
44

CAPÍTULO 5

ESTUDIO TÉCNICO

En el estudio técnico se analizan elementos que tienen que ver con la ingeniería básica

del producto y/o proceso que se desea implementar, para ello se tiene que hacer la

descripción detallada del mismo con la finalidad de mostrar todos los requerimientos para

hacerlo funcionable. De ahí la importancia de analizar el tamaño óptimo de la planta el cual

debe justificar la producción y el número de consumidores que se tendrá para no arriesgar a

la empresa en la creación de una estructura que no esté soportada por la demanda.

Finalmente con cada uno de los elementos que conforman el estudio técnico se elabora

un análisis de la inversión para posteriormente conocer la viabilidad económica del mismo.

5.1. LOCALIZACIÓN

Se eligió para la construcción del hotel la ciudad de Puerto Escondido Oaxaca, lugar de

playas paradisíacas. Se encuentra en la costa del estado de Oaxaca, 249 km al sur de la

capital del estado. Su clima es cálido sub-húmedo, con lluvias en verano y temperatura

media anual de 28° C. Entre sus muchos atractivos, este destino ofrece un notable conjunto

de playas con aguas color azul verdoso y finas arenas enmarcadas por exuberante

vegetación, ideales para la práctica de gran variedad de actividades acuáticas.

Entre las playas, destaca Zicaleta, sede de un torneo internacional de surf y la Playa

Principal donde se realiza un importante evento de pesca deportiva en el mes de noviembre.

En sus alrededores se encuentran áreas naturales como el Parque Nacional Lagunas de

Chacahua, un conjunto lagunar que alberga gran diversidad de flora como manglares, sitios

45

de anidación de especies endémicas de cocodrilos, iguanas y diversas aves exóticas y

canoras.

En la playa Mazunte se puede visitar el Centro Mexicano de la Tortuga, institución

dedicada a la investigación y preservación de las diferentes variantes de esta especie. En

Puerto Escondido se puede saborear las deliciosas combinaciones de pescados y mariscos

además de los placeres de la cocina oaxaqueña como el mole y el quesillo. El turista podrá

conocer las tradiciones regionales relativas al culto a la "Virgen de Juquila", los trabajos

artesanales en concha y coral negro, además de las alternativas de diversión nocturna:

restaurantes, bares y antros, ubicados frente a la playa, donde la fiesta se prolonga hasta la

madrugada.

Específicamente el hotel será localizado en la Playa Zicatela, la cual tiene una

extensión aproximada de 3.5 kms. Es la playa principal para la práctica del surfing, ya que

está considerada una de las mejores del mundo por su ola cambiante sobre fondo arenoso.

Es, actualmente, la playa más visitada por turistas extranjeros y asiento de los hoteles

más buscados. La playa es bordeada por una calle adoquinada que la recorre hasta la mitad.

En ella se encuentran diversos hoteles y restaurantes de toda clase de comida.

No es una playa aconsejable para nadar, pues sus olas y corrientes sólo son sorteables por

nadadores expertos. En contrapartida, Zicatela es un excelente lugar para asolearse disfrutar

el espectáculo de los surfistas y los bañistas.

46

Figura 20 Localización del sitio de construcción del hotel Paradis

(Google, 2009)

47

Figura 21

Ubicación Hotel Paradis (Google, 2009)

48

Figura 22

Playa Zicatela (Altamirano, 2008)

49

5.2. CAPACIDAD DE PLANTA

Es necesario para todas las empresas analizar y estudiar el sistema de capacidad que

pueden implementar, todo esto con el fin de poder abarcar la mayor cantidad de demanda,

optimizando las utilidades para la empresa y con el tiempo contemplar la posibilidad de

expandirse, para poder aumentar su mercado y brindar un mejor servicio de calidad y

satisfacción de necesidades a la mayor parte de la población consumidora del producto.

Específicamente para el proyecto del Hotel Paradís la capacidad de planta que se tiene

proyectada es la siguiente:

 33 cuartos dobles (capacidad de alojamiento para 66 personas) con baño completo

 Restaurante/Bar con capacidad para 60 comensales

 Centro Nocturno

 Room Service y Servi Bar

 Lavandería

 Alberca Templada

 Teléfono e Internet

 Agencia de Viajes

 Traslado Hotel-Aeropuerto

5.3. PROCESOS DE OPERACIÓN

En el sector turístico, la relación cliente - trabajador es constante. En ella se encuentra

la mejor razón para fidelizar al cliente. Los criterios de calidad no sólo en el trato, sino en

los procesos y en los sistemas, pasan por la actuación de las personas, y en ello se encuentra

su razón de ser. Los recursos humanos son los protagonistas de la calidad turística.

50

Las empresas turísticas deben asegurar la buena, correcta y profesional relación

empleado / cliente, siendo más importante que nunca los criterios de alineación de

objetivos personales y organizacionales.

Los procesos que se consideran altamente importantes y por lo mismo se deberán de

atender con mayor atención y respeto son:

 Proceso de Estacionamiento

 Proceso de Entrega de Habitaciones

 Proceso de Alimentos y Bebidas

 Proceso de Limpieza de Habitaciones y Áreas Comunes

5.4. DISTRIBUCIÓN DE PLANTA

La distribución en planta implica la ordenación de espacios necesarios para

movimiento de material, almacenamiento, equipos, equipos industriales, administración,

servicios para el personal, etc. (Universidad de Castilla-La Mancha).

Los objetivos de la distribución en planta son:

1. Integración de todos los factores que afecten la distribución.

2. Movimiento de material según distancias mínimas.

3. Circulación del trabajo a través de la planta.

4. Utilización “efectiva” de todo el espacio.

5. Mínimo esfuerzo y seguridad en los trabajadores.

6. Flexibilidad en la ordenación para facilitar reajustes o ampliaciones.

Existen algunos factores que influyen en la distribución de planta, como pueden ser los

siguientes:

51

1. Materiales (materias primas, productos en curso, productos terminados).

Incluyendo variedad, cantidad, operaciones necesarias, secuencias, etc.

2. Maquinaria.

3. Trabajadores.

4. Movimientos (de personas y materiales).

5. Espera (almacenes temporales, permanentes, salas de espera).

6. Servicios (mantenimiento, inspección, control, programación, etc.)

7. Edificio (elementos y particularidades interiores y exteriores del mismo,

instalaciones existentes, etc.).

8. Versatilidad, flexibilidad, expansión.

Figura 23

Distribución de Planta

m

m

52

5.5. ADECUACIONES A LA INFRAESTRUCTURA

La zona en donde se ubicará el Hotel Paradís cuenta con todos los servicios necesarios,

por lo que no será requerida ninguna adecuación significante a la infraestructura existente

5.6. PROYECTO ARQUITECTÓNICO

El proyecto Arquitectónico es de elaboración propia, con la valiosa colaboración del

Ing. Arq. Jorge Alberto González Pavón, tratando de realizar una construcción en la cual

todos sus elementos convivan armónicamente y de una manera funcional, teniendo como

fin principal el descanso, relajamiento y diversión de los huéspedes.

El proyecto contempla los siguientes espacios:

 33 Habitaciones de Ocupación Doble

 Área de Recreación

 Bar y Restaurant

 Lobby

 Alberca

 Oficinas Administrativas

 Almacenes

 Centro de Lavado

 Cuarto de Mantenimiento

 Estacionamiento Cubierto

53

C
E

N
T
R

O

D

E

L

A
V

A
D

O

A
D

M
O

N
.

B
O

D
E

G
A

C
O

C
I
N

A

B
A

R

R
E

S
T

A
U

R
A

N
T
E

E
S

T
A

C
I
O

N
A

M
I
E

N
T
O

B
A

S
U

R
A

L
O

B
B

Y

P
I
S

C
I
N

A

A
R

E
A

 T

O
T

A
L

 =
 1

7
5
.7

0
4
8

 m

ts
 2

P
I
S

C
I
N

A

N
I
Ñ

O
S

D
U

C
H

A
S

F
ig

u
ra

 2
4
 P

ro
y
ec

to
 A

rq
u

it
ec

tó
n

ic
o
 d

el
 H

o
te

l
P

a
ra

d
is

E
la

b
o
ra

ci
ó
n

 P
ro

p
ia

54

5.7. EQUIPAMIENTO Y MOBILIARIO

Para el correcto funcionamiento del Hotel, es necesaria la compra de Equipo y

Mobiliario, en base a la Normatividad Mexicana, específicamente a la NMX-TT-006-1996-

IMNC Requisitos mínimos de calidad en el servicio e instalaciones que deben de cumplir

los hoteles, moteles, servicios de tiempo compartido y similares para obtener el

"Certificado de calidad turística de primera clase-cuatro estrellas" o el "Certificado

de calidad turística de primera clase-tres estrellas"; el equipamiento y mobiliario base

será el siguiente:

Tabla 15 Equipamiento

Concepto Cantidad

Concepto Cantidad

Aspiradoras 4

Freidor 1

Automóvil 2

Herramienta y Equipo para

Mantenimiento Menor 1

Cámara de Refrigeración 1

Jardinería 3

Camioneta para Compras 1

Mesa de trabajo para Cocina 1

Camioneta para Traslado de

Pasajeros
1

Mini Split's
40

Centros de Lavado 2

Planta de Emergencia de Energía

Eléctrica 1

Conmutador y Teléfonos 1

Sistema de Captación Pluvial para

uso en Baños de Áreas Comunes y

de Servicio
1

Contenedores para Basura 1

Sistema de Tratamiento para el

Agua de los Cuartos para poder

Utilizar en Riego
1

Elevador para 2 Niveles 1

Sistema Hidroneumático y

Calentador para Alberca 1

Elevador para 3 Niveles 1

Sistema Hidroneumático para 33

Cuartos, Cocina y Cuarto de

Servicio
1

Equipo para Traslado de Equipaje
3

Sistema Solar para Calentar Agua de

Baños y Cocina 3

Estufa con Gratinador 1

Tarja Industrial 1

Fabrica de Hielos 2

Transformador 1

Fuente: Elaboración Propia

55

Tabla 16

Mobiliario

Concepto Cantidad

Concepto Cantidad

Barra de Bar con

Periqueras 1

Sala para Lobby
1

Closet's
33

Sillas para Área de Alberca
20

Colchones Individuales 38

T.V. 20" 33

Colchones Matrimoniales 17

T.V. 42" para Lobby 1

Cómoda para Cuartos y

Espejo 33

Tablas y Equipo de Surf
15

Computadoras
4

Toallas para Cuarto y Zona

de Alberca 198

Juegos de Sábanas

Individuales 100

WC
45

Juegos de Sábanas

Matrimoniales 50

Cambiadores de Bebes 8

Mesas con Sombrilla y 4

Sillas para Área de Alberca 6

Carro de Herramientas 1

Mesas para Restaurante

con 4 Sillas 16

Carros Camarista 4

Mesas para Terrazas con 4

sillas 33

Carros de Limpieza 6

Mingitorios 3

Servibar 35

Mobiliario para la

Administración 1

Sillas Periqueras para

Bebes
5

Mobiliario para Lobby
1

Basureros Para Pasillos y

Áreas Comunes
15

Muebles para Baño 40

Fuente: Elaboración Propia

56

5.8. ESTRUCTURA ORGANIZACIONAL

La estructura organizacional se refiere a la forma en que se dividen, agrupan y

coordinan las actividades de la organización en cuanto a las relaciones entre los gerentes y

los empleados, entre gerentes y gerentes y entre empleados y empleados. Los

departamentos de una organización se pueden estructurar, formalmente, en tres formas

básicas: por función, por producto/mercado o en forma de matriz.

Cabe mencionar que algunas de estas funciones podrá ser realizada por la misma

persona, sobretodo los primeros años que es cuando el Hotel tratará de posicionarse en el

mercado.

En la siguiente hoja se muestra una opción de estructura organizacional más

conveniente para un Hotel, ya que separa el Área Operacional con el Área Administrativa,

mas sin embargo existe un control interno que nos ayudará a mantener en constante

revisión ambas áreas.

57

F
ig

u
ra

 2
5

E
st

ru
ct

u
ra

 O
rg

a
n

iz
a
ci

o
n

a
l

