

1

Plan de Negocio “Bar de Tapas”

1. DESCRIPCIÓN DEL NEGOCIO

Este proyecto consiste en la creación de un bar de tapas.

1.1. Aspectos jurídicos específicos a considerar en la creación del negocio

Para poner en marcha el negocio, se deberá solicitar la Licencia de apertura a la

autoridad competente, concretamente en el Área de Medio Ambiente / Servicio de

Protección Ambiental, ya que se trata de un establecimiento relacionado en la Ley de

Protección Ambiental de Andalucía.

La normativa que ha de observarse para la puesta en funcionamiento del negocio y

durante el desarrollo de sus actividades se recoge principalmente en:

 Ordenanza Municipal de Actividades (Boletín Oficial de la Provincia).

 Ley 7/1994 de Protección Ambiental (BOJA nº 79/31-05-94).

 Reglamentación técnico-sanitaria, por la seguridad e higiene en la manipulación

de alimentos (Ley General de la Salud, Reglamento sobre vigilancia y control de

alimentos y bebidas, Tít. VI, Cap. II).

 Normativa sobre envases y residuos generados (Ley 11/97 del 24 de abril, según

Directiva 94/62/CE).

 Dirección General de la Vivienda, la Arquitectura y el Urbanismo, Ministerio de

Fomento (Secretaría de Estado de Infraestructuras), sobre la normativa en la

densidad de ocupación a aplicar, en las zonas de un bar.

 Decreto 262/1988, de 2 de Agosto, Libro de sugerencias y reclamaciones de la

Junta de Andalucía (BOJA de 17 de Septiembre).

 Real Decreto del Ministerio de Economía y Hacienda, sobre Ordenación del

Comercio Minorista.

2

Plan de Negocio “Bar de Tapas”

Además habrá que cumplir toda normativa vigente en materia de: publicidad de precios

y facturación, sanidad, seguridad, industria, protección al consumidor y accesibilidad a

discapacitados.

Otra cuestión muy importante a tener en cuenta es la referente a la elección del local ya

que, al tratarse de una actividad clasificada, será necesario cumplir una serie de

requisitos sobre instalación eléctrica, salidas de humos, etc. Además hay que comprobar

que el local permita este tipo de uso y que la comunidad de vecinos a la que pertenezca

el local consientan la colocación de la salida de humos.

1.2. Perfil del emprendedor

El perfil más idóneo para la persona que desee poner este tipo de negocio en marcha, es

el de un profesional con experiencia o formación en el sector, con voluntad de servicio y

mucho entusiasmo.

3

Plan de Negocio “Bar de Tapas”

2. ANÁLISIS DEL MERCADO

2.1. El sector

El Sector de la Hostelería y Restauración en España está formado por alrededor de 66.000

restaurantes, 14.000 cafeterías y 240.000 bares, según datos de la Federación Española de

Hostelería y Restauración (FEHR) correspondientes a 2004. Además en este periodo se

registró un incremento del 3% frente al año anterior.

La expansión de la Restauración en los últimos años se encuentra fuertemente ligada a

las áreas turísticas del litoral, que acogen más del 50% de la oferta, si bien, últimamente se

está produciendo un auge de la restauración urbana.

Los precios y los costes de producción también han seguido una evolución ascendente,

según la «Encuesta de Coyuntura». Entre los factores que más han contribuido a elevar los

gastos de las empresas del Sector están las subidas salariales y el aumento de los precios

de las materias primas.

Respecto al sector de los bares, destaca el hecho de ser el grupo con mayor número de

establecimientos dentro del sector de la restauración y este número va aumentando

progresivamente. Estos suelen estar atendidos en su mayoría por el propietario y sus

familiares. Dentro de este grupo, las comunidades con mayor número de

establecimientos son Andalucía, Madrid, Valencia, Cataluña y Galicia.

4

Plan de Negocio “Bar de Tapas”

2.2. La competencia

Para el análisis de la competencia hay que distinguir dos tipos principales de

competidores:

 Bares de similares características a las que se proponen en este proyecto,

ubicados en la misma zona de influencia. Por tanto, habrá que estudiar la zona

escogida para la ubicación del negocio ya que es básico saber qué hace la

competencia que ya está establecida en esa zona y apostar por la

diferenciación.

 Otros establecimientos que ofrecen productos sustitutos: restaurantes,

establecimientos de comida rápida (pizzerías, hamburgueserías...), de comida

exótica, cafeterías, establecimientos que elaboran comida para servir a domicilio,

etc.

El sector de las franquicias esta teniendo un rápido crecimiento: Tabernas Lizarrán, Cañas

y Tapas, Tapasbar, Gambrinus, Entre Tapas y Vinos, etc.

Aquí hay que señalar que en muchos casos la existencia de competencia en la zona de

influencia del local puede resultar beneficiosa pues genera afluencia de público.

5

Plan de Negocio “Bar de Tapas”

2.3. Clientes.

Habitualmente este tipo de negocios trata de dirigirse a diferentes tipos de público,

tratando de dirigirse al mayor número de personas posible y de atender a públicos que

tienen distintos horarios para lograr reducir los tiempos ociosos.

Los principales clientes de este negocio suelen dividirse en:

- Trabajadores que comen fuera de casa. El número de personas que comen fuera de

casa ha aumentado debido a la incorporación de la mujer al mercado laboral.

- Personas que salen a tapear al medio día o bien por las noches por ocio.

- Turistas y público de fin de semana.

Otro modo de segmentar a los clientes es según su poder adquisitivo, diferenciando entre

poder adquisitivo bajo, medio o alto.

Es muy importante determinar a qué tipo de clientes queremos dirigirnos ya que esta

elección va a influir en todos los aspectos del negocio: en el tipo de oferta, en los precios,

en la decoración del local, etc.

6

Plan de Negocio “Bar de Tapas”

3. LÍNEAS ESTRATÉGICAS

Los cambios en los gustos de los consumidores hacen que sea necesaria una mayor oferta

para cubrir distintos tipos de necesidades. Es conveniente ampliar el negocio con

variedades de tapas (cocina rápida, cocina regional, cocina tradicional,...), ofertando

desayunos y aperitivos.

En cualquier caso, se trata de optimizar el negocio a base de incorporar en la carta todas

aquellas sugerencias acordes con la clientela, adecuando la oferta, investigando,

empleando recetas propias y locales, e inventando nuevas combinaciones

gastronómicas para llegar a los clientes.

Hay que tener en cuenta que ofrecer buena comida, buen servicio y buenos precios no

es suficiente, es necesario atraer nuevos clientes, hacer que consuman más y lograr que

vuelvan. Para ello hay una serie de factores clave:

 Diferenciación

Es necesario diseñar una Ventaja Competitiva Única, pensar en términos de

variedad, especialidad, rapidez, servicio y precios.

 Atraer a nuevos clientes

- Haciendo publicidad y promociones para que la gente se anime a acercarse.

- Estudiar la posibilidad de ofrecer tickets de empresa para los empleados que

almuerzan en el negocio.

- Posibilidad de realizar jornadas gastronómicas o introducir frecuentemente

nuevas tapas.

7

Plan de Negocio “Bar de Tapas”

4. PLAN COMERCIAL

4.1. Servicios y desarrollo de las actividades

Este negocio necesita disponer de una amplia variedad de productos que permitan

adaptarse a los distintos tipos de público. Los productos que se comercializan en el

establecimiento se dividen en:

 Oferta de bebidas: cafés, infusiones, aguas minerales, refrescos, cervezas, licores,

etc.

 Comida: Tapas y aperitivos.

 Postres: helados, tartas, cremas caseras, fruta, etc.

El diseño de la oferta de productos deberá de hacerse teniendo en cuenta cual va a ser

el público al que nos dirijamos. En este caso, se trata de ofrecer platos tradicionales

aunque nunca debemos olvidar que la oferta debe ser variada e ir adecuándose a las

necesidades y gustos de los clientes.

Esta oferta debe recogerse en una carta de tapas donde se indique la variedad que

existe y su precio, así como la oferta de bebidas y postres. La carta debe estar

cuidadosamente diseñada ya que influye en la imagen que se transmite del

establecimiento. Para elaborar la carta habrá de considerarse criterios de oportunidad.

Para ello hay que tener en cuenta la aceptación por parte de la clientela, la facilidad de

preparación, la rentabilidad, la utilización de géneros locales y la temporalidad de los

productos.

En cuanto al desarrollo de las actividades, antes de la apertura del negocio habrá que

adquirir todos los productos que hagan posible elaborar los platos y otros productos que

formen parte de la carta.

Tanto esta primera compra como las que se vayan realizando para reponer los productos

que se vayan empleando deben ser perfectamente planificadas ya que se trata de

productos perecederos, aunque también hay otros productos (como los licores) que

8

Plan de Negocio “Bar de Tapas”

tienen una caducidad superior, lo que permite hacer compras en mayores volúmenes

para conseguir descuentos.

Por otra parte, la selección de los proveedores debe hacerse cuidadosamente ya que lo

que el bar va a poder ofrecer a sus clientes en servicio tiene mucho que ver con lo que

reciba de sus proveedores, no sólo respecto al tipo o cantidad de los productos, sino

también a las características de calidad, puntualidad, presentación, etc.

Tras la compra y recepción de los productos, habrá que pasar a almacenarlos y

conservarlos hasta que sean necesarios para la preparación de las tapas. Las siguientes

actividades que se desarrollarán serán las de preparación de los platos y atención a los

clientes.

Hay que tener en cuenta que en este tipo de negocios la actividad es más o menos

regular durante todo el año - frente a otros establecimientos de hostelería (como hoteles)

que concentran su actividad en temporadas altas - pero concentrándose en los fines de

semana.

4.2. Precios

En general podemos distinguir multitud de tipo de bares de tapas, en función de sus

precios.

En este caso se trata de un bar de tipo medio. La estrategia de precios para un negocio

como el que se desarrolla en este proyecto debe basarse en ofrecer productos de

calidad a precios competitivos, teniendo en cuenta que los factores clave para la

determinación de los precios son el público al que nos pretendemos dirigir, sin olvidar los

precios de la competencia.

Para establecer los precios de cada una de las tapas que forman la carta del bar es

necesario realizar previamente pruebas de cocina de manera que se pueda saber el

consumo de ingredientes, los tiempos de preparación, etc. todo ello para conocer con

exactitud el coste de cada plato y poder establecer los precios más adecuados,

teniendo en cuenta que además habrá que imputarles los costes indirectos (sueldos,

suministros, amortización...).

9

Plan de Negocio “Bar de Tapas”

4.3. Comunicación

Para diseñar la estrategia de comunicación de un negocio de este tipo se pueden usar

promociones fijas, periódicas y eventuales.

El principal elemento de promoción fija es la carta con las especialidades del

establecimiento. Esta debe seguir patrones estéticos procurando siempre ser manejable y

fácil de leer, tanto por su redacción como por el tamaño y el tipo de letra.

Otro medio muy utilizado es la publicidad en prensa local y las colaboraciones en guías o

revistas especializadas en hostelería y restauración. Actualmente también es posible

promocionarse a través de internet, ya sea mediante colaboración o publicidad en

portales especializados (gastronómicos, guías de ocio, guías de ciudades...) o mediante la

creación de una página propia.

En cualquier caso, en este tipo de negocios, la mejor publicidad es el “boca a boca” que

generan los clientes satisfechos con los servicios del establecimiento.

10

Plan de Negocio “Bar de Tapas”

5. ORGANIZACIÓN Y RECURSOS HUMANOS

5.1. Personal y tareas

Este negocio requiere un horario de trabajo muy amplio de lunes a domingo que permita

satisfacer al mayor número posible de clientes y así conseguir un buen nivel de

ocupación.

En el bar deberán operar un número de personas suficiente que permita la realización de

turnos, de modo que puedan tomar su día de descanso.

En cuanto al perfil requerido para los trabajadores, este depende de las tareas que vaya

a desarrollar:

 Tareas de elaboración de productos: para la realización de estas tareas nos

encontramos con dos tipos de puestos:

- Cocinero/a: Se encarga fundamentalmente de organizar la cocina y

elaborar los productos.

- Pinche: Se encarga de ayudar al cocinero encargándose de la primera

fase de la cadena: pelar patatas, limpiar verdura, carne, etc.

 Tareas de atención al cliente: aquí nos encontramos con:

- Camarero: Realiza labores de servir mesas y en la mayoría de los casos,

sobre todo en los bares pequeños, lo combinan con atender la barra.

 Gestión del negocio: Se requiere que la persona que gestione el negocio tenga

conocimientos sobre temas de gestión empresarial de pequeñas empresas

(precios, contabilidad, compras...). Para algunos de estos aspectos se puede

recurrir a una asesoría externa.

Para iniciar el negocio, se ha supuesto que la plantilla estará integrada por cuatro

personas: un supervisor o encargado, un cocinero, un camarero y un pinche o ayudante

de cocina.

11

Plan de Negocio “Bar de Tapas”

El supervisor o encargado será el que gestione el negocio siendo el responsable de la

actividad del bar (suministros, pedidos, producción, control de inventarios y de gastos,

gestión del personal, etc) y además estará de apoyo para la atención de los clientes en

los momentos en los que sea necesario. Esta persona puede ser el propietario del negocio

en Régimen de la Seguridad Social de autónomo.

Los empleados serán los que se encarguen de atender, preparar los pedidos y servir a los

clientes, así como de la limpieza y mantenimiento básico del equipamiento y del local.

Los empleados podrán estar contratados a tiempo completo o parcial, dependiendo de

la demanda del establecimiento, pudiéndose contar con un refuerzo en los días o las

horas puntas del negocio donde la afluencia de público es mayor.

HORARIOS

El horario de apertura al público debe ajustarse a las demandas de la zona. En general,

este tipo de negocio necesita estar abierto el máximo de horas posibles y durante los siete

días de la semana.

5.2. Formación

Para el correcto funcionamiento de un negocio como el que se propone se requieren

conocimientos de dos tipos:

 Gestión del negocio:

 Organización y gestión del establecimiento.

 Política de precios, estudios de costes, marketing, promociones y merchandising.

 Informática de gestión.

12

Plan de Negocio “Bar de Tapas”

 Formación teórica y práctica relativa a tareas productivas:

 Procesos de manipulación de los productos (se requiere el carné de

manipulación de alimentos).

 Funcionamiento y mantenimiento del equipamiento (cafeteras, plancha, vitrinas

frigoríficas...).

 Atención al cliente.

Es muy importante que la cualificación del personal esté encaminada al conocimiento

del producto, así como el mejor trato al cliente. El perfil más adecuado para este tipo de

negocio, tanto para el supervisor como para el resto de los empleados, suele ser una

persona joven, educada y con formación hostelera.

Para adquirir los conocimientos necesarios para el desempeño de los puestos que se han

señalado anteriormente, existen ofertas a nivel formativo dentro de este sector.

Actualmente se pueden realizar estos estudios en Asociaciones de empresarios hosteleros,

en Centros de Formación Ocupacional y en Escuelas de Hostelería.

La normativa que debe cumplir la formación para adquirir la competencia profesional

necesaria para el correcto desarrollo de las tareas se encuentra en el Real Decreto

301/1996, de 23 de febrero, por el que se establece el certificado de profesionalidad de

la ocupación de cocinero y el Real Decreto 302/1996, de 23 de febrero, por el que se

establece el certificado de profesionalidad de la ocupación de camarero de

restaurante-bar.

Es habitual que la formación necesaria para el desempeño del puesto se reciba en el

mismo puesto de trabajo empezando en el oficio como pinche o ayudante de cocina.

Así, para el puesto de cocinero se suele contratar a personas con experiencia, mientras

que para los puestos de camarero y pinche se puede recurrir a personas que aún sin

formación específica tengan aptitudes y habilidades para la realización de las tareas.

13

Plan de Negocio “Bar de Tapas”

6. PLAN DE INVERSIÓN

Para realizar la cuantificación de la inversión necesaria se ha consultado a los principales

proveedores del sector. En función de la información facilitada por estas fuentes, la

inversión necesaria se desglosa en:

6.1. Las instalaciones

UBICACIÓN DEL LOCAL

La ubicación ideal para el local es una zona comercial o muy transitada, en

emplazamientos frecuentados peatonalmente y preferiblemente cercanos a lugares

públicos (zonas histórico-monumentales, organismos oficiales, centros empresariales y

oficinas, etc.) que permitan la rotación constante de clientes.

Además, es conveniente que el local cuente con una amplia fachada y permita la

posibilidad de disponer de una parte al aire libre o zona de terraza.

CARACTERÍSTICAS BÁSICAS DE LAS INSTALACIONES

Según se ha observado en el sector, el tamaño del local puede ser muy variado desde 50

m2 hasta 200 m2. En este proyecto se ha estimado que la superficie del local será de unos

80 m2. Esta superficie deberá ser distribuida en dos zonas separadas:

 Zona de atención al público: comprende el espacio del local destinado al servicio

de los clientes. Esta zona debe disponer de dos áreas correspondientes a la barra

y una zona donde se distribuirán las mesas y sillas; además se deben adecuar

aseos para el público.

 Zona de trabajo: esta zona se divide en el espacio que queda detrás de la barra y

otra zona reservada de la vista del público para la cocina, almacén, vestuario y

aseo del personal. Estas áreas deberán estar dotadas del material que se

especifica en los apartados de equipamiento y material, y su extensión

dependerá de las posibilidades del local.

14

Plan de Negocio “Bar de Tapas”

Además de lo anterior, el local deberá disponer de licencia municipal de apertura y reunir

las condiciones higiénicas, acústicas, de habitabilidad y de seguridad, exigidas por la

legislación vigente. Entre estas condiciones destacan:

 El acondicionamiento eléctrico deberá cumplir las normas de baja tensión y

estar preparado de forma que permita la correcta utilización de la maquinaria.

 Habrá que instalar todos los elementos que garanticen la seguridad del local,

salida de emergencias, luces de emergencias, extintores.

 Iluminación: Natural y artificial, según Reglamento de luminotecnia vigente.

 Ventilación: lo más indicado es la ventilación normal con temperatura ambiente

adecuada (en torno a los 25 - 30º C) y extractores de vapor y humo. Será

necesario instalar aire acondicionado y calefacción.

 Habrá que habilitar un área de lavado de loza, cubertería y cristalería, provista

de fregaderos de doble seno con agua fría/caliente.

 Los pavimentos de la cocina y almacén serán impermeables, resistentes,

lavables e ignífugos, dotándoles de los sistemas de desagües precisos.

 Las paredes y los techos se construirán con materiales que permitan su

conservación en perfectas condiciones de limpieza, blanqueado o pintura.

 Dispondrán en todo momento de agua corriente potable en cantidad suficiente

para la elaboración, manipulación y preparación de sus productos y para la

limpieza y lavado de locales, instalaciones y elementos industriales, así como

para el aseo del personal.

 Las instalaciones deben estar adecuadas a la normativa de accesibilidad para

personas con discapacidad: disponer de servicio para minusválidos, rampas de

acceso para sillas de rueda, puertas amplias...

15

Plan de Negocio “Bar de Tapas”

COSTES POR ACONDICIONAMIENTO DEL LOCAL

Aquí se incluyen los conceptos relativos a:

 Acondicionamiento externo: Rótulos, lunas del escaparate, cierres...

 Acondicionamiento interno: Hay que adecuar el local para que se encuentre en

perfectas condiciones para el desarrollo de la actividad. Habrá que considerar

aspectos tales como:

 Aseos para el personal y aseos para los clientes.

 Instalación de potencia eléctrica.

 Instalación eléctrica para la iluminación general.

 Instalación de agua (para el lavavajillas, fregadero, aseos...), alimentación y

desagües.

 Instalación de aire acondicionado.

Para el acondicionamiento del local habrá que realizar una serie de obras que

dependerán del estado en el cuál se encuentre el mismo. De este modo también

supondrán un coste, a la hora de iniciar la actividad, la licencia de obra, la obra y los

costes del proyecto.

Estos costes pueden rondar los 24.040 € (IVA incluido) aunque esta cifra varía mucho en

función del estado en el que se encuentre el local. De este modo, la cantidad anterior

puede reducirse en gran medida si el local ya ha sido acondicionado previamente.

6.2. Mobiliario y decoración

El mobiliario básico estará compuesto por:

 Equipamiento de barra y frente mostrador.

 Mesas, sillas y taburetes.

16

Plan de Negocio “Bar de Tapas”

Respecto a la decoración, hay que señalar que en este tipo de negocios es aspecto muy

importante a tener en cuenta. Es necesario crear un espacio cálido y acogedor con

rincones agradables, para que el cliente se sienta a gusto.

Hay que tener en consideración que parte del mobiliario puede ser cedido por los

proveedores, con la compra de artículos (botelleros, juego de mesas y sillas para terrazas,

sombrillas, pizarras, relojes, servilleteros, ceniceros, vasos, dispensadores y tiradores de

bebidas...).

El coste por estos elemento se ha estimado en 6.010 € (IVA incluido) para un mobiliario

básico. Esta cantidad será muy superior si los elementos anteriores son de diseño o de

materiales especiales.

6.3. Existencias y otros materiales.

La primera compra de existencias según empresas especializadas en el sector, tendrá

que ser como mínimo la siguiente:

DESCRIPCIÓN DE LOS ARTÍCULOS CUANTÍA IVA TOTAL CON IVA

PRIMERA COMPRA DE EXISTENCIAS (alimentos y

bebidas)
4.500 € 720 € 5.220 €

OTROS MATERIALES (Servilletas, posavasos, manteles

de papel, material de imprenta, cartas, productos

de limpieza, etc.)

750 € 120 € 870 €

TOTAL 5.250 € 840 € 6.090 €

Con esta cantidad sólo se cubren una serie de artículos básicos para empezar la

actividad. Para el éxito del negocio es necesario que se vayan destinando los ingresos

obtenidos en los primeros meses en ampliar el surtido y adecuar la oferta a las demandas

de los clientes.

17

Plan de Negocio “Bar de Tapas”

6.4. Equipamiento

Este equipamiento estará formado por los distintos elementos que permitan la

elaboración de los productos y su correcta conservación así como la limpieza de los

distintos materiales empleados en el desarrollo de las actividades.

Incluye:

 Maquinaria para la preparación de productos: horno, cocina, cafetera y molinillo de

café, batidora, exprimidor, etc.

 Maquinaria para la conservación y el mantenimiento: congelador, cámaras y vitrinas

frigoríficas...

 Otra maquinaria: máquina de hacer hielo, fregadero, lava-vasos, lavavajillas...

El coste del equipamiento básico necesario para este negocio se muestra a

continuación:

DESCRIPCIÓN DE LOS ARTÍCULOS CUANTÍA IVA TOTAL CON IVA

AIRE ACONDICIONADO 5.180 € 829 € 6.009 €

EXTRACTOR 500 € 80 € 580 €

FREGADERO 270 € 43 € 313 €

COCINA 2.600 € 416 € 3.016 €

HORNO 1.295 € 207 € 1.502 €

FRIGORÍFICO 1.000 € 160 € 1.160 €

VITRINA FRIGORÍFICA 1.552 € 248 € 1.800 €

CONGELADOR 2.600 € 416 € 3.016 €

LAVAVAJILLAS INDUSTRIAL 2.400 € 384 € 2.784 €

LAVAVASOS 1.000 € 160 € 1.160 €

CAFETERA 1.593 € 255 € 1.848 €

2 MOLINOS DE CAFÉ 360 € 58 € 418 €

TOSTADOR ELÉCTRICO 125 € 20 € 145 €

FREIDORA 230 € 37 € 267 €

PLANCHA DE ASAR 250 € 40 € 290 €

BATIDORA - AMASASORA 35 € 6 € 41 €

TOTAL 20.990 € 3.359 € 24.349 €

18

Plan de Negocio “Bar de Tapas”

La opción más recomendable es adquirir la maquinaria que resulte imprescindible a la

hora de iniciar la actividad y posteriormente, conforme se vaya consolidando el negocio,

ir incorporando paulatinamente nuevos elementos y maquinaria que permitan producir

más eficientemente.

Respecto al coste de adquisición de la maquinaria es importante señalar que en este

sector existe un importante mercado de segunda mano que permite adquirir alguno de

los elementos en perfectas condiciones de uso pero a un precio inferior.

6.5. Utensilios y otros materiales.

Incluye la compra de utensilios como:

 Utensilios de cocina (ollas, sartenes, etc.).

 Vajilla, cubertería, cristalería, cubiertos especiales de servicio.

 Bandejas

 Saleros, pimenteros, vinagreras, palilleros.

 Cestillos para pan.

 Sacacorchos, abrebotellas, abrelatas.

 Ceniceros, servilleteros...

El coste estimado de estos elementos es de 3.596 € (IVA incluido). Aquí hay que tener en

consideración que parte de estos elementos puede ser cedido por los proveedores con la

compra de artículos (botelleros, servilleteros, ceniceros, relojes, vasos...).

19

Plan de Negocio “Bar de Tapas”

6.5. Equipo informático

Es recomendable disponer de TPV compuesto por ordenador, cajón portamonedas y

máquina de impresión de tickets y facturas, con un software específico para cafeterías.

El coste de este equipo informático es de, al menos, 1.615 € más 258 € en concepto de

IVA.

6.6. Gastos iniciales

Dentro de los gastos iniciales vamos a incluir:

 los gastos de constitución y puesta en marcha

 las fianzas depositadas.

GASTOS DE CONSTITUCIÓN Y PUESTA EN MARCHA

Se incluyen aquí las cantidades que hay que desembolsar para constituir el negocio.

Entre estas cantidades se encuentran: proyecto técnico, tasas del Ayuntamiento (licencia

de apertura); contratación del alta de luz, agua y teléfono; gastos notariales, de gestoría

y demás documentación necesaria para iniciar la actividad.

Estos gastos de constitución y puesta en marcha, en el caso de iniciar el negocio como

autónomo, serán de aproximadamente 1.856 euros (incluye IVA). Esta cuantía es muy

variable de un caso a otro pues dependerá del coste del proyecto técnico, etc. además

aumentará en el caso de que se decida crear una sociedad.

 FIANZAS DEPOSITADAS

Es frecuente que se pida una garantía o fianza de arrendamiento equivalente a dos

meses de alquiler del local, lo que puede rondar los 1.600 € (este coste va a depender

mucho de las condiciones del local y sobre todo de la ubicación del mismo).

20

Plan de Negocio “Bar de Tapas”

6.7 Fondo de maniobra

A la hora de estimar el fondo de maniobra se ha considerado una cantidad suficiente

para hacer frente a los pagos durante los 3 primeros meses, esto es: Alquiler, sueldos,

seguridad social, suministros, asesoría, publicidad, etc.

Además habría que incluir la cuota préstamo en caso de que la inversión se realizase

mediante financiación ajena.

Pagos Mensuales CUANTÍA

Alquiler 800 €

Suministros 250 €

Sueldos 3.550 €

S.S. (Autónomo + trabajadores) 1.054 €

Asesoría 90 €

Publicidad 90 €

Otros gastos 200 €

Total Pagos en un mes 6.034 €

Meses a cubrir con F. Maniobra 3

FM 3 meses (APROX) 18.102 €

6.8. Memoria de la inversión

La inversión inicial necesaria para llevar acabo este proyecto se resume en el siguiente

cuadro:

CONCEPTOS Total IVA Total con IVA

Adecuación del local 20.724 € 3.316 € 24.040 €

Mobiliario y decoración 5.181 € 829 € 6.010 €

Equipamiento 20.990 € 3.359 € 24.349 €

Utensilios 3.100 € 496 € 3.596 €

Stock inicial 5.250 € 840 € 6.090 €

Equipo informático 1.615 € 258 € 1.873 €

Gastos de constitución y puesta en marcha 1.600 € 256 € 1.856 €

Fianzas 1.600 € 0 € 1.600 €

Fondo de maniobra 18.102 € 0 € 18.102 €

TOTAL 78.162 € 9.354 € 87.516 €

21

Plan de Negocio “Bar de Tapas”

7. INGRESOS Y ESTRUCTURA DE COSTES

Hay que señalar que existen una gran variedad de formas de montar un bar influyendo

esta cuestión considerablemente en los ingresos, la estructura de costes y como

consecuencia en los resultados de la empresa.

7.1. Ingresos

Los márgenes con los que se trabaja en este sector varían en gran medida de un negocio

a otro en función de aspectos tales como el tipo de establecimiento, la ubicación y la

competencia.

Según las recomendaciones del sector, el consumo debe ser como máximo el 25% de las

ventas. Para realizar este estudio hemos utilizado un margen bruto, una vez descontados

los deterioros y mermas, del 60% sobre la facturación, equivalente a un margen del 150%

sobre el coste de las compras.

7.2. Estructura de costes

La estimación de los principales costes mensuales es la siguiente:

 Consumo de materia prima:

El consumo mensual de materia prima se estima en un 40% del volumen de las ventas

del mes, este consumo es equivalente al margen del 150% sobre el precio de

compra.

 Alquiler:

Para este negocio es necesario contar con un local de unos 80 m2. El precio medio va

a depender en gran medida de la ubicación y condiciones del local, para el estudio

se ha estimado un precio de 800 €.

22

Plan de Negocio “Bar de Tapas”

 Suministros, servicios y otros gastos:

Aquí se consideran los gastos relativos a suministros tales como: luz, agua, teléfono...

También se incluyen servicios y otros gastos (limpieza, consumo de material de oficina,

etc.). Estos gastos se estiman en unos 250 € mensuales.

 Gastos comerciales:

Para dar a conocer el negocio y atraer a clientes, tendremos que soportar ciertos

gastos comerciales y de publicidad de unos 90 € mensuales.

 Gastos por servicios externos:

En los gastos por servicios externos se recogen los gastos de asesoría. Estos gastos

serán de unos 90 € mensuales.

 Gastos de personal:

El gasto de personal (el coste bruto mensual considerado incluye prorrateadas las

pagas extraordinarias en doce meses) estará compuesto por:

 Un sueldo para el gerente. Sería conveniente que el gerente fuera el propio

emprendedor que además de encargarse de tareas administrativas y

comerciales, atenderá el negocio.

 Sueldo de un camarero.

 Sueldo un cocinero y un pinche o ayudante de cocina.

Este coste de personal se distribuirá mensualmente del modo siguiente:

Puesto de trabajo Sueldo / mes
S.S. a cargo

empresa
Coste mensual

Gerente

(emprendedor autónomo)
900 € 225 € (*) 1.125 €

Camarero 800 € 250 € (**) 1.050 €

Cocinero 1.200 € 376 € (**) 1.576 €

Pinche o ayudante de cocina 650 € 203 € (**) 853 €

TOTAL 3.550 € 1.054 € 4.604 €

(*) Cotización a la Seguridad Social en régimen de autónomo

23

Plan de Negocio “Bar de Tapas”

(**) Seguridad Social a cargo de la empresa por los trabajadores en Régimen General

contratados a tiempo completo.

 Otros gastos:

Contemplamos aquí una partida para otros posibles gastos no incluidos en las

partidas anteriores (posibles reparaciones, seguros...). La cuantía estimada anual

será de 2.400 € anuales por lo que su cuantía mensual será de 200 €.

 Amortización:

La amortización anual del inmovilizado material se ha estimado del modo siguiente:

CONCEPTO Inversión % Amortización
Cuota anual

Amortización

Adecuación del local (*) 20.724 € 10 % 2.072 €

Mobiliario y decoración 5.181 € 20 % 1.036 €

Equipamiento 20.990 € 20 % 4.198 €

Utensilios de cocina 3.100 € 20 % 620 €

Equipo informático 1.615 € 25 % 404 €

TOTAL ANUAL 8.330 €

(*) La amortización de la adecuación del local se ha realizado en 10 años.

El plazo de amortización de la adecuación del local sería el correspondiente a su vida

útil pudiéndose aplicar las tablas fiscales existentes para ello. No obstante, dado que

se ha supuesto que el local será en régimen de alquiler, dicha vida útil queda

condicionada al plazo de vigencia del contrato de alquiler si este fuera inferior a

aquella.

Además habría que incluir la amortización de los gastos a distribuir en varios

ejercicios (gastos de constitución y puesta en marcha):

 CONCEPTO Inversión % Amortización
Cuota anual

Amortización

Gastos a distribuir en varios ejercicios 1600 € 33,3 % 533 €

TOTAL ANUAL 533 €

24

Plan de Negocio “Bar de Tapas”

7.3. Cálculo del umbral de rentabilidad

El umbral de rentabilidad es el punto donde los ingresos son iguales a los gastos, a partir

de este punto el negocio comienza a dar beneficio.

Este umbral se ha calculado del modo siguiente:

 Ingresos: estos ingresos vendrán dados por las ventas.

 Gastos: estarán compuestos por el consumo de mercaderías (se ha supuesto un

consumo del 40% de los ingresos por ventas) y la suma de: alquiler, suministros,

servicios y otros, gastos comerciales, servicios externos, gastos de personal,

amortización y otros gastos.

Gastos CUANTÍA

Alquiler 9.600 €

Suministros 3.000 €

Sueldos 42.600 €

S.S. (Cuota Autónomos + S.S. trabajador) 12.648 €

Asesoría 1.080 €

Publicidad 1.080 €

Otro gastos 2.400 €

Amortización del inmovilizado material 8.330 €

Gastos a distribuir en varios ejercicios 533 €

Total gastos fijos estimados 81.271 €

Margen bruto medio sobre ventas 60%

Umbral de rentabilidad 135.452 €

Esto supondría una facturación anual de 135.452 euros. Por tanto, la facturación media

mensual para mantener el negocio es de 11.288. euros.

25

Plan de Negocio “Bar de Tapas”

8. FINANCIACIÓN

Existen distintas opciones para financiar el presente proyecto, aunque se deberá buscar

la mejor de ellas según las condiciones propias del emprendedor/a.

Es práctica habitual en este sector que la maquinaria industrial necesaria, una de las

partidas más importantes de la inversión (el equipamiento), se financie a través de la

fórmula de arrendamiento financiero (leasing) o incluso comentan algunos proveedores

del sector, por renting.

26

Plan de Negocio “Bar de Tapas”

9. ANÁLISIS ECONÓMICO Y FINANCIERO

9.1. Balance de situación inicial

El balance de situación inicial sería el que se muestra a continuación:

ACTIVO Euros PASIVO Euros

Adecuación del local 20.724 € Fondos Propios FP

Equipamiento 20.990 € Fondos Ajenos FA

Mobiliario y decoración 5.181 €

Utensilios 3.100 €

Equipo informático 1.615 €

Gastos de constitución 1.600 €

Fianzas 1.600 €

Existencias y materiales 5.250 €

Tesorería (*) 18.102 €

IVA soportado 9.354 €

Total activo 87.516 € Total pasivo 87.516 €

(*) Se consideran 18.102 € como fondo de maniobra.

9.2. Estimación de resultados

Para realizar la previsión de ingresos se ha supuesto tres posibles niveles de venta:

 Prev. 1 Prev. 2 Prev. 3

Ventas 120.000 150.000 180.000

Coste de las ventas (Ventas x 40%) 48.000 60.000 72.000

Margen bruto (Ventas - Coste de las ventas) 72.000 90.000 108.000

La previsión de resultados para el negocio es la siguiente:

27

Plan de Negocio “Bar de Tapas”

PREVISIÓN DE RESULTADOS Prev. 1 Prev. 2 Prev. 3

VENTAS 120.000 150.000 180.000

COSTE DE LAS VENTAS 48.000 60.000 72.000

MARGEN BRUTO 72.000 90.000 108.000

GGAASSTTOOSS DDEE EESSTTRRUUCCTTUURRAA::

GGAASSTTOOSS DDEE EEXXPPLLOOTTAACCIIÓÓNN

Alquiler 9.600 9.600 9.600

SSuummiinniissttrrooss,, sseerrvviicciiooss yy oottrrooss ggaassttooss 3.000 3.000 3.000

Otros gastos 2.400 2.400 2.400

GGAASSTTOOSS DDEE PPEERRSSOONNAALL ((11))

Salarios + SS 55.248 55.248 55.248

GGAASSTTOOSS CCOOMMEERRCCIIAALLEESS

Publicidad, promociones y campañas 1.080 1.080 1.080

GGAASSTTOOSS PPOORR SSEERRVVIICCIIOOSS EEXXTTEERRNNOOSS

Asesoría 1.080 1.080 1.080

AAMMOORRTTIIZZAACCIIOONNEESS

Amortización del Inmovilizado 8.330 8.330 8.330

GASTOS A DISTRIBUIR EN VARIOS EJERCICIOS

Gastos a distribuir en varios ejercicios 533 533 533

TOTAL GASTOS DE ESTRUCTURA 81.271 81.271 81.721

RESULTADO antes de intereses e impuestos (2) - 9.271 8.729 26.729

(1) El gasto de personal estará integrado por el sueldo para la persona que gestione el

negocio y el sueldo de tres trabajadores a tiempo completo (camarero, cocinero y

pinche o ayudante de cocina), a lo que se le suma la cuota de autónomo y la Seguridad

Social a cargo de la empresa.

(2) Si la inversión se afronta mediante financiación ajena, habrá que sumar a los costes los

intereses de dicha financiación. Estos intereses no han sido introducidos en la cuenta de

resultados puesto que dependerán de los recursos de los que disponga las personas

concretas que vayan a emprender el negocio.

