2013

2.2.1. Línea de sushi de pescado crudo

Se busca obtener los sabores más frescos, dentro de un rollo armado de

manera firme, que compacta todos nuestros ingredientes en un solo bocado.

El producto final debe estar elaborado siguiendo las normas del sistema

HACCP lo que garantiza una alta seguridad alimentaria.

 Universidad de Cuenca

David Egas Hurtado 123

El producto utiliza productos porcionados previamente y se realiza con el

fin de ser servido en el establecimiento y para servicio a domicilio o para llevar.

Se recomiendo no consumir el producto luego de 12 horas bajo

refrigeración. Sin refrigeración se debe consumir preferentemente antes de 2

horas debido a que el pescado crudo es propicio para el desarrollo

bacteriológico que se desarrolla a gran velocidad sin refrigeración.

Se sirve acompañado tiras de zanahoria, y pepino, salsa de soya, jengibre

encurtido, salsa agridulce, wasabi y ajonjolí.

Fases de la receta

A continuación se señalan diferentes fases en el proceso de producción;

a la primera la hemos identificado con el número 1 y es parte de las fases

anteriores referentes a la recepción del producto, su porcionamiento, etc; a las

fases de producción misma del producto las hemos identificado con literales.

Las diferentes etapas del proceso tienen sus riesgos y con una correcta

aplicación de los mismos se logra disminuir los mismos.

Fase A Arroz

Ingredientes (1 rollo de 8 porciones): 50 g de arroz de sushi, 70 ml de agua, 1

pedazo de alga nori para aportar el sabor, 1 cd de vinagre de arroz, sal,

azúcar.

Lavar arroz. Cocinarlo, cuando hierve se baja el fuego, se cocina por 20´ o

hasta que se evapore el agua. Apagar el fuego.

Esperar 10´ y agregar la ebullición del vinagre con azúcar y sal.

Utilizar el arroz frío.

Fase B Alga y Arroz

Ingredientes: lámina de alga nori, arroz cocido.

 Universidad de Cuenca

David Egas Hurtado 124

Colocar una lámina de nori sobre una esterilla para sushi, en sentido horizontal

con la parte brillante para afuera, estirarla con las manos un poco

humedecidas.

Colocar el arroz sobre el alga nori dejando un espacio libre en el borde del

extremo más alejado a usted.

En caso de la receta para sushi con arroz por fuera, ponga una lámina de film

transparente sobre el arroz y dé la vuelta para que el plástico queda bajo el

arroz y el lado del nori esté libre hacia arriba.

Fase C Armado del rollo

Ingredientes: queso crema, pepino, aguacate, espárragos, masago, palmito,

atún rojo, salmón, atún blanco, kanikama, ajonjolí.

Descongelar productos.

Se colocan los ingredientes en fila horizontal sobre el extremo del alga más

cercano a usted, respetando el espacio libre anteriormente dejando.

Para hacer el rollo, empiece enrollando el lado de los ingredientes con la ayuda

de la esterilla. Siga este proceso levantando la esterilla a medida que avanza y

manteniendo una presión suave y uniforme.

En caso de hacerlo con el arroz por fuera, se ponen ajonjolí o masago

extendido en un plato; se hace girar el rollo para que se pegue uniformemente

sobre toda la superficie.

Fase D Cortar y servir

Ingredientes: rollo, ajonjolí, wasabi, jengibre encurtido, salsa de soya, salsa

agridulce, tiras de zanahoria, tiras de pepino.

Retirar el rollo de la esterilla, colocar sobre una tabla para cortar con un cuchillo

muy afilado, retirar las puntas y cortar en 8 porciones iguales.

Colocar sobre el plato, decorar con las tiras de zanahoria y pepino. Poner

también una porción de jengibre encurtido y otra de wasabi. Acompañar con

salsa de soya y salsa agridulce colocados en pozuelos pequeños.

 Universidad de Cuenca

David Egas Hurtado 125

 Diagrama de fases de la receta23

Diagrama 2: Fase A. Producción Arroz

 Arroz Agua Vinagre Sal Agua

 A
 R

 R
 O
 Z

Diagrama 3: Fase B. Alga y Arroz

 Arroz Alga

Elaboración: Egas, David. 2013

23

 Los círculos de color rojo expresan los puntos críticos de control (PCC) que se explican en el Cuadro de aplicación del sistema de esta línea.

Llevar a ebullición el

vinagre con sal y

azúcar y reducir por

3´

Hervir a

fuego lento

por 20´

Enfriar por 10´

Agregar vinagre al

arroz. Dejar enfriar

para armar sushi

Sushi con

arroz por

fuera

Sushi con

arroz por

dentro

 Universidad de Cuenca

David Egas Hurtado 126

Diagrama 4: Fase C. Rellenar

Elaboración: Egas, David. 2013

Se coloca

en el

borde

interior

Cerrar el rollo

Alga
Arroz Queso

crema
Aguacate Pepino Zanahoria Atún rojo

Atún

Blanco

Kanikama

Colocar arroz

correctament

esobre alga

 Universidad de Cuenca

David Egas Hurtado 127

Diagrama 5: FaseD Cortar y servir

Elaboración: Egas, David. 2013

Jengibre

encurtido Salsa

agridulce

Salsa

soya Agua
Wasabi

Mezclas
Rollo

cortado en

8 pedazos

con

cuchillo

afilado

,húmedo.

Colocar en el plato correcto.

Agregar el wasabi y el jengibre.
Servir acompañado de

dos salsas y ajonjolí

Rollo

 Universidad de Cuenca

David Egas Hurtado 128

Tabla 30: Aplicación del sistema HACCP – Pescado Crudo

Fase Peligros Justificación Medidas preventivas PC

C

Límite crítico Procedimiento de vigilancia Medida rectificativa Registro

Recepción y

porcionamiento

de materia

prima

1

Físico

Químico

Biológico

Los alimentos pueden estar

contaminados desde su origen o al

momento del transporte. Además de

que la frescura del producto depende

mucho de su manejo adecuado.

Revisar el estado del producto, observando

olor, temperatura, procedencia.

Llevar registros comprobando que no haya

posibles peligros.

Lavarlos bien antes de almacenarlos

SI

Mantener un proceso limpio.

Evitar contaminación cruzada al igual que la física

o química durante el almacenamiento.

Entregar a la persona encargada con registro.

Revisar la calidad de los productos.

Verificar registros con firma de responsables

de entrega y recibo.

Almacenar correctamente respetando los

registros.

Verificar periódicamente fechas de caducidad

y registros.

En caso de encontrarse producto dañado,

se separa el lote. Si se trata de

contaminación desde el proveedor, se lo

devuelve con una amonestación. En

caso de que la contaminación sea en el

local, se ubica el problema y se lo corrige.

RMPL1

AMPL1

Preparación del

arroz
A

Físico

Químico

El agua puede no estar totalmente

limpia, se puede dar contaminación con

jabón o pequeños residuos.

El arroz, por su parte, puede contener

piedritas.

Revisar el estado del agua.

Percatarse de que el recipiente y los

instrumentos necesarios estén limpios y

listos

SI

Mantener proceso ordenado y limpio.

Evitar contaminación cruzada con el arroz

terminado. Al igual que contaminaciones de otro

tipo

No mezclar arroz de diferentes momentos de

cocción.

Usar utensilio adecuados para el manejo del

arroz.

Mantener el arroz guardado en cantidades

establecidas.

Verificar la calidad del arroz antes de realizar

el proceso.

Comprobar el estado del arroz cada 4 horas.

Revisar el proceso de almacenaje.

Se eliminan residuos sólidos. En caso de

que el arroz listo para el uso está en mal

estado, se lleva el registro y se lo

rechaza anotando las razones.

PAL1

Arroz en alga B

Biológicos

Físicos

Químicos

Los riesgos pueden ser los errores

humanos al colocar el arroz en el alga.

Contaminación cruzada por mal estado

del área de trabajo. Contaminando, p.

ej. de los guantes de trabajo.

Evitar trabajar en superficies contaminadas.

Limpiar la zona de trabajo de residuos

sólidos.

Manejar las porciones correctas de arroz.

Utilizar el plástico film en los momentos

adecuados del proceso.

SI

Realizar el proceso en el orden y con la limpieza

recomendados.

Mantener libre y limpia el área de trabajo.

Usar utensilios adecuados.

Tener seguridad de la forma de utilización del

arroz.

Verificar higiene de los lugares y utensilios.

Comprobar las comandas para preparar el

número exacto de algas con arroz.

En caso de que las algas o el arroz

estuvieran en mal estado, se registra en

la ficha correspondiente la razón y el

responsable de esta acción.

En caso de ser error en el número de

comandas, re usar en otro pedido en

caso de que el alga esté intacta.

No guardar más de 20 minutos, en ese

caso, desechar.

AAL1

Armar y Cerrar C
Biológicos

Errores humanos al armar , es decir, l

poner mal los ingredientes.

Contaminación cruzada al no tener

limpia y en orden el área de trabajo.

Verificar comandas para no perder materia

prima en confusiones.

Tener el mise en place listo y ordenado.

Mantener el área de trabajo limpio y

ordenado.

Tener listos y aseados los utensilios de

cocina necesarios para el proceso.

SI

No estar distraído.

Controlar el armado evitando que quede flojo o

roto por mucha presión.

Verificar frescura de los ingredientes, p.ej.

estado del alga.

Hacer un nuevo rollo en caso de hacer

mal el rollo, de armar el rollo equivocado

y en caso de identificación de algún

contaminante.

ACL1

Cortar y servir D

Químicos

Biológicos

Físicos

El rollo puede romperse si se corta con

un cuchillo que no está fino.

El área de trabajo sucio o utensilios

contaminados puede provocar

contaminación cruzada.

Posible presencia de químicos en los

platos. Riesgos en traslado a domicilio.

Usar envases adecuados.

Revisar el mise en place de platos y

tarrinas.

Contar con las salsas y acompañados de

los platos.

Las meseros deben avisar de cualquier

síntoma de enfermedad para prevenir

contagios.

SI

Cuidar de no contaminar ingredientes.

Trabajar con equipo adecuado

Espacio limpio y ordenado

Revisar el filo del cuchillo

Revisar el área de trabajo

Verificar el estado del rollo

En caso de no obtener el producto

deseado será reemplazado anotando en

el registro.

CSL1

Elaboración: Egas, David. 2013

 Universidad de Cuenca

David Egas Hurtado 129

2.2.2. Línea sushi productos cocinados

En esta línea se busca conseguir un producto con el punto de cocción

preciso, evitando contaminación cruzada; al ser cocinados existe un menor

riesgo en la seguridad alimentaria.

Hay mayor variedad de preparaciones ya que pueden ser rollos simples,

mixtos con pescado crudo o crocantes por fuera del rollo.

Cuando se trata de un rollo mixto sea mixto, se utiliza pescado

congelado, así la cocción se da durante la fritura.

Se puede hacer crocante tanto con el arroz por dentro como por fuera.

En caso de los crocantes por dentro se utiliza panco para dar más contextura;

en los rollos crocantes por fuera se pone mayor cantidad de tempura para

conseguir el efecto deseado.

En cualquier caso, el tiempo de duración del producto es de 12 horas

bajo refrigeración y 4 horas sin refrigeración.

Fases de la receta

Se parte de Fase 1 Recepción y porcionamiento de la materia

prima y se sigue el siguiente proceso:

Fase A Arroz

Ingredientes (1 rollo de 8 porciones): 50 g de arroz de sushi, 70 ml de agua, 1

pedazo de alga nori para aportar sabor, 1 cd de vinagre de arroz, sal, azúcar.

Lavar arroz. Cocinarlo, cuando hierve se baja el fuego, se cocina por 20´ o

hasta que se evapore el agua. Apagar el fuego.

Esperar 10´ y agregar la ebullición del vinagre con azúcar y sal.

Utilizar el arroz frío.

 Universidad de Cuenca

David Egas Hurtado 130

Fase B Alga y Arroz

Ingredientes: lámina de alga nori, arroz cocido.

Colocar una lámina de nori sobre una esterilla para sushi, en sentido horizontal

con la parte brillante para afuera, estirarla con las manos un poco

humedecidas.

Colocar el arroz sobre el alga nori dejando un espacio libre en el borde del

extremo más alejado a usted.

En caso de la receta para sushi con arroz por fuera, ponga una lámina de film

transparente sobre el arroz y dé la vuelta para que el plástico queda bajo el

arroz y el lado del nori esté libre hacia arriba.

Fase C Cocción

Ingredientes: cangrejo, camarón, huevo, panco y tempura.

Se hierve el cangrejo por 2 minutos en poco agua y se lo escurre.

El camarón se mezcla con el huevo batido, luego se lo envuelve con un poco

de panco y tempura. Se coloca de uno en uno en aceite bien caliente. No se

los mueve. Se los deja hasta que estén dorados y duros, evitando la sobre

cocción.

Fase D Relleno.

Ingredientes: queso crema, pepino, aguacate, espárragos, masago, palmito,

atún rojo, salmón, atún blanco, kanikama, ajonjolí.

Descongelar productos.

Se colocan los ingredientes en fila horizontal sobre el extremo del alga más

cercano a usted, respetando el espacio libre anteriormente dejando.

 Universidad de Cuenca

David Egas Hurtado 131

Para hacer el rollo, empiece enrollando el lado de los ingredientes con la ayuda

de la esterilla. Siga este proceso levantando la esterilla a medida que avanza y

manteniendo una presión suave y uniforme.

Fase E Crocante por fuera

Ingredientes: tempura, agua mineral, hielo, aceite, huevo.

Para los rollos crocantes por fuera, se toma todo el rolo sin cortar ni retirar las

puntas y se lo envuelve con la mezcla de tempura.

El rollo envuelto en esta mezcla se lo sumerge en aceite caliente hasta que se

dore. Se escurre el aceite.

Fase F Cortar y servir.

Ingredientes: rollo, ajonjolí, wasabi, jengibre encurtido, salsa de soya, salsa

agridulce, tiras de zanahoria, tiras de pepino.

Retirar el rollo de la esterilla, colocar sobre una tabla para cortar con un cuchillo

muy afilado, retirar las puntas y cortar en 8 porciones iguales.

Colocar sobre el plato, decorar con las tiras de zanahoria y pepino. Poner

también una porción de jengibre encurtido y otra de wasabi. Acompañar con

salsa de soya y salsa agridulce colocados en pozuelos pequeños.

 Universidad de Cuenca

David Egas Hurtado 132

Diagrama de fases de la receta LINEA 224

Diagrama 6: Fase A. Producción Arroz

 Arroz Agua Vinagre Sal Agua

 A
 R
 R
 O
 Z

Diagrama 7: Fase B. Alga y Arroz

 Arroz Alga

Elaboración: Egas, David. 2013

24

 Los círculos de color rojo expresan los puntos críticos de control (PCC) que se explican en el Cuadro de aplicación del sistema de esta línea.

Llevar a ebullición el

vinagre con sal y

azúcar y reducir por

3´

Hervir a

fuego lento

por 20´

Enfriar por 10´

Agregar vinagre al

arroz. Dejar enfriar

para armar sushi

Sushi con

arroz por

fuera

Sushi con

arroz por

dentro

 Universidad de Cuenca

David Egas Hurtado 133

Diagrama 8: Fase C. Cocción

Elaboración: Egas, David. 2013

Cangrejo Tempura Agua Camarón Panko Huevo

Hervir el

cangrejo por

3´, escurrir y

dejar enfriar.

Batir el huevo, remojar en el

batido a los camarones,

pasarlos por el panco y por

la tempura. Freírlos en

aceite a 190° c

Cangrejo
Camarón

crocante

Pollo

Freír a 190°c

hasta

conseguir

pollo

crocante.

 Universidad de Cuenca

David Egas Hurtado 134

Diagrama 9: Fase D. Rellenar

Elaboración: Egas, David. 2013

Atún

blanco

Se coloca

en el

borde

interior

Cerrar el

rollo

Queso

crema

Arroz Alga Aguacate Pepino Zanahoria Atún rojo
Camarón

Kanikama

Colocar arroz

correctament

esobre alga

Cangrejo

 Universidad de Cuenca

David Egas Hurtado 135

Diagrama 10: Fase E. Rollo Crocante

Elaboración: Egas, David. 2013

Tempura Agua

mineral

Hielo Rollo

Batir hasta obtener

una masa

consistente

Sumergir

en aceite

por 30´´, a

190°c

Escurrir y

dejar enfriar

Huevo

 Universidad de Cuenca

David Egas Hurtado 136

Diagrama 11: Fase F Cortar y Servir

Elaboración: Egas, David. 2013

Jengibre

encurtido Salsa

agridulce

Salsa

soya Agua
Wasabi

Mezclas
Rollo

cortado en

8 pedazos

con

cuchillo

afilado

,húmedo.

Colocar en el plato correcto.

Agregar el wasabi y el jengibre.

Servir acompañado de

dos salsas y ajonjolí

lRollo

 Universidad de Cuenca

David Egas Hurtado 137

Tabla 31: Aplicación del sistema HACCP – Pescados Cocinados

Fase Peligros Justificación Medidas preventivas PCC Límite crítico Procedimiento de vigilancia Medida rectificativa Registro

Recepción y

porcionamiento de

materia prima

1

Físico

Químico

Biológico

Los alimentos pueden estar contaminados desde su

origen o al momento del transporte. Además de que la

frescura del producto depende mucho de su manejo

adecuado.

Revisar el estado del producto, observando olor,

temperatura, procedencia.

Llevar registros comprobando que no hayan posibles

peligros.

Lavarlos bien antes de almacenarlos

SI

Mantener un proceso limpio.

Evitar contaminación cruzada al igual que la física o química

durante el almacenamiento.

Entregar a la persona encargada con registro.

Revisar la calidad de los

productos.

Verificar registros con firma de

responsables de entrega y recibo.

Almacenar correctamente

respetando los registros.

En caso de encontrarse producto dañado, se separa el

lote. Si se trata de contaminación desde el proveedor, se

lo devuelve con una amonestación. En caso de que la

contaminación sea en el local, se ubica el problema y se lo

corrige.

RMPL225

AMPL2

Preparación del

arroz
A

Físico

Químico

El agua puede no estar totalmente limpia, se puede

dar contaminación con jabón o pequeños residuos.

El arroz, por su parte, puede contener piedritas.

Revisar el estado del agua.

Percatarse de que el recipiente y los instrumentos

necesarios estén limpios y listos

SI

Mantener proceso ordenado y limpio.

Evitar contaminación cruzada con el arroz terminado.

No mezclar arroz de diferentes momentos de cocción.

Usar utensilio adecuados para el manejo del arroz.

Mantener el arroz guardado en cantidades establecidas.

Verificar la calidad del arroz antes

de realizar el proceso.

Comprobar el estado del arroz

cada 4 horas.

Se eliminan residuos sólidos. En caso de que el arroz listo

para el uso está en mal estado, se lleva el registro y se lo

rechaza anotando las razones.

PAL2

Arroz en alga B

Biológicos

Físicos

Químicos

Los riesgos pueden ser los errores humanos al colocar

el arroz en el alga.

Contaminación cruzada por mal estado del área de

trabajo. Contaminando, p. ej. de los guantes de trabajo.

Evitar trabajar en superficies contaminadas.

Limpiar la zona de trabajo de residuos sólidos.

Manejar las porciones correctas de arroz.

Utilizar el plástico film en los momentos adecuados del

proceso.

SI

Realizar el proceso en el orden y con la limpieza recomendados.

Mantener libre y limpia el área de trabajo.

Usar utensilios adecuados.

Tener seguridad de la forma de utilización del arroz.

Verificar higiene de los lugares y

utensilios.

Comprobar las comandas para

preparar el número exacto de

algas con arroz.

En caso de que las algas o el arroz estuvieran en mal

estado, se registra en la ficha correspondiente la razón y el

responsable de esta acción.

En caso de ser error en el número de comandas, re usar

en otro pedido en caso de que el alga esté intacta.

No guardar más de 20 minutos, en ese caso, desechar.

AAL2

Cocción C
Físicos

Químicos
Biológicos

Puede haber riesgo en consumir aceite quemado, el
momento de almacenamiento puede ocurrir
contaminación.

Revisar el estado de frescura de los ingredientes con
que se trabajara, tener bien definidos los espacios de
producción y almacenamiento del producto para evitar
contaminación cruzada
Conservar el aceite a la temperatura indicada para
evitar que se queme.

SI

Mantener el proceso ordenado.
 Controlar temperatura aceite.
Evitar contaminación cruzada
Almacenar lugares y condiciones establecidas

Aceite a 190 grados centígrados
Verificar que no sea posible
contaminación de ningún tipo
Verificar frescura de ingredientes
al igual que cantidades exactas

Se indicara en la ficha correspondiente la razón y la parte
del proceso en la que se produjo el daño, el responsable y
la fecha.
Superado el problema, sustituir el producto dañado.

CL2

Armar y Cerrar D Biológicos

Errores humanos al armar , es decir, l poner mal los

ingredientes.

Contaminación cruzada al no tener limpia y en orden el

área de trabajo.

Verificar comandas para no perder materia prima en

confusiones.

Tener el mise en place listo y ordenado.

Mantener el área de trabajo limpio y ordenado. Tener

listos y aseados los utensilios de cocina necesarios

para el proceso.

SI

Estar distraído.

Controlar el armado evitando que quede flojo o roto por mucha

presión.

Verificar frescura de los

ingredientes, p.ej. estado del

alga.

Hacer un nuevo rollo en caso de hacer mal el rollo, de

armar el rollo equivocado y en caso de identificación de

algún contaminante.

ACL2

Rollo Crocante E

Biológicos
quimicos

fisicos

Puede haber riesgo en consumir aceite quemado, el
momento de almacenamiento puede ocurrir
contaminación.

Revisar el estado de frescura de los ingredientes con
que se trabajara, tener bien definidos los espacios de
producción y almacenamiento del producto para evitar
contaminación cruzada
Conservar el aceite a la temperatura indicada para
evitar que se queme.

SI

Mantener el proceso ordenado.
 Controlar temperatura aceite.
Evitar contaminación cruzada
Almacenar lugares y condiciones establecidas

Aceite a 190 grados centígrados
Verificar que no sea posible
contaminación de ningún tipo
Verificar frescura de ingredientes
al igual que cantidades exactas

Se indicara en la ficha correspondiente la razón y la parte
del proceso en la que se produjo el daño, el responsable y
la fecha.
Superado el problema, sustituir el producto dañado.

RCL2

Cortar y servir F

Químicos

Biológicos

Físicos

Se puede romper el rollo si se corta con un cuchillo que

no está fino.

El área de trabajo sucio o utensilios contaminados

puede provocar contaminación cruzada.

También es un riesgo la presencia de químicos en los

platos.

En caso de llevar a domicilio representa un riesgo físico.

Usar envases adecuados.

Revisar el mise en place de platos y tarrinas.

Contar con las salsas y acompañados de los platos.

Las meseros deben avisar de cualquier síntoma de

enfermedad para prevenir contagios.

SI

Cuidar de no contaminar ingredientes.

Trabajar con equipo adecuado

Espacio limpio y ordenado

Revisar el filo del cuchillo

Revisar el área de trabajo

Verificar el estado del rollo

En caso de no obtener el producto deseado será

reemplazado anotando en el registro.

CSL2

Elaboración: Egas, David. 2013

…

 Universidad de Cuenca

David Egas Hurtado 138

2.2.3. Línea de Sashimi (rodajas de producto crudo)

 La preparación de esta línea de producción es relativamente fácil pero

requiere tener total control de la seguridad alimentaria durante todo e proceso

ya que el pescado crudo en malas condiciones representa un gran peligro para

los comensales.

El sashimi es considerado como la manifestación de la sabiduría filosófica

culinaria japonesa la que define que el modo de cocinar pescado es sin

hacerlo para mantener la frescura, conservar los minerales y nutrientes que

aporta el pescado.26

Al mantener las normas establecidas para la producción del sashimi,

garantizamos un sabor óptimo y perfecta presentación de este bocado fresco.

El sashimi va acompañado de salsa de soya, salsa agridulce, wasabi y

jengibre encurtido.

Se recomienda consumir el producto antes de 6 horas bajo refrigeración.

Sin refrigerar se debe consumir antes de 2 horas puesto que el pescado crudo

es propicio para el desarrollo de bacterias y microorganismos perjudiciales para

la salud.

Fases de la receta

Se parte de la Fase 1 Recepción de la materia prima para la que se deben

tomar en cuenta las recomendaciones realizadas en lo relativo a las buenas

prácticas de manufactura BPM en cuanto a la recepción, registro y

porcionamiento. A partir de esto momento se pasa a las siguientes fases:

26

 NAUMANN, G Gobel s/f.

 Universidad de Cuenca

David Egas Hurtado 139

Fase A Descongelar

Ingredientes: 150g de salmón, atún blanco, atún rojo o lomo fino, aceite de

ajonjolí.

Se debe descongelar el producto sacando un paquete de las porciones según

sea la necesidad determinada por el restaurante. Hay que tomar en cuenta

que el descongelamiento óptimo en la refrigeradora toma 30 minutos. Este

procedimiento es absolutamente necesario, en el caso de esta línea de

producción, para evitar el desarrollo bacteriológico.

Fase B Cortar

El lomo fino se lo debe sellar previamente y dejar enfriar por 3 minutos.

Cortar cada pedazo en 3 finos filetes.

Para esta parte del proceso se debe contar con una tabla para cortar

completamente limpia, cuidando no tener ningún tipo de contaminación

cruzada. El cuchillo debe estar bien afilado. El corte se lo hace a lo largo del

pescado o carne para obtener rebanadas largas

Fase C Servir

Colocar los cortes sobre el plato, decorar con las tiras de zanahoria y pepino.

Poner también una porción de jengibre encurtido y otra de wasabi. Acompañar

con salsa de soya y salsa agridulce colocados en pozuelos pequeños.

 Universidad de Cuenca

David Egas Hurtado 140

Diagrama de fases de la receta LINEA 327

Diagrama 12: Fase A. Descongelar

Diagrama 13: Fase B. Cortar en láminas

Elaboración: Egas, David. 2013

27

 Los círculos de color rojo expresan los puntos críticos de control (PCC) que se explican en el Cuadro de aplicación del sistema de esta línea.

Lomo Pescado

Descongelar a

4°C por 30 ´

Pescado Lomo Aceite

Dejar

reposar

Cortar en 3 láminas

 Universidad de Cuenca

David Egas Hurtado 141

Diagrama 14: Fase C. Servir

Elaboración: Egas, David. 2013

Filetes
Salsa Wasabi Jenjibr

e

Decoració

n

Se coloca

en plato y

pozuelos

adecuados

 Universidad de Cuenca

David Egas Hurtado 142

Tabla32: Aplicación del sistema HACCP - Sashimi

Fase Peligros Justificación Medidas preventivas PC

C

Límite crítico Procedimiento de vigilancia Medida rectificativa Registro

Recepción y

porcionamient

o de materia

prima

1

Físico

Químico

Biológico

Los alimentos pueden estar

contaminados desde su origen o al

momento del transporte. Además

de que la frescura del producto

depende mucho de su manejo

adecuado.

Revisar el estado del producto,

observando olor, temperatura,

procedencia.

Llevar registros comprobando que no

hayan posibles peligros.

Lavarlos bien antes de almacenarlos

SI

Mantener un proceso limpio.

Evitar contaminación cruzada al igual que la

física o química durante el almacenamiento.

Entregar a la persona encargada con registro.

Revisar la calidad de los productos.

Verificar registros con firma de

responsables de entrega y recibo.

Almacenar correctamente respetando los

registros.

En caso de encontrarse producto

dañado, se separa el lote. Si se trata

de contaminación desde el proveedor,

se lo devuelve con una

amonestación. En caso de que la

contaminación sea en el local, se

ubica el problema y se lo corrige.

RPML328

AMPL3

Descongelar A

Físico

Químico

biológica

El agua puede no estar

totalmente limpia, se puede dar

contaminación con jabón o

pequeños residuos.

El desarrollo microbiano se ve

detenido con una correcta

refrigeración Durante el proceso de

puede dar contaminación de algún

tipo.

Revisar el estado del agua.

Percatarse de que el recipiente con

tapa y los instrumentos necesarios

estén limpios y listos

SI

Mantener proceso ordenado y limpio.

Evitar contaminación

Usar utensilio

Mantener el producto en los recipientes

destinados a cada genero.

Verificar la calidad del producto antes de

realizar el proceso.

Revisar el correcto funcionamiento de la

refrigeradora

Se eliminan ingredientes

sospechosos llenando los registros e

indicando responsable y razones.

DL3

Cortar en

laminas
B

Biológicos

Físicos

Químicos

Los riesgos pueden ser los errores

humanos al cortar de mala manera

los filetes,

Contaminación cruzada por mal

estado del área de trabajo.

Contaminando, p. ej. de los

guantes de trabajo.

Evitar trabajar en superficies

contaminadas.

Limpiar la zona de trabajo de residuos

sólidos.

Manejar las porciones correctas

SI

Realizar el proceso en el orden y con la

limpieza recomendados.

Mantener libre y limpia el área de trabajo.

Usar utensilios adecuados, cuchillo bien

afilado.

Verificar higiene de los lugares y

utensilios.

Comprobar las comandas..

En caso de que los filetes se han

cortado mal, se guardan indicando la

fecha llenando la ficha indicando el

responsable, razones. No se

desecha.

CL3

servir C

Biológicos

Químicos

Biológicos

Físicos

Contaminación cruzada al no tener

limpia y en orden el área de trabajo.

También es un riesgo la presencia

de químicos en los platos.

En caso de llevar a domicilio

representa un riesgo físico.

Verificar comandas para no perder

materia prima en confusiones.

Tener el mise en place listo y ordenado.

Mantener el área de trabajo limpio y

ordenado.

Tener listos y aseados los utensilios de

cocina necesarios para el proceso

Usar platos y recipientes adecuados.

Contar con las salsas y acompañados

de los platos.

Las meseros deben avisar de cualquier

síntoma de enfermedad para prevenir

contagios.

SI

Estar distraído.

Controlar e proceso de emplatado para evitar

problemas.

No tener los ingredientes y acompañantes

listos

Verificar frescura de los ingredientes

Verificar calidad del emplatado para

revisar si cumple con las expectativas de

decoración

En caso de desechar indicar el

problema llenar la ficha indicando

responsable y razones.

SL3

Elaboración: Egas, David. 2013

.

 Universidad de Cuenca

David Egas Hurtado 143

2.2.4. Línea de producción de Nigiri

Se busca un sabor sobrio, entre el arroz, el wasabi y el género para

cubrir el bocado. Otra vez la preparación de este plato no es mayormente

complicado pero es considerado muy refinado por la simpleza y creatividad de

la preparación. Se mantienen estándares altos en el control del proceso y en

el estado de la materia prima. Hay que cuidar mucho el tamaño de las

porciones para mantener el equilibrio de los sabores. Se lo sirve con salsa

agridulce y salsa de soya, además de jengibre encurtido, ajonjolí y wuasabi.

El producto debe ser consumido antes de 6 horas bajo refrigeración y sin

refrigeración antes de 2 horas debido a la rapidez del desarrollo de

microorganismos en el pescado y carne crudas.

Fases de la receta

Se parte de la Fase 1 Recepción de la materia prima para la que

se deben tomar en cuenta las recomendaciones realizadas en lo relativo a las

buenas prácticas de manufactura BPM en cuanto a la recepción, registro y

porcionamiento. A partir de esto momento se pasa a las siguientes fases:

Fase A Descongelar

Ingredientes: 100 g de salmón, atún blanco, atún rojo o lomo fino, aceite de

ajonjolí.

Se debe descongelar el producto sacando un paquete de las porciones según

sea la necesidad determinada por el restaurante. Hay que tomar en cuenta

que el descongelamiento óptimo en la refrigeradora toma 30 minutos. Este

procedimiento es absolutamente necesario, en el caso de esta línea de

producción, para evitar el desarrollo bacteriológico.

 Universidad de Cuenca

David Egas Hurtado 144

Fase B Cocinar el arroz

Ingredientes: 120 g de arroz de sushi, 140 ml de agua, 1 pedazo de alga nori

para aportar el sabor, 1 cd de vinagre de arroz, sal, azúcar.

Lavar arroz. Cocinarlo, cuando hierve se baja el fuego, se cocina por 20´ o

hasta que se evapore el agua. Apagar el fuego.

Esperar 10´ y agregar la ebullición del vinagre con azúcar y sal.

Fase C. Cortar

El lomo fino se lo debe sellar previamente y dejar enfriar por 3 minutos.

Cortar los 100 g del género en 3 finos filetes.

Para esta parte del proceso se debe contar con una tabla para cortar

completamente limpia, cuidando no tener ningún tipo de contaminación

cruzada. El cuchillo debe estar bien afilado. El corte se lo hace a lo largo del

pescado o carne para obtener rebanadas largas

Fase D Servir

Colocar 3 porciones de 40g de arroz cada una,, colocar encima un filete y

rodearlo con una tira de alga nori. Poner también una porción de jengibre

encurtido y otra de wasabi. Acompañar con salsa de soya y salsa agridulce

colocados en pozuelos pequeños.

 Universidad de Cuenca

David Egas Hurtado 145

Diagrama de fases de la receta LINEA 429

Diagrama 15: Fase A. Descongelar

Diagrama 16: Fase B. Producción Arroz

 Arroz Agua Vinagre Sal Agua

 A
 R

 R
 O
 Z

Elaboración: Egas, David. 2013

29

 Los círculos de color rojo expresan los puntos críticos de control (PCC) que se explican en el Cuadro de aplicación del sistema de esta línea.

Lomo Pescado

Descongelar a

4°C por 30 ´

Llevar a ebullición el

vinagre con sal y

azúcar y reducir por

3´

Hervir a

fuego lento

por 20´

Enfriar por 10´

Agregar vinagre al

arroz. Dejar enfriar

para armar sushi

 Universidad de Cuenca

David Egas Hurtado 146

Diaagarama 17: Fase C. Cortar en 146aminas

Diagarama 18: Fase D. Servir

Elaboración: Egas, David. 2013

Dejar

reposar

Pescado Aceite Lomo

Cortar en 3

láminas

Pescado Arroz Wasa

bi

Poner en

plato

Salsa Jenjibre Decoració

n

 Universidad de Cuenca

David Egas Hurtado 147

Tabla 33: Aplicación del sistema HACCP - Nigiri

Fase Peligros Justificación Medidas preventivas PCC Límite crítico Procedimiento de vigilancia Medida rectificativa Registro

Recepción y

porcionamiento

de materia

prima

1

Físico

Químico

Biológico

Los alimentos pueden estar

contaminados desde su origen o al

momento del transporte. Además de

que la frescura del producto depende

mucho de su manejo adecuado.

Revisar el estado del producto, observando

olor, temperatura, procedencia.

Llevar registros comprobando que no hayan

posibles peligros.

Lavarlos bien antes de almacenarlos

SI

Mantener un proceso limpio.

Evitar contaminación cruzada al igual que la física

o química durante el almacenamiento.

Entregar a la persona encargada con registro.

Revisar la calidad de los productos.

Verificar registros con firma de responsables

de entrega y recibo.

Almacenar correctamente respetando los

registros.

En caso de encontrarse producto dañado,

se separa el lote. Si se trata de

contaminación desde el proveedor, se lo

devuelve con una amonestación. En caso

de que la contaminación sea en el local,

se ubica el problema y se lo corrige.

RPML4

AMPL4

Descongelar A

Físico

Químico

biológica

El agua puede no estar totalmente

limpia, se puede dar contaminación con

jabón o pequeños residuos.

El desarrollo microbiano se ve detenido

con una correcta refrigeración Durante

el proceso de puede dar contaminación

de algún tipo.

Revisar el estado del agua.

Percatarse de que el recipiente con tapa y

los instrumentos necesarios estén limpios y

listos

SI

Mantener proceso ordenado y limpio.

Evitar contaminación

Usar utensilio

Mantener el producto en los recipientes destinados

a cada género.

Verificar la calidad del producto antes de

realizar el proceso.

Revisar el correcto funcionamiento de la

refrigeradora

Se eliminan ingredientes sospechosos

llenando los registros e indicando

responsable y razones.

DL4

Preparación del

arroz
B

Físico

Químico

El agua puede no estar totalmente

limpia, se puede dar contaminación con

jabón o pequeños residuos.

El arroz, por su parte, puede contener

piedritas.

Revisar el estado del agua.

Percatarse de que el recipiente y los

instrumentos necesarios estén limpios y

listos

SI

Mantener proceso ordenado y limpio.

Evitar contaminación cruzada con el arroz

terminado.

No mezclar arroz de diferentes momentos de

cocción.

Usar utensilio adecuados para el manejo del arroz.

Mantener el arroz guardado en cantidades

establecidas.

Verificar la calidad del arroz antes de realizar

el proceso.

Comprobar el estado del arroz cada 4 horas.

Se eliminan residuos sólidos. En caso de

que el arroz listo para el uso está en mal

estado, se lleva el registro y se lo rechaza

anotando las razones.

PAL4

Cortar en

laminas
C

Biológicos

Físicos

Químicos

Los riesgos pueden ser los errores

humanos al cortar de mala manera los

filetes,

Contaminación cruzada por mal estado

del área de trabajo. Contaminando, p.

ej. de los guantes de trabajo.

Evitar trabajar en superficies contaminadas.

Limpiar la zona de trabajo de residuos

sólidos.

Manejar las porciones correctas

SI

Realizar el proceso en el orden y con la limpieza

recomendados.

Mantener libre y limpia el área de trabajo.

Usar utensilios adecuados, cuchillo bien afilado.

Verificar higiene de los lugares y utensilios.

Comprobar las comandas..

Verificar siempre que no existan posibles

fuentes de contaminación

En caso de que los filetes se han cortado

mal, se guardan indicando la fecha

llenando la ficha indican el responsable,

razones. No se desecha.

CLL4

Servir D

Biológicos

Químicos

Biológicos

Físicos

Contaminación cruzada al no tener

limpia y en orden el área de trabajo.

También es un riesgo la presencia de

químicos en los platos.

En caso de llevar a domicilio representa

un riesgo físico.

Verificar comandas para no perder materia

prima. Tener el mise en place listo y

ordenado. Mantener el área de trabajo

limpio y ordenado.

Tener listos y aseados los utensilios de

cocina necesarios para el proceso

Usar platos y recipientes adecuados.

Contar con las salsas y acompañados de los

platos. Las meseros deben avisar de

cualquier síntoma de enfermedad

SI

Estar distraído.

Controlar e proceso de emplatado para evitar

problemas.

No tener los ingredientes y acompañantes listos

Verificar frescura de los ingredientes

Verificar calidad del emplatado para revisar si

cumple con las expectativas de decoración

En caso de desechar indicar el problema

llenar la ficha indicando responsable y

razones.

SL4

Elaboración: Egas, David. 2013

 Universidad de Cuenca

David Egas Hurtado 148

2.2.4. Línea de producción de Wok

El wok es otro estilo de la cocina asiática; con éste se busca mantener

la frescura de los ingredientes y sus nutrientes lo que se logra por el estilo de

cocción breve. Es un plato muy versátil con el que se lograr mucha variedad,

tanto por los diversos géneros de carnes que se pueden usar, así como el

arroz o fideos de arroz con los que se puede acompañar; las variedad de

salsas acrecientan la variedad de sabores que se pueden obtener.

Para evitar cocinar mucho a los vegetales frescos, las carnes son

precocidas.

Se mantienen. Normas del sistema HACCP para almacenar los

ingredientes y controlar el proceso de producción.

El producto puede ser servido en el local o empacada para consumirlo

fuera.

Se recomienda no ser consumido luego de 18 horas de guardado bajo

refrigeración y 6 horas sin refrigeración. El desarrollo microbiano es más lento

que en productos crudos , como se explicó en otras líneas de producción.

Se lo sirve acompañado de ajonjolí, culantro picado, salsa de soya, salsa

agridulce.

Fases de la receta

Se parte de la Fase 1 Recepción de la materia prima para la que se

deben tomar en cuenta las recomendaciones realizadas en lo relativo a las

buenas prácticas de manufactura BPM en cuanto a la recepción, registro y

porcionamiento. A partir de esto momento se pasa a las siguientes fases:

Fase A Picar

Ingredientes:; brocolí, zucchini, coliflor, zanahoria, pimiento verde, pimiento

rojo, pimiento amarillo, ajo licuado.

 Universidad de Cuenca

David Egas Hurtado 149

Se pican todos los ingredientes en cubos homogéneos de 4.5 cm.

Fase B Pre cocción de géneros

Ingredientes: res, cerdo, pollo.

Cortar las carnes en cubos homogéneos de 5 cm . Sellarlos en aceite caliente

para evitar el exceso de líquidos en el wok.

Fase C. Salteado al wok

Ingredientes: Vegetales picados y carnes en cubos.

Clentar el aceite a 190°c. Agregar los vegetales, el género, los condimentos y

las salsas y distribuirlos en el wok con movimientos regulares para que todos

pasen por la parte más caliente del recipiente.

Fase D Emplatado

Ingredientes: vegetales y género salteados al wok, arroz o fideos de arroz

cocidos, hiervas, ajonjolí, salsas.

Colocar los vegetales y géneros salteados en un plato, regarlo de hiervas y

ajonjolí. Acompañar con arroz o fideo de arroz en otro plato.

 Universidad de Cuenca

David Egas Hurtado 150

Diagrama de fases de la receta LINEA 530

30

 Los círculos de color rojo expresan los puntos críticos de control (PCC) que se explican en el Cuadro de aplicación del sistema de esta línea.

Diagrama 19: Fase A. Picar

Elaboración: Egas, David. 2013

Diagrama 20: Fase B.Pre cocción de género

Lavar

vegetales

Pelar,

picar,

mezclar

vegetales

Secar

vegetales

Res Cerdo Pollo Camarón Pescado Costilla

cerdo

Sellar con aceite a 190°

por 3¨

Saltear en

wok con

aceite a

190° por 6

minutos

Hervir por

10 ´
Con cáscara. Pelados

Crocante

Saltear con

aceite a

190° por 2 ´

Freír con

tempura a

190° por 3´

Género

sellado

 Universidad de Cuenca

David Egas Hurtado 151

Elaboración: Egas, David. 2013

Diagrama 21: Fase C. Pre cocción de género

Diagrama 22: Fase D. Emplatar

Vegetal Ajo Condim Género

s

Aceite Salsa

Saltear
190°

Controlar

estado de

cocción

Controlar

y rectificar

sabor

Fideos/

arroz

Wok

preparado

Culantr

o

Ajonjolí Salsas

Emplatar

Colocar

 Universidad de Cuenca

David Egas Hurtado 152

Tabla 34: Aplicación del sistema HACCP - Wok

Fase Peligros Justificación Medidas preventivas PC

C

Límite crítico Procedimiento de vigilancia Medida rectificativa Registro

Recepción y

porcionamiento

de materia

prima

1

Físico

Químico

Biológico

Los alimentos pueden estar

contaminados desde su origen o al

momento del transporte. Además de

que la frescura del producto depende

mucho de su manejo adecuado.

Revisar el estado del producto, observando

olor, temperatura, procedencia.

Llevar registros comprobando que no

hayan posibles peligros.

Lavarlos bien antes de almacenarlos

SI

Mantener un proceso limpio.

Evitar contaminación cruzada al igual que la física

o química durante el almacenamiento.

Entregar a la persona encargada con registro.

Revisar la calidad de los productos.

Verificar registros con firma de responsables

de entrega y recibo.

Almacenar correctamente respetando los

registros.

En caso de encontrarse producto

dañado, se separa el lote. Si se trata de

contaminación desde el proveedor, se lo

devuelve con una amonestación. En

caso de que la contaminación sea en el

local, se ubica el problema y se lo

corrige.

RPML5

AMPL5

Lavar, Picar A
Físico

Químico

El agua puede no estar totalmente

limpia, se puede dar contaminación

con jabón o pequeños residuos.

Los ingredientes pueden estar con

contaminantes .inclusive piedritas.

Revisar el estado del agua.

Percatarse de que el recipiente y los

instrumentos necesarios estén limpios y

listos

SI

Mantener proceso ordenado y limpio.

Evitar contaminación

No mezclar productos ya lavados con productos

sin lavar.

Usar utensilio adecuados.

Mantener los ingredientes guardado en lugares y

cantidades establecidas.

Verificar la calidad del arroz antes de realizar

el proceso.

Comprobar el estado del arroz cada 4 horas.

Se eliminan residuos sólidos. En caso de

que el arroz listo para el uso está en mal

estado, se lleva el registro y se lo

rechaza anotando las razones.

PL5

Pre cocción B
Físicos

Químicos
Biológicos

Puede haber riesgo en consumir aceite
quemado, el momento de
almacenamiento puede ocurrir
contaminación.

Revisar el estado de frescura de los
ingredientes con que se trabajara, tener
bien definidos los espacios de producción y
almacenamiento del producto para evitar
contaminación cruzada
Conservar el aceite a la temperatura
indicada para evitar que se queme.

SI

Conocer los tipos de cocción necesarios
Mantener el proceso ordenado.
 Controlar temperatura aceite.
Evitar contaminación cruzada
Almacenar lugares y condiciones establecidas

Aceite a 190 grados centígrados
Verificar que no sea posible contaminación
de ningún tipo
Verificar frescura de ingredientes al igual que
cantidades exactas

Se indicara en la ficha correspondiente la
razón y la parte del proceso en la que se
produjo el daño, el responsable y la
fecha.
Superado el problema, sustituir el
producto dañado.

PCL5

Salteado al

Wok
C

Físicos
Químicos
Biológicos

Puede haber riesgo en consumir aceite
quemado, se puede pasar el punto de
cocción lo que dañaría la calidad del
plato.

Revisar el estado de frescura de los
Conservar el aceite a la temperatura
indicada para evitar que se queme.
Tener los ingredientes listos para usar

SI

Mantener el proceso ordenado.
 Controlar temperatura aceite.
Evitar contaminación cruzada
Almacenar lugares y condiciones establecidas

Aceite a 190 grados centígrados
Verificar que no sea posible contaminación
de ningún tipo
Verificar frescura de ingredientes al igual que
cantidades exactas

Se indicara en la ficha correspondiente la
razón y la parte del proceso en la que se
produjo el daño, el responsable y la
fecha.
Superado el problema, sustituir el
producto dañado.

SWL5

Emplatar D

Biológicos

Químicos

Biológicos

Físicos

Contaminación cruzada al no tener

limpia y en orden el área de trabajo.

También es un riesgo la presencia de

químicos en los platos.

En caso de llevar a domicilio

representa un riesgo físico.

Verificar comandas para no perder materia

prima en confusiones.

Tener el mise en place listo y ordenado.

Mantener el área de trabajo limpio y

ordenado.

Tener listos y aseados los utensilios de

cocina necesarios para el proceso

Usar platos y recipientes adecuados.

Contar con las salsas y acompañados de

los platos.

Las meseros deben avisar de cualquier

síntoma de enfermedad para prevenir

contagios.

SI

Estar distraído.

Controlar e proceso de emplatado para evitar

problemas.

No tener los ingredientes y acompañantes listos

Verificar frescura de los ingredientes

Verificar calidad del emplatado para revisar si

cumple con las expectativas de decoración

En caso de desechar indicar el problema

llenar la ficha indicando responsable y

razones.

EL5

Elaboración: Egas, David. 2013

 Universidad de Cuenca

David Egas Hurtado 153

3. Conclusiones

Al finalizar la elaboración de esta monografía se constata que se han

alcanzado los objetivos planteados, los cuales se referían a la formulación de un

plan estratégico aplicado a Nori Restaurante y un sistema operativo de seguridad

alimentaria basado en el sistema HACCP. Los objetivos formulados se referían

también en la generación de una propuesta de marketing.

El presente informe formula los planes estratégicos de seguridad alimentaria

propuestos, a partir de los cuales se pueden hacer énfasis en la importancia de

una correcta planeación de los procesos señalados para las diferentes etapas de

un restaurante en general y de Nori Restaurante en particular.

En el caso de Nori Restaurante, la planificación estratégica, entre otros

aspectos, permitió una comprensión global de las necesidades de la empresa lo

que colaboró para la previsión y búsqueda de las bases económicas que

satisfagan adecuadamente las necesidades para contar con instalaciones y

servicios que brinden calidad a los clientes.

La planeación estratégica, también fue importante para fundamentar el plan de

márquetin y posicionamiento en el mercado; plan que se mantuvo en el transcurso

de funcionamiento del restaurante con resultados satisfactorios.

 La relación entre los Capítulos uno y dos está dada, precisamente, por la

planeación estratégica ya que ella nos mostró la necesidad de que Nori

completara su plan operativo con una propuestas basada en el análisis de peligros

y puntos críticos de control fundamentado en los estándares internacionales de

“Análisis de los Peligros y Puntos Críticos de Control” (HACCP por sus siglas

en inglés), permitiéndonos así garantizar la seguridad y calidad de los productos

que el cliente consumirá.

 Universidad de Cuenca

David Egas Hurtado 154

Un estudio de mercado previo fue la herramienta indispensable para poner en

marcha el proyecto. Solo así uno puede tener un panorama real del entorno dentro

del segmento de mercado en el que se quiere ingresar siendo una estrategia para

facilitar el manejo y administración de un negocio.

Nori Restaurante es un ejemplo claro de que para un eficiente funcionamiento

de toda la empresa es necesario establecer relaciones de ida y vuelta entre las

áreas de trabajo, creando políticas que se materializan en los sistemas

operativos para funcionar como una unidad.

El hecho de realizar la presente monografía permitió captar y procesar la

información de todas las etapas y procesos del restaurante, lo que favoreció una

verdadera comprensión y aprendizaje de los procesos involucrados para el caso

específico de Nori pero también para futuras experiencias. Es decir, el

procesamiento de la información para este trabajo ayudó a tener los procesos

claros, y a mantenerlos en lo cotidiano, lo que repercutió en la mejora del

funcionamiento de la organización. En definitiva, ayudó a ganar experiencia

cualificada en la dirección y administración de restaurantes y realizar estos

procesos de manera no improvisada y empírica,

De todo lo anteriormente señalado queda entiendo claramente la importancia del

Plan estratégico.

 Universidad de Cuenca

David Egas Hurtado 155

4. Recomendaciones

Se desprenden de lo anteriormente dicho. Al ser Nori Restaurante un negocio

directamente relacionado con el consumo de alimento con las características

descritas para el sushi y wok, es altamente recomendable tener un cuidado

especial en las buenas prácticas que minimizan el riesgo de enfermedades.

Para ello, es muy importante tener claras las políticas relacionadas con la

selección de proveedores, la identificación de la fuente, la conservación de la

cadena de frío, etc. A esto se suman las políticas internas relacionadas con la

capacitación de empleados para que comprendan y mantengan las buenas

prácticas de manufactura y producción; todo lo que redundará en la mejora

continua del negocio.

Es también muy recomendable contar con una política creativa de márquetin

con el objetivo de atraer y consolidar la clientela. Este es un tema importante de

señalar, ya que la cultura empresarial de nuestro medio aún no reconoce el valor

de este dimensión para el éxito y crecimiento de los negocios, y de manera

particular, en los negocios de alimentos.

 Universidad de Cuenca

David Egas Hurtado 156

5. Bibliografía

Agencia española de seguridad alimentaria y nutrición

http://www.aesa.msc.es./

AGUILAR MONTEVERDE, 2002. Alonso. Globalización y Capitalismo.
México. Plaza & Janés.

ANDEREC, Ezequiel y AGUILAR, Ma. José. 2005. Guía para diseñar
proyectos sociales y culturales. Cómo se elabora un proyecto. Edit.
Lumen/Humanitas. Buenos Aires..

ALVEAR, Ana Lucía. 1994. Planificación para la Autogestión. Ciudad. Quito.

http://www.alimentacionsana.com.ar/informaciones/Chef/amigos%2014%20g
lobalizazion BARBER, Kimiko y TAKEMURA, Hiroki. 2003. Sushi, técnica y
sabor. Barcelona: Editorial Naturart.

BAUMAN, Zygmunt. , 2002. La globalización: consecuencias humanas.
Segunda edición en español. México: Fondo de Cultura Económica.

BRÜNNER, José Joaquín. 1989. Globalización cultural y posmodernidad.
Primera reimpresión. Santiago de Chile: Fondo de Cultura Económica,

BURGWAL, Gerrit. 1999. .Planificación Estratégica y Operativa. Edit.

Abyayala. Quito.

CEPAL /CELADE/Redatam

http://websie.eclac.cl/sisgen/ConsultaIntegrada.asp?idAplicacion=11&idTem

a=196&idIndicador=33

Código internacional de prácticas recomendado. Principios generales de

higiene de los alimentos http://www.codexalimentarius.org.

Food Code 2001, U.S. Public Health Service.

Food Talk, Sanitation Tips for Food Workers, Pike & Fischer, Inc., Spring

2001.

DAVID, Fred R. 2009. Conceptos de Administración Estratégica, Editorial

Parragón Books Ltd, NY.

DEZEREGA, Víctor, Iesa 2004. www.iesa.edu.ve/biblioteca.php

http://www.aesa.msc.es./
http://es.wikipedia.org/wiki/Barcelona
http://websie.eclac.cl/sisgen/ConsultaIntegrada.asp?idAplicacion=11&idTema=196&idIndicador=33
http://websie.eclac.cl/sisgen/ConsultaIntegrada.asp?idAplicacion=11&idTema=196&idIndicador=33
http://www.codexalimentarius.org/

 Universidad de Cuenca

David Egas Hurtado 157

GUÍA Bienvenidos a los Estados Unidos de América. USCIS

Guidance for Processing Sushi in Retail Operations. USDA/AFDO/University

of Florida, March 2003.

HACCP: Manual del auditor de calidad / Pref. de John G. Surak ; tr. por Blas

Borde Lekona.

IWOA, Komiyama. 2005. Cocina Oriental: recetas con personalidad. Editorial
Bonum.

JEAVONS, Terry. 2009. .Shusi. Editorial Parragon Boocks Ltd. Reino Unido,

KAZUKO, Emi.). 2004. Sushi fácil: recetas para iniciarse en la cocina
japonesa. Barcelona: Editorial Optima.

NAUMANN & GOBEL. s/f. Asia para principiantes y cocineros expertos.
Editorial Verlags, Colonia,

NAUMANN & GOBEL. s/f. Wok. Editorial Verlags, Colonia,

RIEVA, Lesonsky , 1994. Sales & Marketing from All Business.

www.uscis.gov/files/nativedocuments/M-618_sp.pdf

Si emprende, sistema de consultas para emprendedores

http://www.ecuadorencifras.com/siemprende/PreCenec.html

VALLEJO, Raúl. 2006. Manual de escritura académica. Edit. Corporación

Editora Nacional. Quito,

YUQUILIMA, Jaquelin. 2011. Manual de buenas prácticas de seguridad e

higiene en la preparación de alimentos para dieta hospitalaria. Monografía

previa la obtención del título de Licenciada en Gastronomia y servicios de

alimentos y bebidas. Universidad de Cuenca.

www.allbusiness.com/bio/rieva-lesonsky/10206985-1.html -

http://es.wikipedia.org/wiki/Sushi#Nigirizushi

http://www.pes.fvet.edu.uy/publicaciones/haccp.html

http://www.google.com.ec/url?sa=t&source=web&cd=3&ved=0CCkQFjAC&url=http%3A%2F%2Fwww.uscis.gov%2Ffiles%2Fnativedocuments%2FM-618_sp.pdf&ei=qjJlTuqWMur20gHDmeS3Cg&usg=AFQjCNELExu3fVxXvbJg_oTXEGRri0LaeA
http://www.google.com.ec/url?sa=t&source=web&cd=2&ved=0CCYQFjAB&url=http%3A%2F%2Fwww.allbusiness.com%2Fbio%2Frieva-lesonsky%2F10206985-1.html&ei=p-pfToWyI-fY0QGTosGTAw&usg=AFQjCNEEjzo3HVhtxOLtgHlRjSPPGNpuNQ
http://www.uscis.gov/files/nativedocuments/M-618_sp.pdf
http://www.ecuadorencifras.com/siemprende/PreCenec.html
http://www.pes.fvet.edu.uy/publicaciones/haccp.html

 Universidad de Cuenca

David Egas Hurtado 158

Anexo a:

“Plan estratégico de posicionamiento en el mercado

y Plan operativo basado en el análisis de peligros y

puntos críticos de control (HACCP) aplicado a Nori

Restaurante”

Autor: David Esteban Egas Hurtado

Tesis previa a la obtención del título de “Licenciado en

Gastronomía y servicios de Alimentación y Bebidas”

Director: Ing. Juan Fernando Carranza.

Cuenca-Ecuador

2012-2013

 Universidad de Cuenca

David Egas Hurtado 159

Anexo 1

Menú No. 1

 Universidad de Cuenca

David Egas Hurtado 160

Menú No. 2

 Universidad de Cuenca

David Egas Hurtado 161

Anexo 2

Gráficos y encuestas

Estudio de mercado

