

CAPITULO 3.- ESTUDIO TECNICO.

3.1- Tamaño.

3.1.1- Capacidad del Proyecto.

Expresa la cantidad de producto por unidad de tiempo.

a) - Definición del tamaño²⁴. Es la producción normal del conjunto de equipos instalados, con relación a la unidad de tiempo. Para el caso específico de nuestro proyecto, significa el señalar el volumen de producción de refrescos, en un período de tiempo determinado. (Minuto, hora, día, mes, año).

Y éste, equivale a 336 botellas/minuto, o 14 cajas/minuto, o 840 cajas/hora, o 6,720 cajas/día, o 168,000 cajas/mes, o 2,016,000 cajas/año. Este sería el tamaño de la nueva embotelladora de refrescos contemplada en el proyecto de inversión.

b) - Capacidad diseñada. Es la capacidad o volumen de producción que puede llegar a tener la maquinaria y que al momento de ser fabricada, su productor, la diseñó para llegar a operar a ése nivel máximo de producción y de ninguna manera se puede incrementar de ése nivel.

En éste caso en particular, la maquinaria y equipo necesario para la elaboración y embotellado de refrescos, motivo del presente estudio, cuenta con una capacidad máxima de diseño, por turno de ocho horas, la cual, es la siguiente: 936 botellas/minuto, o 39 cajas/minuto, o 2,340 cajas/hora, o 18,720 cajas/día, o 468,000 cajas/mes y finalmente 5,616,000 cajas/año.

c) - Márgenes de capacidad utilizada. Significan los porcentajes a los que trabajará la planta embotelladora, es decir, los porcentajes de utilización de la capacidad de operación a la cual trabajará la maquinaria y equipo existentes.

Por ejemplo, en el proyecto de inversión, se contempla que en el año de arranque de operaciones, la planta embotelladora de refrescos que se planea se instale en la ciudad de Torreón, Coah. opere al 35.2% de su capacidad, por lo que se estima un volumen de ventas de 1,976 miles de cajas, las cuales corresponde al 98.0% sobre el volumen de producción estimado, de 2,016 miles de cajas.

Estimando que para el décimo año, la capacidad utilizada de la planta embotelladora, llegará al 100.0%, es decir trabajará a toda su capacidad de diseño, al llegar a un volumen de producción de 5,616 miles de cajas. (Cuadro # 40). En el cual se puede apreciar el grado de utilización de la capacidad de la planta embotelladora de refrescos, a lo largo del período de vida útil del proyecto.

24/- Apuntes sobre Tamaño y Localización. Diplomado en Formulación y Evaluación de Proyectos. Fonep –Nafinsa –Oea, México, 1983.

- d) - Reservas y capacidad ociosa. Se puede comentar que está estrechamente relacionadas con el margen de capacidad utilizada de la planta embotelladora, y representa, la capacidad ociosa, la diferencia entre la capacidad diseñada y la utilizada realmente.

Durante el año de inicio, se menciona en el inciso anterior, que la planta embotelladora, operará al 35.2% de su capacidad diseñada, por lo tanto su capacidad ociosa será del 64.8% y éste porcentaje será su reserva de capacidad, de la cual podrá disponer a lo largo de su período de vida útil.

Igualmente, la evolución de la capacidad ociosa a lo largo de los 10 años del proyecto, se puede observar detenidamente en el mismo cuadro anteriormente señalado, hasta llegar al 100.0% de su capacidad de diseño y que tendrá en el año diez, por lo que no habrá capacidad, ni ociosa, ni de reserva, en el proyecto embotellador.

3.1.2- Factores Condicionantes del Tamaño.

- a) - Tamaño del mercado. Dependerá de la interrelación de algunos factores, que en conjunto permitirán su determinación y fundamentalmente, el volumen de producción que habrá de tener la planta embotelladora.

Se ha mencionado anteriormente, que la población total municipal, estimada para el año inicial, será de 1,304,975 habitantes, los cuales representan el número de clientes potenciales en el mercado, configurando el área de mercado los once municipios de la comarca lagunera. (Cuadro # 10).

El consumo inicial esperado para el nuevo proyecto será de 1,976 miles de cajas de refrescos, que sumadas a las ventas estimadas del mercado, por 41,320 miles de cajas, totalizan 43,296 miles de cajas, por lo que las ventas del proyecto, representarán el 4.56% del total. (Cuadro # 38). Conviene señalar, que el consumo inicial corresponde a un volumen de producción de 2,016 miles de cajas anuales, equivalentes a la capacidad del proyecto, descrito anteriormente.

El dinamismo del crecimiento de la demanda que habrá de observar el nuevo proyecto de la embotelladora, no será espectacular, más bien conservador, con una base sólida de ganancia de participación del mercado, pasando del 4.56% al 9.52% del total de la demanda, para los años 1 y 10, respectivamente, debido al fuerte posicionamiento del mismo, de la marca Coca Cola, quien actualmente detenta una posición hegemónica, de tipo oligopólica, al absorber el 90.0% del mercado total.

De acuerdo a los volúmenes de producción y ventas actuales de refrescos y a las proyecciones del consumo per cápita (259.7 lts./hab.) y de la población total municipal, (1,304,975 hab.), obtengo capacidades similares en el tamaño de planta requerida.

Sobre la base de la proyección de sus ventas, perecuando por mínimos cuadrados, obtengo para el primer año de operaciones de la embotelladora; una estimación de 41,320 miles de cajas. Mientras que con la proyección del número de habitantes y su consumo per cápita, obtengo un total de 39,777.2 miles de cajas, lo cual significa una diferencia del 3.88% entre ambas. Y para fines del presente proyecto, servirá de base la primera estimación.

Con relación a la estacionalidad del producto refresquero, puedo comentar, que la producción y consumo muestra una tendencia a su reducción en el mes de Noviembre y a hundirse, en los meses de invierno, que son Diciembre, Enero y Febrero, en la comarca lagunera, en alrededor del 25%. En cambio, en los ocho meses restantes, en los cuales el calor aumenta considerablemente, se favorece sensiblemente el incremento de las mismas.

En cuanto a que si el tamaño de la planta, está en función de la capacidad técnica de la maquinaria y equipo, para la industria embotelladora, ésta no representa ninguna limitante, ya que el fabricante de los mismos, en éste proyecto, Geo J. Mayer, v fabrica en serie diversos modelos, con diferentes capacidades de producción, de acuerdo al tamaño que habrá de tener los nuevos proyectos y basados en un estudio de mercado previo, contándose con maquinaria y equipo para embotelladoras con diversa capacidad, sean éstas, pequeñas, medianas o grandes.

En el caso específico que nos ocupa, el tamaño mínimo es el seleccionado, es decir, 2,016 miles de cajas/año en su primer año de operaciones, e incrementando su volumen de producción anualmente, así como los márgenes de capacidad utilizada, hasta llegar al final de su período de vida útil, después de 10 años, en el año 2007, al operar a toda su capacidad, con un volumen de producción de 5,616 miles de cajas.

b) - Capacidad financiera. Este factor no se considera tan decisivo, por lo que no se contempla como una limitante para la capacidad del proyecto, ya que se cuenta con la mayor parte de los recursos monetarios necesarios para poder realizar la inversión en la planta embotelladora de refrescos.

Estos, provendrán de la aportación de los socios, en un 80.59%, \$40,000.0 miles de pesos m.n. por lo que el capital restante requerido, el 19.41%, \$9,632.4 miles de pesos m.n. será necesario obtenerlo a través de créditos bancarios, dentro del sistema bancario nacional. El monto total de la inversión, es de \$49,632.0 miles de pesos m.n.

c) - Disponibilidad de insumos. Los insumos necesarios para la elaboración y embotellado de refrescos, se pueden obtener en su gran mayoría, en un 75.0%, en Torreón, Coah. y Gómez Palacio, Dgo. , mientras que el restante, 25.0%, se puede conseguir en ciudades como: Monterrey, N.L., Guadalajara, Jal. y San Juan del Río, Qro.

Dentro de los insumos asequibles localmente, se encuentran: el agua, concentrado de jugo de manzana, gas carbónico, azúcar, cloro, cal química, sulfato de aluminio, sosa cáustica, tarimas de madera, energía eléctrica, combustibles, lubricantes, gas natural, mano de obra. etc.

Los insumos foráneos, son: cajas de plástico, que se traerán de San Juan del Río, Qro. ; botellas de vidrio, surtidas en Monterrey, N.L. y corcholatas de lámina, se adquirirán en Guadalajara, Jal.

d)- Problemas de transporte. En la comarca lagunera existe el número suficiente de empresas dedicadas al autotransporte público federal, que pueden proporcionar sus servicios para el transporte de los insumos requeridos para la elaboración de los refrescos, por lo que no se contempla alguna limitante en éste sentido.

Para el transporte de materias primas e insumos locales, los proveedores los entregan libre a bordo en la planta embotelladora, sin cargo alguno. Mientras que en el caso de los insumos foráneos, se contratarán los servicios de alguna empresa de transporte público federal. Existen 67 empresas en la comarca lagunera que pueden proporcionar dicho servicio, 45 en Torreón, Coah. y 22 en Gómez Palacio, Dgo. La mayor parte de ellas, son de compañías con cobertura nacional, con modernas unidades y con fletes debidamente autorizados por la Secretaría de Comunicaciones y Transportes.

El costo por kilómetro, vigente para el transporte de los insumos foráneos, es:

- en cajas de plástico, \$11.7709 m.n./km de San Juan del Río, Qro. a Torreón, Coah.
- en botellas de vidrio, \$18.0556 m.n./km de Monterrey, N.L. a Torreón, Coah.
- en corcholatas, \$13.6400 m.n./km de Guadalajara, Jal. a Torreón, Coah.

En cuanto a la transportación del producto terminado a los centros de consumo locales, se efectuará en los 21 camiones repartidores propiedad de la empresa embotelladora, suficientes para desplazar los volúmenes de producción a los sitios de venta.

La cuantificación de éste costo, así como el de los fletes foráneos, se presentarán a detalle en el apartado correspondiente, dentro del Capítulo 5 Inversiones en el Proyecto.

e) - Problemas institucionales. El único que se pudiera llegar a presentar, sería el de la no observancia de los reglamentos de la Secretaría del Medio Ambiente, Recursos Naturales y Pesca, en cuanto al manejo de aguas residuales y desechos tóxicos, los cuales no se visualizan, puesto que en el primer caso, se manejarán de acuerdo a los lineamientos marcados por la

propia Secretaría y sobre los desechos tóxicos, éstos no existirán en la embotelladora, ya que en lugar de utilizar detergentes tóxicos en los productos de limpieza, se utilizarán productos biodegradables, no contaminantes del agua, suelos y medio ambiente.

- f) - Capacidad administrativa. Para el presente proyecto, ésta no puede significar limitante alguna o restricción para el tamaño y la capacidad de la planta, puesto que se tiene contemplado, el seleccionar el personal debidamente capacitado sobre la base de sus estudios profesionales y de postgrado, de excelencia, aunado a la experiencia en ésta industria, para los puestos importantes dentro de la estructura organizacional de la empresa y poder ser administrada exitosamente.

Así mismo, la empresa franquiciadora, ofrece impartir seminarios de capacitación técnica y administrativa, con la finalidad de incrementar la preparación del personal.

En el Capítulo 3, Estudio Técnico, en el punto 3.6- Funciones del Personal, se detallarán cada una de las responsabilidades y funciones, del personal que laborará en la embotelladora.

3.2- Localización.

Para la localización ²⁵ del presente proyecto de inversión, no se utilizó ninguno de los métodos de localización conocidos:

1. Método subjetivo por vectores de ponderación de los factores analizados ²⁶.
2. Método del centroide de masas ²⁷.
3. Método objetivo con datos complejos ²⁸.
4. Método factores locacionales, Depto. Comercio, E.U.A ²⁹.

La razón de su no utilización en el análisis de la localización, fué que el inversionista determinó arbitrariamente, que se ubicara en la ciudad de Torreón, Coah.

25/- Apuntes Sobre Tamaño y Localización. Diplomado en Formulación y Evaluación de Proyectos. Fonep – Nafin - Oea. México, 1983.

26/257/28.- Apuntes y Notas sobre Formulación y Evaluación de Proyectos. Lic. Juan Gallardo Cervantes. F.E. UNAM.

29/30/- Diplomado en el Ciclo de Vida de los Proyectos de Inversión. NAFINSA-OEA. Dirección de Desarrollo Empresarial. Subdirección de Desarrollo Empresarial. 3ª. Ed. 1996.

3.2.1- Microlocalización.

Se refiere a la localización precisa de la planta embotelladora de refrescos y ésta, se instalará en la ciudad de Torreón, Coah.

Poco a poco, se irán conociendo y analizando algunos factores que influyeron en su microlocalización.

El Departamento de Comercio de los Estados Unidos de Norteamérica, enumera los siguientes factores locacionales³⁰ para instalar una planta industrial:

1. Localización de las materias primas.
2. Disponibilidad de la mano de obra.
3. Terrenos disponibles.
4. Combustible industrial.
5. Facilidades de Transporte.
6. Localización del mercado y su magnitud.
7. Facilidades de distribución.
8. Disponibilidad de energía eléctrica.
9. Disponibilidad de agua.
10. Condiciones de vida.
11. Leyes y reglamento.
12. Estructura tributaria.
13. Clima.

3.2.2- Condiciones Naturales.

La ciudad de Torreón, forma parte del estado de Coahuila y se localiza geográficamente en la parte sudoeste del estado, colindando con la ciudad de Gómez palacio, Dgo.

Cuenta con una población de 543,213 habitantes, durante el año de 1997, mientras que su zona de influencia municipal, ya definida anteriormente, como el área de mercado, posee una población conjunta por 1,260,609 personas. Se encuentra a una altitud de 1,100 metros sobre el nivel del mar, y su clima, es cálido y seco, registrando una temperatura promedio anual de 22oC y posee una raquítica precipitación pluvial, de tan sólo 253.2 milímetros al año.

3.2.3- Economías Externas.

Se llama así a toda la gama de actividades y servicio, que pueden brindar empresas e instituciones del sector público y privado y que de algún modo representan una economía, un ahorro, para la empresa y que si no se contara con ellas, tal vez la empresa se vería obligada a realizarlos y a un costo sumamente elevado.

La ciudad de Torreón, Coah. cuenta con una buena infraestructura carretera, caminos y transportes, para la movilización de la maquinaria y equipo de embotellado, materias primas, materiales de construcción, producto terminado, etc.

Así mismo, cuenta con escuelas técnicas en número suficiente para la capacitación de obreros y técnicos de la empresa. Posee una diversificación de medios de comunicación, ya que se cuenta con una central camionera, que aglutina a un considerable número de empresas de transporte de pasajeros, también, con los ferrocarriles, ya privatizados en 1997, y además con transporte aéreo nacional e internacional, proporcionado por 5 líneas aéreas, que permiten que ésta ciudad esté bien enlazada con las principales ciudades de país y del extranjero.

Torreón, cuenta con la segunda aduana interior existente en el país, después de la del Distrito Federal, con al finalidad de atender las necesidades del despacho aduanal de las mercancías, maquinaria y equipo, de importación al servicio de los industriales y comerciantes, regionales.

Respecto a la situación habitacional, se cuenta con la suficiente oferta de viviendas, en cantidad y calidad, para poder satisfacer la demanda, que los obreros, empleados y funcionarios de la nueva planta embotellador, pudieran llegar a presentar.

Sobre los servicios médicos, no existe alguna carencia médica en la región, pues se cuenta con grandes, modernas y funcionales clínicas y hospitales, tanto oficiales; 4 del IMSS, 2 del ISSSTE, Clínica del Magisterio; como privadas: Sanatorio Español, Hospital Los Angeles, Medical Group, Clínica del Club de Leones. Contándose además con una gran cantidad de grupos médicos asociados en clínicas de consulta, y médicos independientes. Concluyendo, que en servicios médicos, se cuenta con un servicio suficiente y de calidad.

En el aspecto educativo, se puede comentar que ha recibido un notable apoyo por parte de la iniciativa privada, así como de los gobiernos estatales y municipales y de la sociedad lagunera, ya que se cuenta con universidades de prestigio, sean privadas: Universidad Iberoamericana, Universidad Anáhuac, Tecnológico de Monterrey, campus laguna, Universidad Lasalle, Instituto de Ciencia y Tecnología; u oficiales: Universidad Autónoma de Coahuila, Universidad Autónoma del Noroeste, Universidad Autónoma de la Laguna, Instituto Tecnológico de la Laguna, Universidad Autónoma Agraria Antonio Narro, Universidad Juárez del Estado de Durango, Escuela Normal Superior, etc.

En la región es posible acceder a un gran número de talleres de todo tipo: mecánicos, eléctricos, automotrices, diesel, fundición, etc. Los cuales prestan sus servicios a los particulares y empresas que los requieran.

La comarca lagunera, cuenta con un sistema bancario, desarrollado, con grupos bancarios privados, de participación nacional y extranjera, de cobertura nacional y algunos, internacionales, los cuales prestan todos los servicios de una banca múltiple, moderna, como ahorro, financiamiento, fiduciarios, hipotecarios, casa de bolsa, casa de cambio, etc., La banca regional presta sus servicios a personas físicas o morales y a entidades gubernamentales de los tres niveles, municipales, estatales y federales.

3.2.4- Condiciones Institucionales.

Son aquellas disposiciones de carácter legal, que pueden alterar o impedir el establecimiento y funcionamiento de las empresas industriales.

En el caso específico de la planta embotelladora, éste problema sería respecto al agua, la cual es una materia prima fundamental para su proceso productivo.

La comarca lagunera es zona de veda, por decreto presidencial, para la perforación de nuevos pozos profundos y como la industria embotelladora requiere de enormes volúmenes para sus operaciones, pudiera ser un factor restrictivo o limitante. Y ésta prohibición se basa, en el abatimiento de los mantos acuíferos de la región, destinando el agua de las presas a las actividades agrícolas regionales y para garantizar el abasto a la población de la comarca lagunera.

La nueva planta, pudiera llegar a contar con su propio pozo profundo, si compra una vigencia de derechos para la perforación de un nuevo pozo, a algún particular, agricultor o industria. Debiendo de registrarla ante la Comisión Nacional del Agua, con el fin de regularizar ésa cesión y sujetarse a las normas que le marque la Comisión Nacional del Agua, basándose en las disposiciones contempladas en la Ley Federal de Aguas Nacionales y sobre todo en lo relacionado al volumen de extracción que le sea autorizado para satisfacer sus necesidades operativas y pagando la cuota por m³ que se tenga que pagar, por su extracción.

Sin embargo, para fines del presente proyecto, éste aspecto se considera secundario, en virtud de que se señaló anteriormente, que se planea utilizar el agua de la red municipal y pagando su consumo, sobre la base de la tarifa comercial que imponga el municipio a través del Sistema Municipal de Aguas y Saneamiento, (SIMAS). La cualificación del volumen de agua requerida por la embotelladora, en m³ por año, así como su importe monetario, se presentará a detalle en el apartado correspondiente..

3.2.5- Dimensiones y Características del Terreno.

El terreno se localiza en la ciudad industrial de Torreón, Coah. y la superficie requerida para la construcción de la planta embotelladora, es de 10,000 metro cuadrados, considerando el área para construcción y montaje, sala de jarabes, bodega de almacenamiento del azúcar, área de tratamiento de agua, línea de producción y llenado, almacenamiento de producto terminado, área de carga y descarga, área para equipo auxiliar, área de oficinas administrativas y área para guardar los camiones repartidores.

El terreno se localiza en una esquina, por convenir así a la empresa en cuanto a tránsito y vialidad para el equipo de transporte, puesto que es más funcional el contar con accesos independientes para entrada y otro para salida de los camiones. El costo del m² del terreno, es de \$160.00 m.n.

Las características del terreno son las siguientes: posee 125 mts. de frente por 120 mts. de fondo, totalizando 15,000 mts.², se encuentra totalmente urbanizado, es terreno plano, se cuenta con red de agua potable municipal, red de drenaje sanitario, línea de energía eléctrica de alta tensión, acordonado de banquetas, pavimentación, red troncal de gas natural y acceso rápido y seguro a las principales vías de comunicación.

3.2.6- Distribución de las Instalaciones.

Estas se realizarán de acuerdo a las especificaciones técnicas que señale la empresa franquiciadora, siguiendo su propio "lay out" basándose en la experiencia de anteriores proyectos, la cual se encargará de supervisar y dirigir la construcción, así como el montaje y distribución funcional de cada uno de las máquinas y equipos de embotellado.

En el acetato, se puede observar la distribución que tendrán cada uno de los equipos, conservando el principio de operatividad, funcionalidad e integración, con el resto de los mismos y con las fases productivas.

3.3. - INGENIERIA DEL PROYECTO.

3.3.1- Proceso de Transformación.

Es aquel en el cual intervienen los insumos necesarios para la elaboración del refresco, sufriendo algunas transformaciones, de acuerdo al proceso productivo, que la empresa, considera, como el más apropiado para la obtención de la calidad del mismo.

3.3.1.1- Insumos Principales y Secundarios.

En el proceso productivo para la elaboración del refresco, intervienen una gran variedad de insumos, los cuales se pueden clasificar en:

- 1) **Insumos principales.**- son aquellos que intervienen directamente en el proceso, transformándose, mezclándose, con algún otro.
- 2) **Insumos secundarios.**- son los que no intervienen directamente en el proceso, pero que son indispensables para la elaboración del refresco.

Entre los primeros, se encuentran: el agua, azúcar, concentrado de frutas de manzana, gas carbónico, energía eléctrica, etc.

Mientras que entre los segundos, se puede mencionar: la cal química, sulfato de aluminio, cloro, amoníaco, sosa acústica, corcholatas, botellas, cajas, etc.

3.3.2- Producto Principal.

En el proyecto de inversión contemplado, únicamente habrá la producción o elaboración de un solo tipo de refresco, el de sabor manzana, elaborado a base de concentrado de jugo de manzana natural, pasteurizado y se embotellará en dos presentaciones:

- 1) El mediano, con un contenido de 355 ml., retornable, en botella de vidrio.
- 2) El mediano grande, conteniendo 500 ml. no retornable, en botella de vidrio.

3.3.3- Identificación de las Fases Intermedias.

Existen dos fases principales en el proceso productivo del refresco, las cuales las podemos llamar así:

Primera Fase.- Es la fase del llenado de la botella. Esta fase cuenta con una serie de etapas intermedias, como los son: la del tratamiento del agua, preparación del jarabe simple y terminado, deaeración, proporcionador, adición del gas carbónico, llenado de botella, taponamiento, revisión, pasteurizado, empacado y almacenado.

Segunda Fase.- Es la de la preparación de la botella, con la finalidad de prepararla para que esté apta para su llenado. Las etapas intermedias de ésta fase, son: la descarga del camión, desempacar las botellas, lavarlas, revisarlas, transportarlas a la maquina llenadora, coronamiento o taponamiento, empacado, almacenamiento y carga del camión repartidor.

La forma que interviene cada una de ellas dentro del proceso, se presentará en el punto siguiente a tratar.

3.3.4- Descripción del Proceso Productivo.

Empezaré con el primer proceso, que es el del Tratamiento del Agua, el agua a utilizar, es una de las materias primas fundamentales en la industria refresquera y puede provenir de dos fuentes: de pozo profundo o de la red municipal. Para los fines del presente proyecto, se determinó que sea de ésta última fuente, la cual, deberá de someterse a un tratamiento químico, con la finalidad de que pueda ser utilizada en la elaboración del refresco.

El agua se deposita en grandes tanques de almacenamiento, llamados de agua cruda, y luego se le bombea a las áreas donde se va a utilizar, debiendo de recibir el siguiente tratamiento: cloración, coagulación, tratamiento con cal, formación y sedimentación de precipitados, filtración y purificación.

Cloración.- Se le añade cloro al agua con el fin de destruir las bacterias y microorganismos, sabores y olores desagradables y prevención de enfermedades. La forma en que se añade, es en hipocloritos y la cantidad varía de 8 a 12 ppm (partes por millón), que expresado de otra manera equivale a 8 a 12 miligramos por litro y en ésta proporción se le añade al volumen de agua que se manejará y finalmente se le deja reposar dos horas.

Coagulación.- Al agua que está en el tanque de tratamiento, se le añadirá 70 a 90 ppm (partes por millón) o miligramos de sulfato de aluminio, con la finalidad de quitarle la turbidez, y formar flóculos o coágulos gelatinosos, los cuales se asientan gradualmente.

Tratamiento con Cal.- El agua deberá ser tratada con cal química o cal carbonato, con el fin de tener un control sobre la alcalinidad del agua, mezclándose agua y cal en el tanque, se formará una lechada, la cual se bombeará al tanque para formar coágulos, que son un medio filtrante muy fino, cuya propiedad es recoger todas las partículas que se encuentren suspendidas en el agua. La alcalinidad M, deberá ser de 85 ppm, puesto que una alcalinidad mayor, destruye la acidez de los concentrados de manzana en un 25%, debiendo convertir los bicarbonatos en carbonatos.

Formación de Precipitados y Sedimentación.- Cuando reacciona la cal y el coagulante, para formar el precipitado, se forman grandes cantidades de pequeñas partículas, las que se distribuyen en el agua, y tenderán a asentarse muy rápidamente y a los coágulos sedimentados se les llama "lodos".

Filtración por Arena.- Una vez tratada químicamente el agua, deberá pasar por filtros de arena, con el fin de retener la mayor parte de los coágulos o lodos, que pudo haber arrastrado el agua tratada, al ser succionada por la bomba y enviado al filtro de arena.

Purificador de Carbón.- El agua tratada al pasar por el filtro de arena, no ha perdido su sabor, color, olor, ni el cloro añadido, por lo que deberá pasar al purificador de carbón, con la finalidad de purificarla y potabilizarla. Esta agua, puede llevar suspendida pequeñas cantidades de carbón, las que se eliminarán a través del filtro pulidor, para dejar el agua lista, para ser utilizada en la preparación de los jarabes.

Preparación de Jarabes.- Hay dos tipos de jarabes: el simple y el terminado.

Jarabe Simple.- Es una mezcla de azúcar refinada en agua tratada, en una proporción de 1 litro de agua por 1.2 kilogramos de azúcar.

El método de su elaboración, es el sig.: en un tanque vertical, de acero inoxidable y con sistema de agitación, se agrega el volumen de agua necesario para la preparación del producto que se va a elaborar, se activa el sistema de agitación y se le añade el azúcar, manteniéndose hasta su disolución total y posteriormente, se filtra. La capacidad del tanque es de 10,000 litros.

La filtración del jarabe simple, al tanque de jarabe terminado, se hará después de haber formado la precapa, por la recirculación a baja presión del jarabe, a través del tanque de jarabe simple, dosificador de ayuda filtro-filtro y tanque de jarabe simple, entonces queda listo para enviarse al tanque de jarabe terminado.

Con una correcta filtración, se eliminan las impurezas y se abate la cuenta microbiológica de levaduras. Luego de someterse a pruebas de laboratorio, (turbidez, olores, y sabores extraños, así como la de grados brix), el jarabe está listo para ser mezclado con el concentrado de inmediato, ya que las levaduras, pudieran encontrar un medio apropiado para desarrollarse.

Jarabe Terminado.- Se llama así a la mezcla de jarabe simple con el concentrado de fruta de jugo de manzana natural.

Cuando se estén mezclando, el jarabe simple y el concentrado, se deberá de mantener en agitación la mezcla durante una hora y posteriormente, se le dejará en reposo dos horas, con la finalidad de eliminar el aire que se haya introducido a la mezcla.

En caso contrario, puede ocasionar problemas en la carbonatación, descompensar la proporción agua-jarabe y causar espumeo en la máquina llenadora.

También se le somete a pruebas de laboratorio y control de calidad, verificando su apariencia, sabor, olor, densidad, y una vez revisado esto y si está en condiciones óptimas, se procede a su utilización inmediata.

Deaereación.- Consiste en la eliminación del aire del agua de embotellado, con la finalidad de que al momento de carbonatar la mezcla, el bióxido de carbono (gas carbónico), se incorpore en su totalidad.

La forma en que sucede la deaereación, es la sig.: el agua que entra por la parte superior del aparato, por medio de unas espreas, forman una turbulencia que desprende el aire contenido en el agua, el cual es extraído por una bomba de vacío. Se distribuye el agua por medio de charolas de distribución sobre unas placas de enfriamiento, con la finalidad de bajar la temperatura del agua.

Proporcionador.- Consiste en preparar una mezcla de agua tratada y jarabe terminado, guardando una relación determinada. Es decir, cuantas partes de agua por cuantas de jarabe terminado. En nuestro proyecto específico, dicha proporción es de 5.26 partes de agua por una de jarabe terminado.

Antiguamente, las operaciones de deaereación y proporcionador, se realizaban en equipos independientes, ya no en la actualidad, donde se realizan con un mismo equipo, que enfría y carbonata la mezcla, llamado carboenfriador.

Carboenfriador.- Hablaremos primero de la carbonatación: donde la mezcla que proviene del proporcionador, entra al tanque del carbonatador por la parte superior y se distribuye por las placas enfriadoras por medio de charolas de distribución, las cuales tienen una serie de perforaciones, que facilitan la formación de una fina película del producto, sobre las dos caras de la placa, facilitando el fino espesor de la película y el enfriamiento, que se incorpore el gas carbónico al producto.

Este equipo opera a presiones internas mayores que las atmosféricas y por una serie de dispositivos electromecánicos, se controla el nivel del producto, la inyección del gas carbónico, la temperatura del producto dentro del tanque, quedando listo, el producto para ser enviado a la llenadora.

Se adiciona gas carbónico, con la finalidad de hacer el refresco más agradable al paladar, además de que también actúa, como conservador de la bebida.

En el caso del presente proyecto, el volumen de carbonatación, es de 2.6 volúmenes de CO₂, por cm³, que es lo mismo que 2.6 gramos de CO₂ por cada c.c. o ml. Si hay una presión de 35-40 libras en el carboenfriador, son buenos, ya que no hay espuma, ni roturas de botellas al inyectar el líquido que trae otra presión y se puede aumentar la velocidad de la máquina llenadora, es decir llena más botellas por minuto.

Sistema de Refrigeración.- Se ha mencionado que una buena carbonatación, está en función de la baja temperatura del producto, lo cual se logra a través de los compresores.

El sistema refrigerante se divide en dos partes: alta y baja presión.

El primero, comienza en la válvula de descarga del compresor, donde el vapor del amoníaco, que es el gas refrigerante comúnmente utilizado por las embotelladoras, fue comprimido a una presión de 13.3 kgs/cm², y la temperatura del gas elevada hasta 86° centígrados. En ésta parte del sistema, la presión es la más alta, y debido a ésta, el vapor entra al condensador, en donde por acción del agua y un ventilador, se baja la temperatura del amoníaco y se condensa. El líquido refrigerante, se almacena en un tanquecito, para luego ser distribuido. De éste último, sale la válvula de expansión, cuya función es disminuir bruscamente la presión del refrigerante líquido y el punto de ebullición del mismo.

El segundo, se origina en la entrada de la válvula de expansión, porque el refrigerante al salir de la misma, trae baja presión y baja temperatura, de 3.3 kgs/cm² y de -1.1° C, respectivamente, ya que se estrangula la línea de conducción.

El amoníaco, circula en el carboenfriador o carbocooler, por el interior de las placas enfriadoras y por el exterior, escurre el producto por enfriar. El refrigerante, al salir del evaporador, sigue en estado líquido y todavía tiene capacidad de enfriamiento, por lo cual se recircula por medio del tanque de acumulación.

El refrigerante, al salir del evaporador, es vaporizado totalmente y es succionado por el compresor a baja presión, baja temperatura y en estado de vapor.

El ciclo de baja, termina en las válvulas de succión del compresor, para que se inicie, otra vez el sistema de alta.

Llenado de las Botellas.- La operación se realiza a través de la máquina llenadora, que está compuesta de dos partes, el tazón o tanque de almacenamiento, el cual contiene el producto terminado previamente salido del carboenfriador; y la base o bucada, que contiene la transmisión, que mueve al tazón, la alimentación de botellas y el coronador.

El tazón, contiene las válvulas de llenado, las levas o mariposas y otros dispositivos para mantener el nivel de llenado, la presión interna del tazón y controlar la temperatura.

Existen cuatro pasos en el llenado de botellas:

1. Luego de que la estrella de alimentación coloca la botella sobre la plataforma del pistón elevador, una grapa la centra respecto a la copa centrada en la válvula de llenado, y la máquina al moverse con su rotación, por medio de la presión de aire que se inyecta al pistón, éste sube sellando el labio de la botella contra la copa centrada, y conforme el tazón gira, la mariposa hace contacto con una aldaba mecánica, abriendo la válvula de carga en el interior del tazón, permitiendo que la presión que hay en éste, pase a la botella, con lo que se evita

la formación de espuma, pérdida de gas carbónico y ayuda a controlar la altura del llenado.

2. - El llenado de la botella ocurre cuando la válvula del líquido, abre por acción del resorte y como la presión es la misma, el líquido fluye por gravedad, a través del cedazo en el asiento de la válvula. El líquido es dirigido hacia las paredes de la botella, por un deflector de hule colocado sobre el tubo ventila, proporcionando un flujo a baja velocidad y sin agitación.

3. - El flujo del producto que entra a la botella, desplaza hacia el tazón al gas y el líquido alcanza el nivel del orificio del tubo ventila, haciendo que la presión interna del tazón cierre la válvula de llenado por medio del asiento y controlando de ésta manera, el llenado.

4. - Luego de que la botella tiene la altura de producto correspondiente, la mariposa exterior al rotar, cierra la válvula de carga por acción del resorte y una vez colocado sobre el aro del tazón, una leva oprime la válvula de deshago, con el fin de purgar la presión existente en el volumen sin líquido dentro de la botella, hasta que se iguale la presión paulatinamente a la atmosférica.

Al finalizar lo anterior, un dispositivo que actúa sobre el pistón elevador, desaloja el aire que se había inyectado, haciéndolo descender, de manera que la botella se deposita sobre la estrella de salida.

De aquí, pasa la botella a la estrella coronadora, que la llevará a que sea taponada por la máquina taponadora, por lo que quedará lista para su siguiente etapa, la de inspección de llenos.

Inspección de Llenos.- Tiene como finalidad, el revisar las botellas que se ha llenado con el producto, y se revisará la botella, con corona o tapa defectuosa, con fuga de gas o de producto, con nivel alto o bajo de líquido, y por supuesto, aquellas botellas con contenido extraño de cualquier tipo.

Esta operación la realiza un operador, visualmente y ayudado por la lámpara de inspección de llenos. Con esto, la botella, está lista para ser pasteurizada.

Pasteurización.- Es un proceso para impedir o prevenir la fermentación en líquidos, como cerveza, leche, vinos, jugos, refrescos, etc. Y consiste en incrementar la temperatura por un tiempo determinado para destruir la vitalidad del fermento.

Antiguamente, se le conocía como “baño maría”, y se efectuaba de la siguiente manera: las botellas deberán estar llenas y perfectamente taponadas, luego son introducidas en un recipiente con agua, cubriéndolas hasta el cuello y envueltas en tela de saco, se le pone fuego debajo y cuando el agua empieza a hervir, se retira el fuego y no se quitarán las botellas, hasta su enfriamiento.

Actualmente la operación, se realiza mecánicamente por un pasteurizador, de la sig. manera: la botella llena, tapada e inspeccionada, entra al pasteurizador por medio de bandas transportadoras, las cuales llevan las botellas a que reciban una serie de baños de agua a diferentes temperaturas, hasta que alcancen la de pasteurización.

Todo el recorrido tiene una duración de 40 minutos, pero la zona de pasteurización del producto, es en la zona 2 y 3 de la máquina, donde se llega a alcanzar 68-69° C, con una duración de 18 minutos. Se señala que una buena homogeneización del refresco, deberá tener 66.6 - 129 unidades U.P. Y éstas deberán presentar una temperatura sostenida de 60° C, durante un minuto.

Es muy importante cuidar las temperaturas a lo largo del proceso de pasteurización, puesto que pueden presentarse algunos problemas, como: choque térmico (rajado de botellas, cambio molecular del vidrio), puntos internos en la botella que no alcanzan la temperatura adecuada, pudiendo llegar a presentar posibles principios de contaminación; quedando lista para la sig. etapa.

Empacado de Botellas.- Es indispensable el colocar las botellas dentro de las cajas para su reparto y actualmente la caja de plástico ha desplazado a la de madera, por sus ventajas: mayor durabilidad y menos costo.

Cuando el producto sale del pasteurizador, se traslada a una mesa de acumulación, que se comunica a la banda transportadora de la empacadora. Las botellas son colocadas en hileras de 4 en fila y son conducidas hasta la canastilla que tiene la configuración de 12 o 24 botellas, en éste caso es de 24. Y al mismo tiempo, por la parte inferior de la empacadora, una banda transportadora alimenta las cajas que son requeridas y las deja en posición de recibir las botellas. Este lugar es una plataforma provista de un mecanismo elevador, que trabaja basándose en aire inyectado al cilindro neumático.

Cuando están en posición, tanto las botellas como la caja, una serie de dispositivos hace que el mecanismo elevador levante la caja y reciba las botellas en los casilleros de la misma, el sistema elevador hace que las guías penetren en los casilleros con el objeto de tener una adecuada coincidencia; y cuando el sistema elevador desciende con la caja con el refresco embotellado, la caja es desplazada para que la siguiente sea colocada en la plataforma para poder recibir otras botellas y así sucesivamente se repita ésta operación.

Entarimado.- También se le denomina, paletizado, ésta operación consiste en colocar las cajas con el refresco terminado sobre tarimas de madera, con el fin de almacenarlas en la bodega. Son colocadas en 2 o 3 estibas de altura, sobrepuestas, de donde la toma el montacargas para cargar el camión repartidor.

El número de cajas de refresco que contiene cada tarima, varía según su tamaño. 48 de refresco mediano de 355 ml. Y del mediano grande con 500 ml.,

que son los tamaños que se piensa embotellar en éste proyecto. Totalizando 40 cajas por tarima, y comienza la segunda fase, con las siguientes etapas:

Descarga.- Consiste en descargar las cajas de refrescos que vienen vacías del mercado, ésta operación se realiza por medio de un montacargas con el fin de tener una mayor rapidez en la descarga del camión, y un buen operador del montacargas puede realizar dicho trabajo en 15 minutos. Las cajas con botellas vacías son depositadas en una banda transportadora, para dar paso a la siguiente etapa.

Desempacado de Botellas.- Se efectúa mecánicamente con la desempacadora y su mecanismo de trabajo es el sig.: las cajas con envase vacío se colocan en una banda transportadora que las conduce al cabezal que toma las botellas por los cuellos y los deposita en otra banda transportadora, la cual los lleva a la mesa de acumulación para poder pasar a la lavadora.

Lavado de Botellas.- Su operación es desarrollada por medio de maquinaria especialmente diseñada para éste fin. El propósito de ésta, es remojar las botellas en una solución acústica caliente para desprender la suciedad y luego enjuagarla con agua limpia y fresca, adquiriendo las botellas, con éste proceso, las características de limpieza, brillantez y esterilidad, que son requeridas.

La descripción del proceso anterior es el sig.: la mesa de acumulación tiene como objeto, el ordenar y alimentar las líneas de botellas que han sido tomadas por la cadena portabotellas, luego un sistema de dedos, introduce suavemente las botellas dentro de las canastillas para que sean transportadas a lo largo de la máquina. A ésta cadena se le conoce por el nombre de “cangilones” y en cada uno de ellos, caben 40 botellas y en su recorrido, las mismas reciben su tratamiento de limpieza y desinfección, con soluciones cáusticas a diferentes temperaturas y tiempos de contacto.

Las botellas pasan primeramente por la estación de preenjuage, donde pasan a través de chorros de agua precalentada, enjuagándolas por dentro y fuera, con la finalidad de quitar el polvo y suciedad, precalentarlas para que no se rompan cuando entren a soluciones cáusticas a mayores temperaturas, luego del preenjuage, por el movimiento de la cadena, son introducidas e inundadas por la misma solución en un tanque y pudiendo ser 3,4 o 5 tanques, según la marca y capacidad, en el presente proyecto, cuenta con 5, siendo de la marca Meyer, con una capacidad de 28,112 litros totales.

Posteriormente a ésta operación, la cadena sigue su movimiento, donde las botellas reciben un lavado interior y exterior por medio de chorros a presión de solución acústica, la cual se le desprenderá más adelante con otros baños con chorros a presión, pero con agua nueva, potable y clorada, con lo que se le da su acabado final de limpieza, esterilidad y brillantez.

Finalmente, por medio de una serie de mecanismos situados en la descarga de la lavadora, sale el envase por la cadena de cangilones y son depositadas a otra banda, para su etapa posterior.

Inspección de Vacías.- Esta operación se efectúa de dos formas, con el fin de verificar la limpieza y brillantez de la botella.

Inspección Visual, donde un operador es colocado en las lámparas de inspección y checa visualmente las mismas, y la que va mal la retira de la línea, pudiendo revisar hasta 200 botellas por minuto, durante un período de tiempo máximo de 20 minutos, con el fin de no dañarle la vista.

Inspección Electrónica, viene a ser un complemento de la inspección visual realizada por el operador. Los inspectores electrónicos, revisan los fondos de las botellas y el operador checa que no haya fracturas en los labios y cuellos. Si se cuenta con ésta ayuda, un operador puede revisar hasta 300 botellas por minuto, durante el tiempo señalado.

Después, la botella sigue su proceso en línea, llegando a la máquina llenadora, donde en ésta etapa y las subsecuentes, como el coronamiento y empaclado de la botella, coinciden las dos fases de la producción del refresco: la del llenado y la de la preparación del mismo.

Posteriormente, las botellas ya empacladas en su respectiva caja de plástico, son llevadas hacia el entarimado y almacenamiento, de donde es manejado para el cargado del camión repartidor, para que pueda estar en condiciones de ir a entregar y surtir el mercado.

De ésta manera se desarrolla la segunda fase, pero como es un ciclo continuo, aquí mismo comienza de nuevo, la primera fase y sus etapas intermedias.

3.3.5- Diagrama de las Fases Productivas.

Las fases productivas del embotellado de refrescos cuenta con dos fases, la primera, la del llenado de la botella y la segunda, la de la preparación de la misma, y cada una de éstas cuenta con etapas intermedias, las cuales ya se describieron en el punto Identificación de las Fases Intermedias y se presentarán en un diagrama, plasmados en dos acetatos que se adjuntan y donde gráficamente se contempla paso a paso, todo el proceso de embotellado de los refrescos.

3.3.6- Diagrama de las Instalaciones y Equipos.

La forma en que están distribuidas cada una de las instalaciones por áreas y la proporción que guardan la maquinaria y equipos, en ellas, dentro de la planta embotelladora de refrescos, se muestran de manera gráfica, en acetatos, los que se adjuntan, para su comprensión.

3.-4- Impacto Ambiental de la Embotelladora. La empresa estará obligada por Ley a dar aviso a la secretaria del Medio Ambiente, Recursos Naturales y Pesca, de su establecimiento y a dar cumplimiento a las normas establecidas en cuanto al manejo de aguas residuales y desechos tóxicos y toda vez que sean supervisadas sus instalaciones y éstos sean verificados, se autorizará su inicio de actividades.

La observancia del estricto manejo de las aguas residuales y desechos tóxicos, ha obligado a las embotelladoras a nivel mundial y nacional, ha implementar el uso de productos biodegradables en sustitución de los detergentes tradicionales utilizados en los procesos de lavado y satinización de las botellas y cajas de plástico.

En lo referente a los aceites y grasa lubricantes, se planea contar con un depósito especial para su almacenamiento y no ser vertidos a la red del drenaje público, puesto que se planea regalar a un particular, quien lo retirará de la planta en camiones pipa, a través de un manejo eficaz y seguro, con bombas centrífugas y evitar su derrame.

Sobre los cambios de aceite de los camiones repartidores, se tiene contemplados enviarlos a las agencias automotrices donde se compraron, para su servicio y poder seguir teniendo derecho a las garantías.

Por lo tanto, las operaciones de la embotelladora de refrescos, no causarán algún daño al medio ambiente, ni llegar a afectar flora o fauna de la región, así como el contaminar suelos y aguas, toda vez que no serán vertidos a la red municipal de drenaje.

3.5- Organigrama de la Empresa.

Gráficamente en Power Point, se presenta en una diapositiva, el organigrama de la empresa embotelladora, en el cual se muestra la estructura organizacional existente en la misma, contemplando las jerarquías de administración y la forma en que está integrado cada departamento.

3.6- Funciones del Personal.

A continuación se presentará una descripción de las funciones que desarrollará cada uno de los empleados y trabajadores de la embotelladora, presentándose por departamento.

1.- En la Gerencia General, el Gerente General, tendrá como funciones el dirigir administrativamente la empresa, coordinar las actividades de todos los departamentos, delinear las diversas políticas a seguir contenidas en un plan de trabajo anual, ser el responsable de los aspectos financieros y de las inversiones, ser el representante de la misma, realizar estudios del mercado, analizar la información estadística propia, así como de la competencia, identificar problemas y proponer soluciones, etc. Deberá ser profesionista, Lic. en Administración, con estudios de postgrado, con maestría en administración, finanzas, administración financiera u otra afín.

El Subgerente, deberá auxiliar en todas las actividades que sean propias del gerente general, suplirlo en su ausencia y tomar decisiones resolutorias para la el correcto funcionamiento de la empresa. Deberá contar con estudios profesionales de Licenciado en Administración de Empresas.

La Secretaria, será indispensable, que hable inglés, con conocimiento de paquetería computacional, lleve la agenda de trabajo de la gerencia general, envíe y reciba faxes, conteste el teléfono, gestione reuniones de trabajo con proveedores, clientes, y demás departamentos de la embotelladora, etc. Ser secretaria ejecutiva bilingüe, es requisito indispensable.

2.- En el área de Producción, deberá contarse con un Gerente de Producción, el cual debe ser un Ingeniero Químico o Ing, Químico Administrador, quien vigilará todos los aspectos relacionados con cada fase productiva, el contar con los insumos necesarios, conocer el funcionamiento de la maquinaria y equipo, asegurarse que el refresco sea producido con el estándar de calidad requerido y solucionar los problemas que puedan surgir en la operación de la planta, entre otros.

El Subgerente, deberá contar con grado académico, de preferencia Ing. Químico Industrial o Ing. en Producción, y realizará las mismas funciones del gerente de producción, debiendo de auxiliarlo para desarrollar con éxito sus diversas actividades, estando en contacto directo con el personal del departamento de producción y con los operadores de la maquinaria y equipo.

Las Secretarias de éste departamento, deberán tener estudios secretariales, con las obligaciones normales a desempeñar en una oficina y además auxiliar a la gerencia en la elaboración de los estados de balances de materia prima.

El Jefe de Turno, auxiliará al gerente y subgerente de producción en sus funciones y estará al pendiente de la programación productiva, así como del

contar con los insumos necesarios para el embotellado y tendrá a su cargo el manejo del personal, y ser el eslabón entre éstos y la administración.

Obreros, se requieren 17 en total y sus funciones a desempeñar según la actividad a la que estén asignados:

- En el tratamiento del agua, 2, debiendo de llenar los tanques y adicionarles los insumos químicos para su acondicionamiento.
- En la sala de jarabes, 2, encargándose de preparar la mezcla del azúcar.
- En la llenadora, 3, que vigilarán la mesa de acumulación de las botellas.
- En inspección de llenos, 1, que revise las botellas, sus labios, cuellos, volumen, etc.
- En el pasteurizador, 2, vigilando el ingreso y acumulación de botellas al mismo.
- En la empacadora, 1, que supervise el correcto empacado de las botellas en las cajas de plástico.
- En el entarimado, 2, que alimenten y acomoden las cajas de refresco en ésta.
- En la lavadora, 2, para vigilar la banda transportadora y la alimentación de las botellas.
- En inspección de vacías y en la electrónica, 2, que revisen las botellas y sus posibles defectos.

Técnicos, serán necesarios 7, con funciones propias a la actividad asignada:

- En sala de jarabes, 1, para vigilar el volumen y temperatura de los tanques almacenadores de jarabes.
 - En tratamiento de agua, 1, encargado de pesar y añadir las cantidades de cal química, cloro, sulfato de aluminio, a los tanques de agua.
 - En el carboenfriador, proporcionador y deaerador, 1, vigilar las temperaturas, tableros indicadores, control de válvulas, etc.
 - En el sistema refrigerante, 1, con capacitación en refrigeración, comprensión de aire en alta y baja presión, y electricidad.
 - En la llenadora, 1, que conozca el manejo y funcionamiento de la misma.
 - En el pasteurizador, 1, para revisar los tanques de agua, sus volúmenes y temperaturas del agua.

Laboratoristas, se requieren 2, con las funciones de llevar un control de calidad, tanto en insumos como en producto terminado, realizar estudios de potabilidad del agua, conteo bacteriológico, determinación de grados brix de jarabes y refresco, estudios de ph, etc.

Operadores de montacargas, serán 2, los necesarios para las labores de carga y descarga de los camiones y almacenamiento de producto terminado.

El Jefe de Almacén, tendrá como actividad principal, el manejo del mismo, llevar las existencias al día de cajas producidas, salidas del refresco, control y suministro de la materia prima al área correspondiente, etc.

El Ayudante de Almacén, auxiliará en todas las funciones a su jefe del almacén.

3.- En el área de Administración, se contará con un Gerente de Administración, de preferencia LAE, quién se encargará de llevar el control de la administración empresarial, de recursos humanos, manejar los ingresos y egresos, supervisar el manejo contable de la empresa, estipular los sueldos y salarios del personal, etc.

El Subgerente de Administración, deberá ser LAE o CPT, y auxiliará en todas las responsabilidades de la gerencia de administración y servirá de enlace entre la gerencia y el resto del personal de éste departamento.

Las Secretarias, de cualquier departamento, tendrán como funciones: tomar recados telefónicos, pasar escritos en computadora o a máquina eléctrica, manejar archivos, concertar citas de trabajo para su respectivo jefe, elaborar reportes, cuadros estadísticos, presupuestos en computadora.

El Contador General, deberá ser CPT, con especialización en costos e impuestos. Será el responsable de llevar la contabilidad de la empresa, elaborar los estados proforma, los estados de perdidas y ganancias, el balance general, dirigir auditorías internas, realizar estudios de costos, análisis de rentabilidad, etc.

Los Ayudantes de Contador, se necesitan 3, serán contadores privados o alumnos avanzados de la carrera de contaduría, Elaborarán las pólizas de cheques, manejarán las facturas de compra, llevarán el libro diario y realizarán el cálculo de la nómina mensual, así como el manejo de contrarecibos para el pago a proveedores, y auxiliarán al contador general en la elaboración de los estados contables, etc.

El Cajero Pagador, será el responsable de manejar la nómina de la embotelladora, así como del pago a proveedores locales o foráneos. Manejará el dinero de las ventas del refresco, así como de los depósitos bancarios y recibir la remesa del Servicio Panamericano de Seguridad.

Ayudante del Cajero, le ayudará en todas sus funciones al cajero pagador, como ensobretar el dinero de los sueldos y salarios de los empleados y trabajadores de la empresa, para el pago de la nómina, entre otros.

4.- En el área de Ventas, habrá un Gerente de Ventas, debiendo ser Lic. en Mercadotecnia, con una vasta experiencia en la industria refresquera, quién implementará las políticas y canales de comercialización más idóneos, realizar estudios comparativos de mercado por productos, por empresas, por marcas, por

tamaños, etc. Trabajar coordinadamente con el departamento de publicidad con la finalidad de alcanzar las metas propuestas, etc.

Supervisores de Rutas, serán 4, y tendrán a su cargo el vigilar la distribución del refresco, revisar la existencia del mismo en el expendio, que esté bien frío y siempre disponible, en áreas de venta limpias, revisar que el expendio tenga a la vista la publicidad de la empresa y del producto en particular.

Choferes Vendedores, totalizan 21, quienes manejarán un camión repartidor cada uno, con 320 cajas por camión, colocarán las ventas de 6,720 cajas diarias, por lo que se encargarán de visitar a cada cliente en su ruta, surtirles y recoger las cajas vacías, transportarlas hasta la planta, para su descarga y ser cargados con envase lleno y volver a surtirles a sus clientes.

Ayudantes de Choferes, son 21, quienes se encargarán del estibado del refresco vacío y lleno que requiera cada cliente que visiten en su ruta de trabajo.

Ayudantes de Ventas, serán 2, quienes visitarán previamente a cada cliente a levantar el pedido correspondiente, auxiliándose de la tecnología moderna, al utilizar "scanners", que se conectan al sistema de cómputo de la empresa y descargando los pedidos que haya levantado, identificando rápidamente en la base de datos, al cliente por medio de un número, y conociendo las cantidades de refresco que necesita que le surtan, sin posibilidad de error.

5.- En el área de Publicidad, existirá un Gerente de Publicidad, el cual deberá ser Lic. en Mercadotecnia y Publicidad, quién se encargará de coordinar las campañas publicitarias para promocionar las ventas del refresco, a través de los diversos medios de comunicación: diarios, radio, televisión, cine, eventos deportivos. Así como la impresión de la misma, en diversos artículos, como: plumas, lápices, ceniceros, encendedores, destapadores, cachuchas, playeras, botones, cartelones, laminados, anuncios luminosos para lo cual deberá coordinarse con la franquiciadora, quién diseñará la estrategia en materia de publicidad, contemplada dentro de un presupuesto anual.

Ayudante de Publicidad, se encargará de auxiliar al gerente de publicidad en lo relacionado a la implementación y puesta en marcha de las campañas publicitarias en el ámbito de la comarca lagunera, así como de contratar los servicios de las agencias de publicidad para ese fin y coordinarse con los agentes de publicidad para la programación de las mismas.

Agentes de Publicidad, serán 4, se encargarán de llevar y pegar la publicidad en los expendios del refresco, que tengan buena visibilidad, que se conserven en buen estado y de atender al público consumidor en las carpas o stands en los eventos públicos al regalar el refresco y conocer sus puntos de vista sobre las condiciones del mismo.

6.- En el área de Sistemas, se contará con un Gerente de Sistemas, que deberá tener estudios de Ing. en Sistemas Computacionales o Lic. en Administración Financiera, quien se encargará del establecimiento de programas de software para procesar y llevar el control administrativo, contable y financiero de la empresa, concentrar y organizar la información estadística de cada departamento, implementar una red interna de comunicación, (INTRANET), pasarles reportes por departamento de la información procesada, diseñar plantillas o macros para facilitar el manejo de la información por áreas, crear presentaciones, etc.

Operadores de Sistemas, serán 4, deberán tener estudios de Lic. en Sistemas Computacionales, quienes procesarán toda la información enviada por cada departamento, y realizar los trabajos ordenados por su gerente de sistemas, desde el capturar datos hasta la elaboración de un estado proforma, un reporte de clientes, de ventas, de costos, de inventarios, cuadros estadísticos, gráficar los datos, etc.

7.- En el área de Relaciones Públicas, se contará con un Gerente de Relaciones Públicas, podrá ser profesionista, Lic. en Ciencias de la Comunicación o de cualquier especialidad, con excelente trato, con carisma y simpatía para con el público y desenvolvimiento natural, quién dirigirá las relaciones de la empresa con la sociedad y con los medios de comunicación, atenderá a las personas solicitantes de alguna información relacionada con el funcionamiento de la embotelladora, atenderá los servicios de atención a clientes, programará las visitas escolares a la misma, coordinará la participación de la empresa en eventos sociales y de beneficencia, etc.

8.- En el área de Vigilancia, se contará con un Coordinador de Seguridad Industrial, quién tendrá como funciones, el implementar un programa integral de vigilancia interior y exterior de las instalaciones, impedir robos y asaltos dentro de la empresa, brindar seguridad al personal que labora en áreas administrativas, establecer un programa de selección del personal, basado en principios y valores humanos y de capacitación profesional, supervisar que los policías cumplan con sus responsabilidades y horarios de trabajo, etc.

Policías, serán 4, quienes se encargarán de desempeñar con honestidad y profesionalismo las labores encomendadas por el coordinador de seguridad industrial.

9.- En el área de Recepción, la secretaria recibirá a toda persona que se presente a la embotelladora a tratar algún asunto en particular, turnándolo al departamento correspondiente, con la persona indicada para ello. Recibir las llamadas telefónicas que entren a la planta y pasarlas a quien corresponda, etc.

Toda la información técnica comprendida en este Capítulo fue consultada en el Manual de Operaciones de la Embotelladora Sidral Mundet, México, 1972.

