
UNIVERSIDAD CATÓLICA DE TRUJILLO

“BENEDICTO XVI”

FACULTAD DE CIENCIAS ADMINISTRATIVAS Y ECONÓMICAS

ESCUELA PROFESIONAL DE ADMINISTRACIÓN Y FINANZAS

TÍTULO:

EL SOFTWARE DE PLANIFICACIÓN DE RECURSOS

EMPRESARIALES (ERP) Y SU INFLUENCIA EN LA MEJORA DE LA

GESTIÓN ADMINISTRATIVA EN LOS RESTAURANTES DE TRES A

CINCO TENEDORES DEL DISTRITO DE TRUJILLO

TESIS

PARA OBTENER EL TÍTULO PROFESIONAL DE LICENCIADO EN

ADMINISTRACIÓN Y FINANZAS

AUTORES:

Br. CARRILLO ARANGURÍ, BERNABE WILFREDO

Br. QUIROZ PITA, CESAR AUGUSTO

ASESOR:

Dr. MANUEL URCIA CRUZ

MOCHE – PERÚ

2016

i Universidad Católica de Trujillo “Benedicto XVI”

AUTORIDADES UNIVERSITARIAS

Mons. Dr. Héctor Miguel Cabrejos Vidarte, OFM

Arzobispo Metropolitano de Trujillo

Gran Canciller y Fundador de la Universidad Católica de Trujillo

RP. Dr. John Joseph Lydon Mc Hugh, OSA
Rector y Vice Gran Canciller

Dr. Alcibíades Helí Miranda Chávez

Vicerrector Académico

Pbro. Dr. Alejandro Augusto Preciado Muñoz

Gerente de Desarrollo Institucional

Vicerrector Académico Adjunto

Ing. Marco Antonio Dávila Cabrejos

Gerente de Administración y Finanzas

Mg. José Andrés Cruzado Albarrán

Secretario General

Dr. Carlos Alfredo Cerna Muñoz

Decano de la Facultad de Ciencias Administrativas y Económicas

ii Universidad Católica de Trujillo “Benedicto XVI”

JURADO DICTAMINADOR

 Dr. Carlos Alfredo Cerna Muñoz Mg. Enrique Herrera Flores

 Presidente del Jurado Secretario

Dr. Manuel Urcia Cruz

Asesor

iii Universidad Católica de Trujillo “Benedicto XVI”

DEDICATORIA

Con cariño dedico esta tesis a toda mi familia. A mi mamá Zoila por su dedicación, esfuerzo

diario y apoyo en todo momento; a mi papá Víctor por su apoyo de igual manera tanto

económico y moral, así como sus enseñanzas, a mis hermanos que también aportaron de

alguna manera a mi desarrollo profesional.

Cesar.

A mi madre por darme la vida, ser madre, padre, amiga y compañera de logros y desaciertos,

por su sabiduría y carácter, las mejores enseñanzas para mantenerme en el camino correcto. A

mi hermano por brindarme su apoyo a pesar de la distancia y a mi abuela por su dedicación. A

mi amigo Cesar Quiroz Pita, por su apoyo, consejos y motivación.

Bernabe.

iv Universidad Católica de Trujillo “Benedicto XVI”

AGRADECIMIENTO

En esta instancia tan especial de nuestras vidas queremos agradecer a

todos aquellos que no solo han colaborado en este proyecto sino a

todos los familiares, amigos, compañeros que estuvieron a nuestro

lado y nos acompañaron a lo largo de toda nuestra carrera.

A Dios, por estar siempre guiando nuestros pasos e iluminando

nuestro camino, dándonos nuestra la sabiduría y paz en nuestro

corazones.

A nuestro padre y hermanos, gracias por el cuidado, la dedicación. Los

valores que nos enseñaron, por el abrazo en los éxitos y el estímulo

necesario para que ante nuestros fracasos mejoráramos y no

perdiéramos de vista el objetivo final.

A nuestros profesores que son un pilar fundamental, que siempre nos

aconsejaron y nos impulsaron a seguir adelante.

A los administradores de los restaurantes entrevistados por el tiempo

e información que nos concedieron y la amabilidad con la cual nos

trataron.

A nuestro asesor Manuel Urcia Cruz por el tiempo, dedicación y

enseñanzas que nos brindó.

v Universidad Católica de Trujillo “Benedicto XVI”

PRESENTACIÓN

Señores miembros del jurado dictaminador:

En cumplimiento a las disposiciones contenidas en el Reglamento de Grados y Títulos de la

Facultad de Ciencias Económicas de la Universidad Católica de Trujillo “Benedicto XVI”,

presentamos a vuestra consideración el trabajo titulado: “EL SOFTWARE DE

PLANIFICACIÓN DE RECURSOS EMPRESARIALES (ERP) Y SU INFLUENCIA EN

LA MEJORA DE LA GESTIÓN ADMINISTRATIVA EN LOS RESTAURANTES DE

TRES A CINCO TENEDORES DEL DISTRITO DE TRUJILLO”, con el propósito de

obtener el título profesional de Licenciados en Administración y Finanzas.

El presente trabajo de investigación es producto de nuestro esfuerzo y dedicación, aplicando los

conocimientos adquiridos durante los años de formación profesional, así mismo su contenido se

ha desarrollado previa consulta de bibliografía adecuada, recopilando información acorde con

el tema.

Asi mismo aprovechamos la oportunidad para expresar nuestro sincero reconocimiento a

ustedes miembros del jurado y a los profesores que con sus enseñanzas y consejos han

contribuido en nuestra formación profesional.

Atentamente.

 Carrillo Arangurí, Bernabe Wilfredo Quiroz Pita, Cesar Augusto

 Bachiller en Administración y Finanzas Bachiller en Administración y Finanzas

vi Universidad Católica de Trujillo “Benedicto XVI”

ÍNDICE

I. INTRODUCCIÓN……………………………………………….……………….…...1

1.1 ORIENTACIONES GENERALES……………...………………………………...2

1.2 PLANTEAMIENTO DEL PROBLEMA………………………….…….………...4

1.2.1 DESCRIPCIÓN DE LA REALIDAD PROBLEMÁTICA…………......…..4

1.2.2 FORMULACIÓN DEL PROBLEMA………………………………………5

1.3 FORMULACIÓN DE LOS OBJETIVOS…………………………………………5

1.3.1 OBJETIVO GENERAL…………………………………………………..…5

1.3.2 OBJETIVOS ESPECÍFICOS………………………………………………..5

1.4 JUSTIFICACIÓN E IMPORTANCIA DE LA INVESTIGACIÓN……...……….6

II. MARCO TEÓRICO CONCEPTUAL……………………………………………….7

2.1 ANTECEDENTES DEL ESTUDIO……………………………………………….8

2.2 MARCO TEÓRICO………………………………………………………….…….9

2.2.1 SOFTWARE DE PLANIFICACIÓN DE RECURSOS

EMPRESARIALES…………………………………………………...……..9

2.2.1.1 ESTRUCTURA DE UN ERP…………………………………………….9

2.2.2 SOFTWARE………………………………………………………………..10

2.2.2.1 CLASIFICACIÓN………………………………………………………11

2.2.3 ADMINISTRACIÓN………………………………………………………15

2.2.3.1 CINCO FUNCIONES ADMINISTRATIVAS…………………………16

2.2.4 GESTIÓN……………………………………………………………….….19

2.2.5 GESTIÓN ADMINISTRATIVA…………………………………………..20

2.2.6 RESTAURANTE…………………………………………………………..21

2.2.6.1 CLASIFICACIÓN………………………………………………………21

2.3 DEFINICIÓN DE CONCEPTOS……………………………………...…………31

2.4 FORMULACIÓN DE HIPÓTESIS………………………………………………31

2.4.1 HIPÓTESIS GENERAL……………………………………………………31

2.5 VARIABLES………………………………………………………………..……32

2.5.1 OPERACIONALIZACIÓN DE LAS VARIABLES………………………33

vii Universidad Católica de Trujillo “Benedicto XVI”

III. MATERIAL Y MÉTODOS………………………………………………………..34

3.1 TIPO Y NIVEL DE INVESTIGACIÓN…………………………………………36

3.1.1 SEGÚN AL FIN QUE SE PERSIGUE……………………………….……36

3.1.2 SEGÚN A LA MADUREZ DEL PROBLEMA……………………...……36

3.1.3 SEGÚN EL DISEÑO METODOLÓGICO QUE SE EMPLEE……………36

3.2 POBLACIÓN Y MUESTRA……………………………………………………..36

3.3 DISEÑO DE LA INVESTIGACIÓN…………………………….………………37

3.4 TÉCNICAS E INSTRUMENTOS DE RECOLECCIÓN DE DATOS…………..37

3.4.1 TÉCNICAS…………………………………………………………………..37

3.4.2 INSTRUMENTOS……………………………………..…………………….38

3.5 TÉCNICAS DE PROCESAMIENTO Y ANÁLISIS DE DATOS………………39

IV. RESULTADOS…………………………………………………………….…….40

4.1 PRESENTACIÓN DE RESULTADOS………………………………………….41

4.2 ANÁLISIS E INTERPRETACIÓN DE RESULTADOS…………………….….41

V. DISCUSIÓN…………………………………………...……………………….…..79

VI. CONCLUSIONES……………………………………...…………………….…….82

VII. SUGERENCIAS Y RECOMENDACIONES…………………………….………85

REFERENCIAS BIBLIOGRÁFICAS…………………………………………………87

ANEXOS…………………………………………………………………………………89

viii Universidad Católica de Trujillo “Benedicto XVI”

ÍNDICE DE TABLAS

Cuadro N°1: Requisitos Mínimos de Restaurantes de un Tenedor……………………….…..21

Cuadro N°2: Requisitos Mínimos de Restaurantes de dos Tenedores. ………………….……22

Cuadro N°3: Requisitos Mínimos de Restaurantes de tres Tenedores. ………………………..23

Cuadro N°4: Requisitos Mínimos de Restaurantes de cuatro Tenedores. ………….…………25

Cuadro N°5: Requisitos Mínimos de Restaurantes de cinco Tenedores. ………………………28

Cuadro N°6: Operacionalización de variables. ……………………………………………….33

Cuadro N°7: Software (módulos) con los que cuentan los restaurantes. ………………..……42

Cuadro N°8: Cuentan con software de Planificación de Recursos Empresariales (ERP)…….43

Cuadro N°9: Nivel de ventas de acuerdo a objetivos mensuales y/o anuales…………………44

Cuadro N°10: Platillo o bebida con mayor demanda para ajustar los requerimientos de materia

prima e insumos. …………………………..………………………………………………….46

Cuadro N°11: Mozos que venden más en un turno para ajustar los horarios de trabajo……...47

Cuadro N°12: Consumo promedio para implementar nuevas promociones……………..……48

Cuadro N°13: Número de mesas atendidas………………………………………………...…50

Cuadro N°14: Mesas disponibles por cada una de las salas del restaurante…………………..51

Cuadro N°15: Se realizan cálculos manuales para determinar sus ingresos………………..…52

Cuadro N°16: Emite comandas, boletas y Facturas de forma manual……………...…………54

Cuadro N°17: Forma de pago más usada………………………………………………………56

Cuadro N°18: Llenar un kardex manual para el control de su mercadería………….…………57

Cuadro N°19: Materia prima o insumo de mayor rotación…………….………………………59

Cuadro N°20: Fijación de fechas exactas de abastecimiento…………….……………………61

Cuadro N°21: Control de mermas…………………………………..…………………………63

Cuadro N°22: Control de tiempos de producción…………………..…………………………65

Cuadro N°23: Horarios del personal………………………………..…………………………67

Cuadro N°24: Recomienda el uso del software de Planificación de Recursos Empresariales….69

Cuadro N°25: Tipo de problemas de implementación………………………………...………70

Cuadro N°26: Nivel de conocimiento de la capacidad de utilización del software de

Planificación de Recursos Empresariales. …………………………..………...………………71

Cuadro N°27: Adquisición e implementación de un software de ERP. …………...…………72

Cuadro N°28: Módulo De Ventas con ERP. …………………………..…………………………73

ix Universidad Católica de Trujillo “Benedicto XVI”

Cuadro N°29: Módulo De Ventas sin ERP. …………………………..…………………….……74

Cuadro N°30: Módulo de Caja y Tesorería con ERP. …………………………………...……75

Cuadro N°31: Módulo de Caja y Tesorería sin ERP. ……………………………..……..……75

Cuadro N°32: Módulo de Compras y Logística con ERP. …………………..…………..……76

Cuadro N°33: Módulo de Compras y Logística sin ERP. ……………………….……………76

Cuadro N°34: Módulo de Cocina y Bar con ERP. ……………………………………………77

Cuadro N°35: Módulo de Cocina y Bar sin ERP. ………………………..……………………77

Cuadro N°36: Módulo de Recursos Humanos con ERP. ………………….…………..………78

Cuadro N°37: Módulo de Recursos Humanos sin ERP. ………………………………………78

x Universidad Católica de Trujillo “Benedicto XVI”

ÍNDICE DE TABLAS

Gráfico N° 1: Software (módulos) que cuentan los restaurantes. ……………………...………42

Gráfico N°2: Cuentan con software de Planificación de Recursos Empresariales (ERP)…....43

Gráfico N°3: Nivel de ventas de acuerdo a objetivos mensuales y/o anuales…………………44

Gráfico N°4: Platillo o bebida con mayor demanda para ajustar los requerimientos de materia

prima e insumos……………………………………………………………………….……….46

Gráfico N°5: Mozos que venden más en un turno para ajustar los horarios de trabajo……….47

Gráfico N°6: Consumo promedio para implementar nuevas promociones…………….……..49

Gráfico N°7: Número de mesas atendidas…………………………………………………….50

Gráfico N°8: Mesas disponibles por cada una de las salas del restaurante…………..…………51

Gráfico N°9: Se realizan cálculos manuales para determinar sus ingresos……………………53

Gráfico N°10: Emite comandas, boletas y Facturas de forma manual……………………..…55

Gráfico N°11: Forma de pago más usada………………………………………………..……56

Gráfico N°12: Llenar un kardex manual para el control de su mercadería………….………..58

Gráfico N°13: Materia prima o insumo de mayor rotación……………………………………60

Gráfico N°14: Fijación de fechas exactas de abastecimiento…………………………………62

Gráfico N°15: Control de mermas……………………………………………………….……64

Gráfico N°16: Control de tiempos de producción. …………………………..……….………66

Gráfico N°17: Horarios del personal. …………………………..…………………….………68

Gráfico N°18: Recomienda el uso del software de Planificación de Recursos Empresariales..69

Gráfico N°19: Tipo de problemas de implementación…………………………………..……70

Gráfico N°20: Nivel de conocimiento de la capacidad de utilización del software de

Planificación de Recursos Empresariales. …………………………..………………..………71

Gráfico N°21: Adquisición e implementación de un software de ERP. ………………………72

xi Universidad Católica de Trujillo “Benedicto XVI”

RESUMEN

La presente investigación se desarrolló con la finalidad de determinar la influencia del

Software de Planeamiento de Recursos Empresariales en la mejora de la gestión

administrativa en los restaurantes de tres a cinco tenedores del distrito de Trujillo.

El problema de investigación se plantea de la siguiente manera: ¿De qué manera el Software

de Planificación de Recursos Empresariales influye en la mejora de la Gestión

Administrativa en los restaurantes de tres a cinco tenedores del Distrito de Trujillo?; para

la cual la hipótesis es: La implementación del Software de Planificación de Recursos

Empresariales influirá en la gestión administrativa mejorando el control administrativo,

reduciendo mermas, robos y tiempos de espera en los restaurantes de tres a cinco tenedores

del Distrito de Trujillo.

Para la presente investigación se utilizó el diseño descriptivo - correlacional. Descriptivo

porque se proporcionaron y describieron las variables el software de Planificación de

Recursos Empresariales (independiente), Mejora del control administrativo, reducción de

mermas, robos y tiempos de espera (dependiente) Así mismo se emplearon las siguientes

técnicas de investigación: La encuesta y observación, las cual fueron aplicadas a los

administradores de 26 restaurantes y llenadas, respectivamente, conforme a la visita de los

investigadores.

Así se demuestra en el Gráfico N°10 que de los restaurantes que no cuentan con un software

ERP un 86% debe realizar comandas manuales lo que generaría aparte de tiempos de espera

adicionales errores operativos como mal llenado y perdida de comandas, mal ingreso de

pedido de manera manual y sobre todo la alteración de los pedidos lo que generaría robos

y mermas.

Por otro lado, el Grafico N°9 nos muestra que los restaurantes que si cuenta con software

ERP un 33% y 25% “Casi Nunca” y “Nunca”, respectivamente, realizan estos cálculos de

forma manual ya que el software le permite verificar este tipo de datos de forma automática.

Si bien es cierto los cálculos manuales pueden cuadrar sus ingresos diarios de los

restaurantes que no cuentan con un software ERP, corren el riesgo de sufrir robos ya que

xii Universidad Católica de Trujillo “Benedicto XVI”

no cuentan con el software los datos generados por el proceso productivo y de atención

pueden ser fácilmente adulterados.

Por último, en el módulo de compras y logística existe una gran diferencia al momento de

verificar si los restaurantes pueden cuantificar sus mermas que se generan en el proceso

productivo ya que en los restaurantes que si cuentan con software ERP un 33% “Siempre”

y “Casi siempre” pueden cuantificar sus mermas diarias según el Gráfico N°14, mientras

que 64% y 21% “Nunca” y “Casi Nunca”, respectivamente, puede realizar este cálculo.

Por lo expuesto anteriormente se logra concluir que los módulos implementados en un

software ERP para los restaurantes, puede ayudar a mejorar el control administrativo ya que

reducirá los tiempos de espera, mermas, robos generados en todo el proceso productivo y

de atención al cliente, teniendo todos estos datos en una base central generará un historial

para poder realizar proyecciones e inclusive facilitar la toma de decisiones para

implementar estrategias.

xiii Universidad Católica de Trujillo “Benedicto XVI”

ABSTRACT

This research was conducted in order to determine the influence of Software Enterprise

Resource Planning in improving administrative management in restaurants three to five

holders district of Trujillo.

The research question arises as follows: How Software Enterprise Resource Planning

influences improving Administrative Management in restaurants three to five holders of

Trujillo District ?; for which the hypothesis is: Implementing Software Enterprise Resource

Planning influence the administrative management improving administrative control,

reducing losses, thefts and wait times at restaurants three to five holders of Trujillo District.

correlational - descriptive design was used for this investigation. Descriptive because they

were provided and described the variables software Enterprise Resource Planning

(independent), Improved administrative control, waste reduction, theft and waiting times

(dependent) Likewise the following research techniques were used: The survey and

observation , which were applied the administrators of 26 restaurants and filled,

respectively, according to visiting researchers.

Thus it is shown in Figure No. 10 of the restaurants that do not have an ERP software 86%

must make manual you command which would generate other time additional waiting

operational errors as bad filling and loss of orders, to bad order entry manually and

especially the alteration of orders which would generate theft and waste.

On the other hand, Figure No. 9 shows that restaurants that if you have ERP software 33%

and 25% "Almost Never" and "Never" respectively, perform these calculations manually

because the software allows you to check this data automatically. While manual

calculations can balance their daily income from restaurants that do not have an ERP

software run the risk of theft because they do not have the software data generated by the

production process and attention can be easily adulterated.

Finally, the module purchasing and logistics there is a big difference when checking

whether restaurants can quantify their losses generated in the production process as in

restaurants if they have ERP software 33% "Always" and "Almost always" they can

xiv Universidad Católica de Trujillo “Benedicto XVI”

quantify their daily losses as Figure No. 14, while 64% and 21% "never" and "Almost

Never" respectively, can perform this calculation.

By the above is achieved it concludes that the modules implemented in an ERP software

for restaurants, can help improve administrative control because it will reduce waiting

times, waste, generated thefts throughout the production process and customer, taking all

this data in a central database will generate a history to make projections and even facilitate

decision-making to implement strategies.

1 Universidad Católica de Trujillo “Benedicto XVI”

I. INTRODUCCIÓN

2 Universidad Católica de Trujillo “Benedicto XVI”

1.1 ORIENTACIONES GENERALES

Esta investigación tiene como principal propósito el estudio del Software de

Planificación de Recursos Empresariales (ERP) y su influencia en la mejora de la

Gestión Administrativa en los restaurantes de tres a cinco tenedores del Distrito de

Trujillo.

Partiendo de esta premisa, hemos planteado el problema, enmarcándolo dentro

de la interrogante: ¿De qué manera el Software de Planificación de Recursos

Empresariales influye en la mejora de la Gestión Administrativa en los

restaurantes de tres a cinco tenedores del Distrito de Trujillo?

Una vez definido y enunciado el problema, se planteó el objetivo principal que

se buscaba conseguir: Determinar si el Software de Planificación de Recursos

Empresariales influye en la mejora de la Gestión Administrativa en los

restaurantes de tres a cinco tenedores del Distrito de Trujillo.

Es por ello, que se planteó la hipótesis: La implementación del Software de

Planificación de Recursos Empresariales influirá en la gestión administrativa

mejorando el control administrativo, reduciendo mermas, robos y tiempos de

espera en los restaurantes de tres a cinco tenedores del Distrito de Trujillo.

Posteriormente con la aplicación de la encuesta a los diferentes Gerentes y/o

Administradores de los diferentes restaurantes, los datos se tabularon en formato Excel

y con los resultados se elaboraron las tablas y los gráficos correspondientes.

Una vez presentados los resultados en cuadros y gráficos se procedieron a

realizar la interpretación general de los mismos, con llevando esto a las conclusiones y

recomendaciones a partir de los resultados en función de los objetivos propuestos.

Esta Investigación presenta los siguientes capítulos:

3 Universidad Católica de Trujillo “Benedicto XVI”

I. INTRODUCCIÓN; en este capítulo encontramos: orientaciones generales,

planteamiento del problema, formulación del problema, formulación de

objetivos y justificación e importancia de la investigación.

II. MARCO TEÓRICO CONCEPTUAL; encontramos en este capítulo:

antecedentes del estudio, marco teórico, definición de conceptos,

formulación de hipótesis y variables.

III. MATERIAL Y MÉTODOS; conformado por: tipo de investigación y nivel

de investigación, población y muestra, diseño de investigación, técnicas e

instrumentos de recolección de datos, técnicas de procesamiento y análisis

de datos.

IV. RESULTADOS: encontramos las siguientes partes: presentación de

resultados, análisis e interpretación de resultado y la prueba de hipótesis.

V. DISCUCIÓN.

VI. CONCLUCIONES.

VII. SUGERENCIAS Y RECOMENDACIONES.

VIII. REFERENCIAS BIBLIOGRÁFICAS.

IX. ANEXOS

Visto todo el esquema y teniendo en cuenta una vista preliminar de nuestro

trabajo realizado, pasamos a mostrar la totalidad de la investigación, donde

encontraremos paso a paso cada uno de sus componentes y sus respectivos análisis.

4 Universidad Católica de Trujillo “Benedicto XVI”

1.2 PLANTEAMIENTO DEL PROBLEMA

1.2.1 DESCRIPCIÓN DE LA REALIDAD PROBLEMÁTICA

La tecnología ha ido evolucionando constantemente presentándose como

herramientas que cambian el modo y la manera de los procesos de desempeño del

ser humano y de las empresas. En mercados cada día más competitivos las empresas

hacen uso de todos los medios, estrategias o recursos que encuentran en su camino

para impulsar sus negocios.

A nivel mundial, la revolución digital ya ha penetrado en el sector

restaurantes y encontramos que para cada actividad realizada existe un medio

tecnológico que lo facilita, tales como software contables, software de pedidos y

requerimientos, Tablet´s para hacer pedidos, aplicaciones para Smartphone y

muchas otras más.

De este modo, el uso del software de planificación de recursos empresariales

ha permitido que se ahorre costos, se optimice el tiempo y sobre todo aumente la

calidad de servicio que es una parte esencial en todo restaurante, saliendo

beneficiado tanto los clientes, los administradores y trabajadores. El software de

Planificación de Recursos Empresariales permitirá que tanto la parte administrativa

y personal de salón (mozos) de los restaurantes tengan una mejor interfaz

desempeñándose con más eficacia y eficiencia en sus labores diarias y se le facilitará

la toma de decisiones.

En el Perú estos softwares de planificación de recursos empresariales para la

gestión administrativa recién se están utilizando con más fuerza, pudiéndose

observar que hay una gran cantidad de restaurantes que cuentan con softwares de

pedidos, pero eso es solo el comienzo ya que algunos han ido más allá, actualmente

cuentan con medios más interactivos como el uso de Smartphone y Tablet´s las

cuales ayudan al cliente ya no solo a observar la carta sino que también permiten

ver fotos y la receta de los potajes.

5 Universidad Católica de Trujillo “Benedicto XVI”

 De allí, entonces la inquietud de realizar un estudio de investigación sobre

la manera que influye el software de Planificación de Recursos Empresariales en la

mejora de la Gestión Administrativa en los restaurantes de tres a cinco tenedores

del Distrito de Trujillo.

1.2.2 FORMULACIÓN DEL PROBLEMA

¿De qué manera el Software de Planificación de Recursos Empresariales influye en

la mejora de la Gestión Administrativa en los restaurantes de tres a cinco tenedores

del Distrito de Trujillo?

1.3 FORMULACIÓN DE LOS OBJETIVOS

1.3.1 OBJETIVO GENERAL

Determinar si el Software de Planificación de Recursos Empresariales influye en la

mejora de la Gestión Administrativa en los restaurantes de tres a cinco tenedores del

Distrito de Trujillo.

1.3.2 OBJETIVOS ESPECÍFICOS

 Identificar las principales ventajas del Software de Planificación de Recursos

Empresariales en los restaurantes de tres a cinco tenedores del Distrito de

Trujillo.

 Determinar el impacto del Software de Planificación de Recursos

Empresariales para el sistema de control interno de la Gestión

Administrativa.

6 Universidad Católica de Trujillo “Benedicto XVI”

1.4 JUSTIFICACIÓN E IMPORTANCIA DE LA INVESTIGACIÓN

Esta investigación sirve de guía para que el sector restauración tome en

consideración que el Software de Planificación de Recursos Empresariales mejora su

gestión administrativa. El trabajo de investigación aporta al conocimiento brindando

una plataforma base, ya que analizaremos el uso de los Softwares de Planificación de

Recursos Empresariales dentro de los restaurantes, así mismo los resultados de este

estudio podrán aplicarse a otro tipo de empresas y ayudaran a resolver diferentes

problemas que se presenten en ellas.

Para lograr los objetivos del estudio, se acude al empleo de técnicas de

investigación como la encuesta y observación, con la cual se pretende conocer qué

tanto ayudado a los administradores el uso del Software de Planificación de Recursos

Empresariales en las tareas de gestión dentro de los restaurantes de tres a cinco

tenedores del Distrito de Trujillo.

La investigación propuesta busca, mediante la aplicación de la teoría y los

conceptos básicos del Software de Planificación de Recursos Empresariales, gestión,

administración y gestión administrativa que afectan a los restaurantes, los cuales aporta

datos útiles al país en general, a las instituciones de educación superior y a todo que

esté interesado en el tema.

7 Universidad Católica de Trujillo “Benedicto XVI”

II. MARCO TEÓRICO

8 Universidad Católica de Trujillo “Benedicto XVI”

2.1 ANTECEDENTES DEL ESTUDIO

Para el estudio del presente trabajo se ha tomado como base algunos estudios que

tienen relación con el problema de investigación, los cuales sirven como antecedentes

y permiten un análisis de los datos empíricos y percepciones prácticas de otros

investigadores, así tenemos que, por ejemplo en la Tesis efectuada en Madrid por el

autor Gorka Díaz De Orbe (2010), denominado “Sistema Integral Para La Gestión

De Restaurantes”, el cual fue presentado en la Universidad Pontificia Comillas en

España, asume como conclusión que el proyecto propone dar un paso, a la implantación

de la tecnología en un sector muy importante. Combina el conocimiento tecnológico

sobre el tratamiento de la información, con una idea que mejora sustancialmente la

buena marcha del negocio, reduciendo tiempos innecesarios, mejorando la gestión de

todas las actividades, aportando mayor información a los usuarios, y estimulando el

consumo de una nueva manera.

Además el proyecto no plantea una mera herramienta funcional que ayude en las

tareas de gestión al negocio, sino que al mismo tiempo es una invitación a los clientes

para participar en una nueva forma de tecnología, donde podrán contar con mayor

información y control, y por consiguiente, se busca producir internamente la

satisfacción del placer intelectual, lúdico y estético de sus usuarios, esto implica el uso

de la tecnología bien diseñada y aplicada.

 Por ello deducimos que la Tesis presentada, es una proposición del uso de la

tecnología para identificar y salvaguardar datos que se generan a lo largo de la

producción y servicio que se brindan en el sector de restauración a través de un

plataforma integral, agrupando y procesando información para reducir tiempos

innecesarios y mejorando la gestión de todas las actividades.

9 Universidad Católica de Trujillo “Benedicto XVI”

2.2 MARCO TEÓRICO

2.2.1 SOFTWARE DE PLANIFICACIÓN DE RECURSOS EMPRESARIALES

Según Laudon y Laudon (2012) el software de planificación de recursos

empresariales (ERP) se basan en una suite de módulos de software integrados y una base

de datos central común. La base de datos recolecta información de muchas divisiones y

departamentos diferentes en una firma, y de una gran cantidad de procesos de negocios

clave en manufactura y producción, finanzas y contabilidad, ventas y marketing, así como

recursos humanos; después pone los datos a disposición de las aplicaciones que dan

soporte a casi todas las actividades de negocios internas de una organización. Cuando un

proceso introduce nueva información, ésta se pone de inmediato a disposición de otros

procesos de negocios

Por otro lado Muñiz (2004) manifiesta que desde la optimización del software hasta

el mantenimiento de la infraestructura de servicios, ERP proporciona soluciones para un

negocio en cada paso del camino. Se trata de un software integrado y completo que

permite a las empresas evaluar, controlar, y gestionar más fácilmente su negocio en todos

los ámbitos. El programa elimina la forma de trabajo aislada, está diseñado para cubrir

todas las exigencias de las áreas funcionales de la empresa, de forma que crea un flujo de

trabajo para los distintos usuarios, permitiendo agilizar los diferentes procesos,

reduciendo en tiempo real las tareas repetitivas y permitiendo además el aumento de la

comunicación entre todas las áreas que integran una empresa.

2.2.1.1 Estructura de un ERP

Según Muñiz (2004) la mayoría de los ERP adoptan una estructura

modular que soporta los diferentes procesos de una empresa, todos estos

módulos están interconectados y comparten una base de datos común,

garantizando de este modo la coherencia e integración de los datos generados.

 El módulo de gestión financiera.- El módulo de finanzas se encarga de

la contabilidad y de la gestión financiera de la empresa. Este módulo

10 Universidad Católica de Trujillo “Benedicto XVI”

proporciona herramientas flexibles y aplicaciones orientadas tanto a la

contabilidad financiera, como a la contabilidad analítica o de costes.

 El módulo de aprovisionamiento.- El proceso de aprovisionamiento en

una empresa comprende la gestión de materiales y la relación con los

proveedores.

 El módulo de producción.- El módulo de producción se encarga de

gestionar los materiales y servicios empleados en la cadena de

producción de una empresa, así como los recursos (máquinas, utillaje,

personal) utilizados en ésta.

 El módulo de gestión de medios técnicos y mantenimiento.- Este

módulo facilita el control de los recursos materiales y técnicos de la

empresa, maquinaria, elementos de transporte y repuestos; e integra las

funciones empresariales de compras y mantenimiento para asegurar la

disponibilidad de estos recursos en las operaciones empresariales.

 El módulo de gestión de ventas.- El módulo de ventas se ocupa de la

relación de la empresa con los clientes, dando soporte a todas las

actividades comerciales preventa (contactos, presupuestos…) y post-

venta (entrega, factura, devoluciones...). Así mismo, facilita la gestión y

configuración de los pedidos, la logística de distribución, la preparación

de entregas, la expedición y el transporte.

 El módulo de recursos humanos.- El módulo de recursos humanos de un

ERP permite gestionar la información relacionada con los empleados de

una organización (datos personales, formación recibida, experiencia,

ocupación, salario, historial profesional, períodos vacacionales, bajas

por enfermedad, premios, sanciones, etc.).

2.2.2 SOFTWARE

 Según O´brien (2006), el software es el conjunto de los programas de cómputo,

procedimientos, reglas, documentación y datos asociados que forman parte de las

operaciones de un sistema de computación

11 Universidad Católica de Trujillo “Benedicto XVI”

2.2.2.1 CLASIFICACIÓN

Tipos de Software Según su Uso

De acuerdo con el autor Silberschatz (2006), el software como se menciona

antes es la parte lógica de computadora, que permite el manejo de los recursos y

la realización de tareas específicas, también denominados programas. Este se

clasifica en:

a) Software de Sistemas: Son aquellos programas que permiten la

administración de la parte física o los recursos de la computadora, es la que

interactúa entre el usuario y los componentes hardware del ordenador.

b) Software de Aplicación: Son aquellos programas que nos ayudan a tareas

específicas como edición de textos, imágenes, cálculos, etc. también

conocidos como aplicaciones.

c) Tipo de Trabajo Realizado:

 Software de Aplicación: El software de aplicación permite a los

usuarios llevar a cabo una o varias tareas más específicas, en cualquier

campo de actividad susceptible de ser automatizado o asistido, con

especial énfasis en los negocios, también podemos decir que el software

de aplicación son aquellos que nos ayudan a la elaboración de una

determinada tarea, este tipo de software es diseñado para facilitar al

usuario en la realización de un determinado tipo de trabajo. Como

ejemplo del software de aplicación podemos mencionar a la paquetería

que nos ofrece Office de Microsoft (Word, Excel, One Note, etc.), Word

Perfec, Lotus 123.

 Software de Desarrollo: El software de desarrollo recibe varios

nombres, como software de programación o lenguaje de programación

del software, en si el software de desarrollo es cualquier lenguaje

artificial que podemos utilizar para definir una secuencia de

instrucciones para su procesamiento por un ordenador.

12 Universidad Católica de Trujillo “Benedicto XVI”

 Feeware: Es un software de computadora que se distribuye sin cargo.

A veces se incluye el código fuente, pero no es lo usual. El Freeware

suele incluir una licencia de uso, que permite su redistribución pero con

algunas restricciones, como no modificar la aplicación en sí, ni venderla,

y dar cuenta de su autor. Programa computacional cuyo costo

económico para el usuario final es cero, independiente de las

condiciones de distribución y uso que tenga. Este tipo de software la

mayoría son utilerías para realizar cierta tarea como el programa Win

Rar, el cual nos sirve para la compresión de un archivo.

 Software Multimedia: El software multimedia se refiere a los

programas utilizados para presentar de una forma integrada textos,

gráficos, sonidos y animaciones, este tipo de software es considerado

como una nueva tecnología. Las ventajas que se le atribuyen al software

multimedia es en la educación, especialmente en escuelas primarias,

porque realizando presentaciones con software multimedia, los alumnos

prestan más intención a la presentación realizada.

 Software De Uso General: El software de uso general son aquellos que

nos sirven para resolver problemas muy variados del mismo tipo, de

muy diferentes empresas o personas, con adaptaciones realizadas por un

usuario, ejemplos: procesadores de texto, manejadores de bases de

datos, hojas de cálculo, etc.

 Software De Uso Específico: Hablar de este tipo de software nos

referimos al software desarrollado específicamente para un problema

específico de alguna organización o persona, utilizar este software

requiere de un experto en informática para su creación o adaptación, son

los programas que usan las escuelas para registrar las calificaciones de

los alumnos y generar certificados, los que usan los bancos para el

control de las cuentas, etc.

13 Universidad Católica de Trujillo “Benedicto XVI”

Tipos de Software Según su Licencia

Siguiendo con los criterios del autor Jacobson (2000), los tipos de

software según su licencia son:

a) Software Propietario

En términos generales, el software propietario es software cerrado,

donde el dueño del software controla su desarrollo y no divulga sus

especificaciones.

El software propietario es el producido principalmente por las

grandes empresas, tales como Microsoft y muchas otras. Antes de

poder utilizar este tipo de software se debe pagar por él. Cuando se

adquiere una licencia de uso de software propietario, normalmente

se tiene derecho a utilizarlo en un solo computador y a realizar una

copia de respaldo. En este caso la redistribución o copia para otros

propósitos no es permitida.

b) Software Shareware o de Evaluación

El software tipo shareware es un tipo particular de software

propietario, sin embargo por la diferencia en su forma de

distribución y por los efectos que su uso ocasiona, puede

considerarse como una clase aparte.

El software shareware se caracteriza porque es de libre distribución

o copia, de tal forma que se puede usar, contando con el permiso

del autor, durante un periodo limitado de tiempo, después de esto

se debe pagar para continuar utilizándolo, aunque la obligación es

únicamente de tipo moral ya que los autores entregan los programas

confiando en la honestidad de los usuarios. Este tipo de software es

distribuido por autores individuales y pequeñas empresas que

quieren dar a conocer sus productos. En la ciudad de Pasto este tipo

de software se consigue en quioscos de revistas. Muchas veces por

ignorancia los programas de esta clase se utilizan ilegalmente. A

14 Universidad Católica de Trujillo “Benedicto XVI”

menudo el software shareware es denominado como software de

evaluación.

c) Software De Demostración

No hay que confundir el software shareware con el software de

demostración, que son programas que de entrada no son 100%

funcionales o dejan de trabajar al cabo de cierto tiempo. También

estos programas son los que se consiguen en los quioscos de

periódicos y revistas.

El software de demostración o como se acostumbra a decir

"software demo", es similar al software shareware por la forma en

que se distribuye pero en esencia es sólo software propietario

limitado que se distribuye con fines netamente comerciales.

d) Software Libre

El software libre es software que, para cualquier propósito, se puede

usar, copiar, distribuir y modificar libremente, es decir, es software

que incluye archivos fuentes. La denominación de software libre se

debe a la Free Software Foundation (FSF), entidad que promueve

el uso y desarrollo de software de este tipo. Cuando la FSF habla de

software libre se refiere a una nueva filosofía respecto al software,

donde priman aspectos como especificaciones abiertas y bien

comunes, sobre software cerrado y ánimo de lucro.

e) Software De Dominio Público

El software de dominio público (public domain software), es

software libre que tiene como particularidad la ausencia de

Copyright, es decir, es software libre sin derechos de autor. En este

caso los autores renuncian a todos los derechos que les puedan

corresponder.

f) Software Semi-Libre

Para la FSF el software semi-libre es software que posee las

libertades del software libre pero sólo se puede usar para fines sin

ánimo de lucro, por lo cual lo cataloga como software no libre.

15 Universidad Católica de Trujillo “Benedicto XVI”

2.2.3 ADMINISTRACIÓN

La administración es “el proceso de diseñar y mantener un entorno en el que,

trabajando en grupos, los individuos cumplan eficientemente objetivos específicos”

(Koontz y Weihrich, 2004).

La administración es “el proceso de planear, organizar, dirigir y controlar el uso

de los recursos para lograr los objetivos organizacionales” (Chiavenato, 2004).

La administración es “el proceso de estructurar y utilizar conjuntos de recursos

orientados hacia el logro de metas, para llevar a cabo las tareas en un entorno

organizacional” (Hitt, Black y Porter, 2006).

La administración es la “coordinación de las actividades de trabajo de modo que

se realicen de manera eficiente y eficaz con otras personas y a través de ellas” (Robbins

y Coulter, 2005).

La administración es “un conjunto de actividades dirigido a aprovechar los recursos de

manera eficiente y eficaz con el propósito de alcanzar uno o varios objetivos o metas de

la organización” (Oliveira, 2002).

 De las definiciones anteriores se puede rescatar que la administración en los

restaurantes es un área de mucha importancia ya que es la encargada de gestionar los

recursos en toda la organización, por eso que es muy importante que el administrador

cuente con herramientas que faciliten sus tareas, como por ejemplo un software de

gestión de inventarios en el cual le permitirá controlar las porciones de alimentos en el

área de cocina y los licores en el área de bar, con esto se reducirán considerablemente

las mermas y/o robos aprovechando al máximo los recursos.

16 Universidad Católica de Trujillo “Benedicto XVI”

2.2.3.1 CINCO FUNCIONES ADMINISTRATIVAS

Según Koontz y Weihrich (2004) las cinco funciones administrativas

esenciales son:

Planeación.- La planeación incluye seleccionar proyectos y objetivos, y

decidir sobre las acciones necesarias para lograrlos; requiere toma de decisiones,

es decir, elegir una acción de entre varias alternativas. Así, los planes proporcionan

un enfoque racional para alcanzar objetivos preseleccionados.

Entre los tipos de planes podemos clasificarlos como: proyectos o

propósitos, objetivos o metas, estrategias, políticas, procedimientos, reglas,

programas y presupuestos.

Los objetivos o metas son los fines hacia los cuales se dirige la actividad.

Representan no solo el punto final de la planeación, sino el fin al que la

organización, la integración de personal, la dirección y el control están dirigidos.

Las estrategias son la manera de determinar los objetivos básicos a largo

plazo dentro de una empresa y la implementación de cursos de acción y asignación

de los recursos necesarios para alcanzar esas metas.

Las políticas son declaraciones o entendimientos generales que guían o

canalizan el pensamiento en la toma de decisiones. Las políticas definen un área

dentro de la cual debe tomarse una decisión y asegurarse de que ésta será

consistente con, y contribuirá con, un objetivo.

Los procedimientos son planes que establecen un método de manejo

necesario para actividades futuras. Son secuencias cronológicas de acciones

requeridas; son guías para la acción, más que para pensar, y detallan la manera

precisa de cómo deben realizarse ciertas actividades.

Las reglas establecen acciones específicas necesarias, o falta de acción, las

cuales no permitirán que existan desviaciones. La finalidad de la regla es reflejar

una decisión gerencial de que cierta acción debe o no seguirse.

17 Universidad Católica de Trujillo “Benedicto XVI”

Los programas son un complejo de metas, políticas, procedimientos, reglas,

asignación de tareas, pasos a seguir, recursos a emplear y otros elementos

necesarios para realizar un curso de acción determinado.

Los presupuestos son informes de los resultados esperados, lo cual se

expresa en términos numéricos, se le puede llamar un plan “cuantificado”.

Una vez conceptualizado los tipos de planes, se procederá a establecer que

pasos se deben seguir para poder realizar la planeación:

 Estar conscientes de las oportunidades.

 Establecer objetivos.

 Desarrollar premisas.

 Determinar cursos de alternativa.

 Evaluar cursos de alternativa.

 Seleccionar un curso.

 Formular planes derivados.

 Cuantificar planes mediante presupuestos.

Organización.- La organización es la identificación y clasificación de las

actividades requeridas. Es el agrupamiento de las actividades necesarias para

alcanzar objetivos.

Entre los tipos de organización están la organización formal e informal. La

organización formal significa una estructura intencional de roles en una empresa

formalmente organizada. La organización formal debe ser flexible y tener lugar

para el razonamiento, la utilización beneficiosa de talentos creativos y el

reconocimiento de gustos y capacidades individuales en la más formal de las

organizaciones.

Por otro lado la organización informal es cualquier actividad personal

conjunta sin un propósito conjunto consistente, aunque contribuye a resultados

18 Universidad Católica de Trujillo “Benedicto XVI”

conjuntos. La organización informal es una red de relaciones interpersonales que

surgen cuando los individuos se asocian entre sí.

Integración de Personal.- La integración de personal se define como cubrir

y mantener cubiertas las posiciones en la estructura de la organización. Esto se

hace al identificar las necesidades de la fuerza de trabajo, ubicar los talentos

disponibles y reclutar, seleccionar, colocar, promover, evaluar, compensar y

capacitar, o de otra forma desarrollar candidatos y ocupantes actuales de los

puestos para que puedan cumplir sus tareas con efectividad y eficiencia.

La integración de personal afecta la dirección y el control, por ejemplo, un

gerente bien capacitado crea un ambiente donde las personas al trabajar en grupos

puedan lograr objetivos de la empresa y al mismo tiempo alcanzar sus metas

personales.

La integración de personal requiere un enfoque de software abierto. Se

realiza dentro de la empresa, que a su vez está ligado al ambiente externo. Por

tanto, factores internos de la compañía como políticas de personal, el clima

organizacional y el software de recompensas se deben tomar en cuenta. Es evidente

que sin recompensas adecuadas, es imposible atraer y conservar gerentes de

calidad. El ambiente externo tampoco puede ser ignorado: la alta tecnología exige

gerentes bien capacitados, bien educados y muy hábiles. La incapacidad de cubrir

la demanda de esos gerentes puede impedir que la empresa crezca a la tasa deseada.

Dirección.- La dirección es el proceso de influir en las personas para que

contribuyan a las metas organizacionales y de grupo.

Unos de los factores importantes en la dirección son los factores humanos

como por ejemplo la multiplicidad de roles, la importancia de la dignidad de la

persona, etc.; la motivación, es decir que el gerente hará cosas que satisfagan los

impulsos y deseos de los subordinados los cuales actuaran de la manera deseada;

el liderazgo, que es la influencia en las personas para que participen dispuestos y

con entusiasmo hacia el logro de metas del grupo; y la comunicación, que es la

19 Universidad Católica de Trujillo “Benedicto XVI”

transferencia de información de un emisor a un receptor, siendo información

comprendida por el receptor.

Control.- El control es la medición y corrección del desempeño para

garantizar que los objetivos de la empresa y los planes diseñados para alcanzarlos

se logren.

El proceso de control básico, en cualquier parte que se encuentre y sea lo que

sea que se controle incluye tres pasos:

Establecer Estándares, son los puntos seleccionados de todo un programa de

planeación en los que se establecen medidas de desempeño para que los

administradores reciban señales de cómo van las cosas y no tengan que vigilar cada

paso en la ejecución de planes.

Medición de Desempeño, la medición de desempeño contra estándares

debería hacerse apropiadamente sobre una base de mirar al frente para que las

desviaciones se puedan detectar antes de que ocurran y mediante acciones

apropiadas.

Corrección de Desviaciones, es el punto donde el control se puede ver como

una parte de todo software de administración y relacionarlo con otras funciones

gerenciales. Los administradores pueden corregir sus desviaciones al volver a tazar

sus planes o al modificar sus matas.

2.2.4 GESTIÓN

La gestión es un punto crucial en los restaurantes siendo el administrador el

encargado de realizar todas estas tareas aplicando todos sus conocimientos para

maximizar los recursos con los que cuenta. La gestión para algunos autores se define

de la siguiente manera:

Es un arte aplicado que involucra utilizar la vinculación de datos, información,

conocimientos y la interacción social entre las personas en la solución de problemas o

en la búsqueda de oportunidades (Gerard, 1999).

20 Universidad Católica de Trujillo “Benedicto XVI”

Para Fantova (2005) gestión es la asunción y ejercicio de responsabilidades sobre

un proceso (es decir, sobre un conjunto de actividades) lo que incluye:

 La preocupación por la disposición de los recursos y estructuras

necesarias para que tenga lugar.

 La coordinación de sus actividades (y correspondientes interacciones).

 La rendición de cuentas ante el abanico de agentes interesados por los

efectos que se espera que el proceso desencadene.

“Por gestión se entiende el conjunto de diligencias que se realizan para

desarrollar un proceso o para lograr un producto determinado”. Se asume como

dirección y gobierno actividades para hacer que las cosas funcionen, con capacidad

para generar procesos de transformación de la realidad. Con una connotación más

actualizada o gerencial la gestión es planteada como “una función institucional global

e integradora de todas las fuerzas que conforman una organización" (Mora, 1999).

2.2.5 GESTIÓN ADMINISTRATIVA

“La Gestión a nivel administrativo consiste en brindar un soporte administrativo

a los procesos empresariales de las diferentes áreas funcionales de una entidad, a fin de

lograr resultados efectivos y con una gran ventaja competitiva revelada en los estados

financieros” (Muñiz, 2003). En los restaurantes la gestión administrativa debe

realizarse de la manara más óptima, gestionando el control de calidad de los potajes y

requerimientos de toda la organización.

Es el proceso de toma de decisiones realizado por los órganos de dirección,

administración y control de una entidad, basado en los principios y métodos de

administración, en su capacidad corporativa (Bachenheimer, 2005).

21 Universidad Católica de Trujillo “Benedicto XVI”

2.2.6 RESTAURANTE

Según el Reglamento de Restaurantes del Ministerio del Comercio Exterior y

Turismo (2004), el restaurante es un establecimiento que expende comidas y bebidas

al público, preparadas en el mismo local, prestando el servicio de primera y de acuerdo

a las normas sanitarias correspondientes.

Restaurante de un tenedor.

 Cuadro N°1: Requisitos Mínimos de Restaurantes de un Tenedor.

CONDICIONES GENERALES.

Dependencias e Instalaciones de Uso General:

Servicios Higiénicos Generales.- Independientes para damas y caballeros con

inodoro y lavatorio.

Instalaciones de Servicio:

Cocina.- Los muros, pisos y techos estarán revestidos con materiales que permitan

una rápida y fácil limpieza.

Personal:

No estará obligado a llevar uniforme en su integridad, sin embargo, deberá

guardar similitud en el modelo y color de la camisa.

Se contará con medios de acceso, escaleras y pasadizos, así como elementos de

protección contra incendios, siniestros y accidentes de acuerdo a las normas de

seguridad vigentes.

 Fuente: Reglamento de Restaurantes DECRETO SUPREMO Nª 025-2004-MINCETUR

22 Universidad Católica de Trujillo “Benedicto XVI”

Restaurante de dos tenedores.

 Cuadro N°2: Requisitos Mínimos de Restaurantes de dos Tenedores.

CONDICIONES GENERALES.

Las instalaciones, acabados de todos los ambientes de uso general, mobiliarios,

elementos decorativos y menaje a utilizar deben estar en buenas condiciones para

prestar un buen servicio.

Se contará con medios de acceso, escaleras y pasadizos, así como elementos de

prevención y protección contra incendios, siniestros y accidentes de acuerdo a las

normas de seguridad vigentes.

CONDICIONES PARTICULARES.

Dependencias e Instalaciones de Uso General.

Servicios Higiénicos Generales.- Independientes para damas y caballeros, que

dispongan de inodoros, urinarios y lavatorios.

Comedor.- La distribución de mesas y mobiliario será funcional permitiendo la

adecuada circulación de las personas

Instalaciones de Servicio.

Cocina.- Los muros, pisos y techos estarán revestidos con materiales que permitan

una rápida y fácil limpieza. Tendrá refrigerador y campanas extractoras.

Personal.

Capacitado y/o con experiencia.

No estará obligado a llevar uniforme en su integridad. Sin embargo deberá

guardar similitud en el modelo y color de la camisa.

 Fuente: Reglamento de Restaurantes DECRETO SUPREMO Nª 025-2004-MINCETUR

23 Universidad Católica de Trujillo “Benedicto XVI”

Restaurante de tres tenedores.

Cuadro N°3: Requisitos Mínimos de Restaurantes de tres Tenedores.

CONDICIONES GENERALES.

En las instalaciones y acabados de todos los ambientes de uso general se utilizarán

material de calidad. Los equipos mecánicos del establecimiento reunirán las

condiciones de funcionalidad y técnica moderna.

El mobiliario y los elementos decorativos serán de calidad.

Se contará con medio de acceso, escaleras y pasadizos, así como elementos de

prevención y protección contra incendios, siniestros y accidentes,

de acuerdo a las normas de seguridad vigentes

Los comedores estarán convenientemente ventilados, climatizados e iluminados

(iluminaciones que modifican sensiblemente los colores deben ser evitadas).

Vajilla, cristalería y cubiertos estarán en buena calidad y en perfecto estado de

conservación.

CONDICIONES PARTICULARES.

Dependencias e instalaciones de uso general:

Ingreso.- Uno principal y otro de servicio.

Recepción.- Contará con servicio telefónico y con servicios higiénicos.

Servicios Higiénicos Generales.- Independientes para damas y caballeros. El

número de inodoros, urinarios y lavatorios, será adecuado y racional en

concordancia con la capacidad de comensales del establecimiento.

Ascensores.- Contará obligatoriamente con uno cuando el Restaurante se

encuentre ubicado en el 3er. Piso o en nivel superior.

Estar de Espera y Bar.- Su área mínima será equivalente al 15% del área del

comedor y será independiente de los ambientes de comedor.

Comedor.- La distribución de mesas y mobiliario será funcional permitiendo una

adecuada circulación de las personas.

Ventilación.- Contará con el equipo adecuado en todas las instalaciones del

establecimiento.

Instalaciones de Servicio:

24 Universidad Católica de Trujillo “Benedicto XVI”

Cocina.- Tendrá un área equivalente al 20% de los ambientes de comedores que

sirve. Los muros, pisos y techos serán revestidos con materiales que permitan una

rápida y fácil limpieza. Cuando la cocina esté ubicada en un nivel diferente al de

los comedores se deberá establecer una comunicación rápida y funcional.

Sistemas de conservación de alimentos. Se dispondrán de agua fría y caliente así

como de campanas extractoras y refrigeradores.

Servicios higiénicos para el personal de servicio.

Personal:

Jefe de cocina capacitado y/o con experiencia

Jefe de comedor capacitado y/o con experiencia

Personal subalterno capacitado y/o con experiencia debidamente uniformado.

 Fuente: Reglamento de Restaurantes DECRETO SUPREMO Nª 025-2004-MINCETUR

25 Universidad Católica de Trujillo “Benedicto XVI”

Restaurante de cuatro tenedores.

Cuadro N°4: Requisitos Mínimos de Restaurantes de cuatro Tenedores.

CONDICIONES GENERALES.

En las instalaciones y acabados de todos los ambientes de uso general se utilizarán

material de primera calidad. Los equipos mecánicos del establecimiento reunirán

las condiciones de funcionalidad y técnicas más modernas.

El mobiliario, los elementos decorativos así como el menaje a utilizarse serán de

óptima calidad.

Se contará con medio de acceso, escaleras y pasadizos, así como elementos de

prevención y protección contra incendios, siniestros y accidentes, de acuerdo a

las normas de seguridad.

Los comedores estarán convenientemente ventilados, climatizados e iluminados

(iluminaciones que modifican sensiblemente los colores deben ser evitadas).

Las mesas contarán con manteles y servilletas de telas deberán ser cambiadas al

momento de la partida de cada cliente.

La Vajilla, cristalería y cubiertos serán de buena calidad y en perfecto estado de

conservación.

Tendrán una carta de platos suficientemente variada, comprendiendo numerosas

especialidades culinarias.

CONDICIONES PARTICULARES.

Dependencias e instalaciones de uso general:

Ingreso.- Uno principal y otro de servicio.

Recepción.- Contará con servicio telefónico, servicios higiénicos y otras

instalaciones de atención inicial de comensales

Servicios Higiénicos Generales.- Independientes para damas y caballeros y en

constante buen esta de la limpieza. Los aparatos tales como inodoros, urinarios y

lavatorios con agua fría y caliente se dispondrán de manera adecuada en

concordancia con la capacidad de comensales del establecimiento.

Ascensores.- Contará obligatoriamente con uno cuando el Restaurante se

encuentre ubicado en el 3er. piso o en nivel superior.

26 Universidad Católica de Trujillo “Benedicto XVI”

Estar de Espera y Bar.- Su área mínima será equivalente al 25% del área del

comedor e independiente de los ambientes de éste último.

Comedor.- La distribución de mesas y mobiliario será funcional, permitiendo una

adecuada circulación de las personas. Las mesas deberán estar separadas una de

otra por un espacio de 50 centímetros.

Vajilla.- De buena calidad y, como mínimo, de cubiertos en metal plateado y de

juegos de vasos y copas en vidrio tipo cristal.

Ventilación.- Contará con el equipo necesario en todas las instalaciones del

establecimiento, o en su defecto, con aire acondicionado.

Telemúsica.- Contará con un equipo necesario en todas las instalaciones del

establecimiento.

Instalaciones de Servicio:

Cocina.- Tendrá un área equivalente al 20% de los ambientes de comedores que

sirve. Dichas instalaciones deben estar particularmente cuidadas y limpias. Los

muros y pisos estarán revestidos con mayólica blanca o material similar que

permita una rápida y fácil limpieza. Los techos estarán revestidos con material

que permitan una rápida y fácil limpieza. Cuando la cocina esté ubicada en un

nivel diferente al de los comedores, se deberá establecer una comunicación rápida

y funcional.

Distribución interna del oficio, almacén, bodega general y cámaras frías para

verduras, carnes, lácteos y pescado. Se dispondrá de agua fría y caliente.

La extracción de humos y vahos estará garantizada en todo momento con

campanas extractoras.

Comedor, vestuario y servicios higiénicos con agua fría y caliente adecuados para

el personal subalterno.

Personal:

Recepción.- Los servicios de recepción deberán ser atendidos por personal

capacitado y/o con experiencia, permanente uniformado.

Servicios de Comedor.- Los servicios de comedor deberán ser atendidos por

mozos debidamente capacitados y con experiencia, debiendo estar

27 Universidad Católica de Trujillo “Benedicto XVI”

permanentemente uniformados. Se contará con un capitán de mozos por cada

comedor.

Chef y Sub Chef capacitados y con experiencia, quien contará con personal

subalterno en proporción adecuada.

Maitre y Jefe de Comedor capacitados, con experiencia y conocimiento como

mínimo de un idioma extranjero.

 Fuente: Reglamento de Restaurantes DECRETO SUPREMO Nª 025-2004-MINCETUR

28 Universidad Católica de Trujillo “Benedicto XVI”

Restaurante de cinco tenedores.

Cuadro N°5: Requisitos Mínimos de Restaurantes de cinco Tenedores.

CONDICIONES GENERALES.

En las instalaciones y acabados de todos los ambientes de uso general se utilizarán

material de primera calidad. Los equipos mecánicos del establecimiento reunirán

las condiciones de funcionalidad y técnicas más modernas.

El mobiliario, los elementos decorativos así como el menaje a utilizarse serán de

óptima calidad, particularmente cuidados.

Se contará con medio de acceso, escaleras y pasadizos, así como elementos de

prevención contra incendios, siniestros y accidentes, de acuerdo a las normas de

seguridad.

Los comedores estarán convenientemente ventilados, climatizados e iluminados

(iluminaciones que modifican sensiblemente los colores deben ser evitadas).

Las mesas contarán con manteles y servilletas de telas deberán ser cambiadas al

momento de la partida de cada cliente.

Vajilla, cristalería y cubiertos de primera calidad y en perfecto estado de

conservación.

Deberá contar con una carta de platos suficientemente variada, comprendiendo

numerosas especialidades culinarias.

Deberá contar con una carta de licores y otra de vinos.

CONDICIONES PARTICULARES.

Dependencias e instalaciones de uso general:

Ingreso.- Uno principal y otro de servicio.

Recepción.- Donde además se ubicará el servicio telefónico, servicios higiénicos

y otras instalaciones de atención inicial de comensales

Servicios Higiénicos Generales.- Independientes para damas y caballeros, en

buen estado de limpieza y debidamente equipados. Los aparatos tales como

inodoros, urinarios y lavatorios con agua fría y caliente se dispondrán de manera

adecuada en concordancia con la capacidad de comensales del establecimiento.

Ascensores.- Su uso será obligatorio solamente en los casos en que el Restaurante

se encuentre ubicado en el 3er. piso o en nivel superior.

29 Universidad Católica de Trujillo “Benedicto XVI”

Estar de Espera.- Área mínima equivalente al 30% del área de comedor

Bar.- Independiente de los ambientes del comedor y/o del estar de espera.

Comedor.- La distribución de mesas y mobiliario será funcional, permitiendo la

adecuada circulación de las personas. Las mesas deberán estar separadas una de

otra por un espacio de 50 centímetros.

Vajilla.- De buena calidad, cubiertos en metal plateado, juegos de vasos y copas

en vidrio tipo cristal.

Ventilación.- El sistema de ventilación contará con el equipo necesario en todas

las instalaciones del establecimiento, o en su defecto, con aire acondicionado

total.

Telemúsica.- Contará con un equipo necesario en todas las instalaciones del

establecimiento.

Instalaciones de Servicio:

Cocina.- Tendrá un área equivalente al 30% de los ambientes de comedores que

sirve. Dichas instalaciones deben estar particularmente cuidadas y limpias. Los

muros y pisos estarán revestidos con mayólica blanca o material similar que

permita una rápida y fácil limpieza. Los techos estarán revestidos con material

que permitan una rápida y fácil limpieza. Cuando la cocina esté ubicada en un

nivel diferente al de los comedores, se deberá establecer una comunicación rápida

y funcional

Distribución interna adecuada del oficio, almacén, bodega general y cámaras frías

para verduras, carnes, lácteos y pescado. Se dispondrá de agua fría y caliente.

La extracción de humos y vahos, estará garantizada en todo momento con

campanas extractoras de acero inoxidable.

Comedor, vestuario y servicios higiénicos con agua fría y caliente adecuados

para el personal subalterno.

Personal

Recepción.- Los servicios de recepción deberán ser atendidos por personal

(anfitriones) capacitado y con experiencia, debiendo estar permanentemente

uniformados.

30 Universidad Católica de Trujillo “Benedicto XVI”

Servicios de Comedor.- Los servicios de comedor deberán ser atendidos por

mozos capacitados y con experiencia, permanentemente uniformados, debiendo

contar por lo menos con un Maitre, jefe de comedor y un capitán de mozos por

cada comedor. El Maitre y el jefe de comedor deberán acreditar como mínimo el

conocimiento de un idioma extranjero

Chef y Sub Chef capacitados y con experiencia, quien deberá contar con un

subjefe de cocina fría y otro de cocina caliente, asistidos por personal subalterno

capacitados y con experiencia.

Personal de servicio.

 Fuente: Reglamento de Restaurantes DECRETO SUPREMO Nª 025-2004-MINCETUR

31 Universidad Católica de Trujillo “Benedicto XVI”

2.3 DEFINICIÓN DE CONCEPTOS

 Software de Planificación de Recursos Empresariales: Se basa en una suite

de módulos de software integrados y una base de datos central común. La base

de datos recolecta información de muchas divisiones y departamentos

diferentes en una firma, y de una gran cantidad de procesos de negocios clave

en manufactura y producción, finanzas y contabilidad, ventas y marketing, así

como recursos humanos (Laudon y Laudon, 2012).

 Software: El software es el conjunto de los programas de cómputo,

procedimientos, reglas, documentación y datos asociados que forman parte de

las operaciones de un sistema de computación (O´brien, 2006).

 Administración: Es el proceso de diseñar y mantener un entorno en el que,

trabajando en grupos, los individuos cumplan eficientemente objetivos

específicos (Koontz y Weihrich, 2004).

 Gestión Administrativa: La Gestión a nivel administrativo consiste en brindar

un soporte administrativo a los procesos empresariales de las diferentes áreas

funcionales de una entidad, a fin de lograr resultados efectivos y con una gran

ventaja competitiva revelada en los estados financieros (Muñiz, 2003).

 Restaurante: Es un establecimiento que expende comidas y bebidas al público,

preparadas en el mismo local, prestando el servicio de primera y de acuerdo a

las normas sanitarias correspondientes (Mincetur, 2004).

2.4 FORMULACIÓN DE HIPÓTESIS

2.4.1 HIPÓTESIS GENERAL

La implementación del Software de Planificación de Recursos Empresariales

influye en la gestión administrativa mejorando el control administrativo,

reduciendo mermas, robos y tiempos de espera en los restaurantes de tres a cinco

tenedores del Distrito de Trujillo.

32 Universidad Católica de Trujillo “Benedicto XVI”

2.5 VARIABLES

Variable Independiente:

El Software de Planificación de Recursos Empresariales.

Variable Dependiente:

Mejora de la Gestión Administrativa.

2.5.1 OPERACIONALIZACIÓN DE LAS VARIABLES

Después de considerar el problema, las hipótesis y los objetivos ha quedado

en claro de la importancia de las variables, las que son tomadas a partir de la

definición conceptual y operacional.

 Lo concerniente a este aspecto, lo podremos observar con detallen en la

tabla de la página siguiente.

33 Universidad Católica de Trujillo “Benedicto XVI”

Cuadro N°6: Operacionalización de variables.

VARIABLE DEFINICIÓN CONCEPTUAL DEFINICIÓN OPERACIONAL DIMENSIÓN INDICADORES

a) Software de

Planificación de

Recursos

Empresariales.

El software de planificación de recursos

empresariales (ERP) se basan en una suite de

módulos de software integrados y una base de

datos central común. La base de datos

recolecta información de muchas divisiones y

departamentos diferentes en una firma, y de

una gran cantidad de procesos de negocios

clave en manufactura y producción, finanzas

y contabilidad, ventas y marketing, así como

recursos humanos

Sistema de planificación de recursos

empresariales (ERP) integra los

módulos de Ventas (Pedidos,

Delivery, Reservas), Caja y

Tesorería, Compras, Logística

(Bienes, Insumos, Zonas y Mesas,

Carta), y Cocina. El cual permite

conocer a los clientes, sus

consumos, sus formas de pago,

cuanto demora el mozo en

atenderlos, cuanto demora su cocina

en preparar sus pedidos, que

insumos utiliza y cuál es la cantidad.

Módulo de

Ventas.

 Tiempo de atención.

 Ticket promedio de consumo.

 N° de mesas atendidas.

Módulo de Caja y

Tesorería.

 Arqueos o cierres de cajas.

 Formas de pago

Módulo de

Compras y

Logística.

 Mermas

 Inventarios

 Requerimientos.

Módulo de

Recursos

Humanos

 Asistencias.

 Tardanzas.

Módulo de

Cocina y Bar.

 Tiempo de producción.

 (Disponibilidad) de materia

prima en producción.

b) Gestión

Administrativa

Consiste en brindar un soporte administrativo

a los procesos empresariales de las diferentes

áreas funcionales de una entidad, a fin de

La gestión administrativa usando el

sistema de Planificación de

Recursos Empresariales permitirá al

administrador controlar con

eficiencia y eficacia los procesos

Gestión de Ventas ● Fuerza de ventas.

● Incremento de producción

(atención al cliente)

34 Universidad Católica de Trujillo “Benedicto XVI”

lograr resultados efectivos y con una gran

ventaja competitiva.

dentro del restaurante (control de

requerimientos, control de calidad,

control en el servicio)

Gestión Contable ● Utilidades.

● Facturación.

Gestión Logística. ● Reducción de costos.

● Inventario adecuado.

Gestión de

Recursos

Humanos

 Rotación de personal.

 Horas no trabajadas.

Fuente: Elaboración propia de los autores.

35 Universidad Católica de Trujillo “Benedicto XVI”

III. MATERIAL Y MÉTODOS

36 Universidad Católica de Trujillo “Benedicto XVI”

3.1 TIPO Y NIVEL DE INVESTIGACIÓN

3.1.1 SEGÚN AL FIN QUE SE PERSIGUE

La presente investigación es básica, dado que el fin que persigue es aportar

nuevos conocimientos.

3.1.2 SEGÚN A LA MADUREZ DEL PROBLEMA

El tipo de investigación en este estudio es de tipo descriptivo correlacional.

Descriptivo porque se proporcionaron y describieron las variables el software de

Planificación de Recursos Empresariales (independiente), Mejora del control

administrativo, reducción de mermas, robos y tiempos de espera (dependiente)

en los restaurantes de tres a cinco Tenedores del Distrito de Trujillo. De la misma

manera es de tipo Correlacional ya que se midieron las variables de estudio

estableciendo así la correlación que existirán entre ellas.

3.1.3 SEGÚN EL DISEÑO METODOLÓGICO QUE SE EMPLEE

La presente investigación es cualitativa ya que tiene como objetivo la

recopilación, descripción y análisis de las variables de estudio.

3.2 POBLACIÓN Y MUESTRA

Según los datos proporcionados por el Gobierno de la Región La Libertad

(2016), la cantidad de restaurantes con categoría de 3 a 5 tenedores ubicados en el

Distrito de Trujillo son 26. Siendo la población bastante reducida, no es necesario

realizar la fórmula estadística de muestreo, ya que estamos hablando de una

población muestra.

37 Universidad Católica de Trujillo “Benedicto XVI”

3.3 DISEÑO DE LA INVESTIGACIÓN

Respecto al diseño de investigación se aplicara un diseño causal comparativo:

M1 01 X

M2 02 X

 En el diagrama, M1 y M2 son las muestras de trabajo tanto de los Restaurantes

que cuentan con un software ERP y los que no cuentan a la actualidad con este

software, 01 y 02 son las observaciones o mediciones realizadas en base a las muestras

para ver si existe influencia del ERP en la mejora de la gestión administrativa,

mientras que la X representa la variable independiente.

3.4 TÉCNICAS E INSTRUMENTOS DE RECOLECCIÓN DE DATOS

3.4.1 TÉCNICAS

La Encuesta

La encuesta está dirigida a los Gerentes y/o Administradores quienes son

los encargados de toda la gestión de los restaurantes, a los cuales se les pregunta

su opinión sobre si creen necesario el uso del Software de Planificación de

Recursos Empresariales para optimizar procesos dentro de dichos

establecimientos y también si estarían interesados en adquirir más módulos para

implementar en su ERP para el restaurante el cual dirigen, entre otras.

Esto nos permite obtener información muy útil, la cual nos ayuda a tener

una visión general de cuál es la situación en la que están los restaurantes de tres

a cinco tenedores del Distrito de Trujillo, cuáles son sus intereses para la

obtención de nuevos módulos de ERP y sobre todo si influyen en gran medida en

el mejoramiento de la gestión administrativa.

La Observación

Esta técnica nos permite describir el impacto del Software de Planificación

de Recursos Empresariales en la Gestión Administrativa que realizan a diario los

38 Universidad Católica de Trujillo “Benedicto XVI”

Gerentes y/o Administradores de los restaurantes y con ello compilaremos

información importante para determinar desde otro punto de vista el problema

planteado.

3.4.2 INSTRUMENTOS

Cuestionario

En el cuestionario se formula una serie de preguntas que permite medir la

influencia del Software de Planificación de Recursos Empresariales en la mejora

de la Gestión Administrativa, el cual nos ayudó a rescatar datos sobre la gestión

que realizan día a día los Gerentes y/o Administradores de los restaurantes e

identificar si es que verdaderamente este tipo de software les facilita sus tareas

diarias.

Guía de Observación

Esta guía mencionará varios ítems que nos servirán para identificar y

analizar, desde nuestra perspectiva, hechos y actividades relacionadas con la

gestión de los gerentes y administradores de los restaurantes.

39 Universidad Católica de Trujillo “Benedicto XVI”

3.5 TÉCNICAS DE PROCESAMIENTO Y ANÁLISIS DE DATOS

 Para recolectar la información, como ya lo habíamos mencionado antes, se ha

realizado una Encuesta y Guía de Observación, aplicada a los Restaurantes de 3 a 5

tenedores del Distrito de Trujillo.

Para ello se procedió a realizar una visita a las empresas, contando con el

permiso de los administradores de estas mismas. La encuesta fue aplicada a las

personas responsables de estas empresas (administradores), en 30 minutos

aproximadamente.

Una vez realizado la recolección de los datos, se procedió al vaciado de los

mismos y al análisis estadístico respectivo. El vaciado de los datos se ha realizado

en formato Excel, cuyo programa es una suite de ofimática que nos ayuda a elaborar

tablas y gráfico con una gran precisión, y evitando errores que puedan llevar a falsas

afirmaciones y conclusiones equivocadas.

Es así qué hemos elaborado las tablas con cantidades y porcentajes de cada

ítem.

Además se realizó gráficas para todas las tablas ya que son relevantes por el

contenido y compresible para la presentación.

40 Universidad Católica de Trujillo “Benedicto XVI”

IV. RESULTADOS

41 Universidad Católica de Trujillo “Benedicto XVI”

4.1 PRESENTACIÓN DE RESULTADOS

Para recopilar datos se ha tenido en cuenta llevar a cabo la encuesta y guía de

observación debidamente validada y el cual adjuntamos como un anexo al final de

la presente investigación.

Una vez aplicado el cuestionario, se ha procedido al vaciado de los datos

mediante el Excel, en el cual hemos podido realizar las tablas de análisis y los

gráficos correspondientes a cada ítem propuesto.

Las tablas están diseñadas con tres columnas: DIMENSION; CANTIDAD y

PORCENTAJE. Los resultados obtenidos nos han permitido realizar las

interpretaciones correspondientes a cada ítem presentado en el instrumento de

medición. Los analizaremos en el siguiente bloque.

4.2 ANÁLISIS E INTERPRETACIÓN DE RESULTADOS

Al analizar cada ítem presentado en la encuesta y guía de observación

realizada, hemos obtenido los resultados descritos en tablas que nos muestran

cantidades y porcentajes.

Los gráficos realizados son gráficos de torta y barras, y se han utilizado para

mostrar con mayor claridad los resultados obtenidos.

Mostramos a continuación las tablas, gráficos y sus respectivos análisis.

42 Universidad Católica de Trujillo “Benedicto XVI”

ENCUESTA

Cuadro N°7: Software (módulos) con los que cuentan los restaurantes.

DIMENSIÓN CANTIDAD PORCENTAJE

Sistema de Pedidos 14 26 54%

Sistema Contables 10 26 38%

Sistema de Compras y Logística 10 26 38%

Sistema Caja y Tesorería. 10 26 38%

Sistema de Recursos Humanos 9 26 35%

Otros 1 26 4%

Fuente: Elaboración propia de los autores.

 Fuente: Elaboración propia de los autores.

Interpretación: Se observa en el Gráfico N°1 que el 54% de los restaurantes cuenta con algún

sistema de pedidos, mientras que 38% cuenta con sistemas de compras, caja y contables;

teniendo en cuenta esta información se deduce que uno de los sofwares más usados a la

actualidad es el sistema de pedidos el cual facilita errores comunes tanto en el área de salón

como en cocina y bar. Se puede identificar de igual manera que un 38% de los restaurantes

encuestados no cuenta con ningún tipo de software lo que dificultaría o retrasaría las labores

diarias tanto de los trabajadores como las del administrador y/o gerente.

54%

38% 38% 38%
35%

4%

38%

46% 62% 62% 62% 65% 96% 62%

0%

10%

20%

30%

40%

50%

60%

70%

80%

90%

100%

Sistema de

Pedidos

Sistema de

Compras y

Logistica

Sistema

Caja y

Tesoreria

Sistema

Contables

Sistema de

Recursos

Humanos

Otros Ninguno

Gráfico N° 1: Software (módulos) que cuentan

los restaurantes.

43 Universidad Católica de Trujillo “Benedicto XVI”

Cuadro N°8: Cuentan con software de Planificación de Recursos Empresariales (ERP).

DIMENSIÓN CANTIDAD PORCENTAJE

Si 12 46%

No 14 54%

TOTAL 26 100%

Fuente: Elaboración propia de los autores.

 Fuente: Elaboración propia de los autores.

Interpretación: En el Gráfico N°2 se puede apreciar una diferencia mínima entre los

restaurantes que tiene un ERP, ya que un 46% de los restaurantes cuenta con el Software y el

54% restante no cuenta con dicho software.

0 20 40 60 80 100

No

SI

54%

46%

Gráfico N°2: Cuentan con software de

Planificación de Recursos Empresariales

(ERP).

44 Universidad Católica de Trujillo “Benedicto XVI”

Cuadro N°9: Nivel de ventas de acuerdo a objetivos mensuales y/o anuales.

CON ERP

DIMENSIÓN CANTIDAD PORCENTAJE

Siempre 11 92%

Casi Siempre 1 8%

A Veces 0 0%

Casi Nunca 0 0%

Nunca 0 0%

TOTAL 12 100%

Fuente: Elaboración propia de los autores.

SIN ERP

DIMENSIÓN CANTIDAD PORCENTAJE

Siempre 1 7%

Casi Siempre 2 14%

A Veces 4 29%

Casi Nunca 1 7%

Nunca 6 43%

TOTAL 14 100%

Fuente: Elaboración propia de los autores.

45 Universidad Católica de Trujillo “Benedicto XVI”

 Fuente: Elaboración propia de los autores.

Interpretación: En el Gráfico N°3 se observa que el 92% de los restaurantes con Software ERP

“Siempre” pueden medir las ventas mientras que un 43% y 29% de los restaurantes sin Software

ERP “Nunca” y “A Veces”, respectivamente, pueden determinar su nivel de ventas de manera

mensual y/o anual. En este sentido, podemos observar que los restaurantes que emplean un

software ERP se encuentran en la capacidad de implementar estrategias, ya que pueden

identificar de forma inmediata y automática cómo va el nivel de ventas.

92%

8%
0% 0% 0%

7%
14%

29%

7%

43%

0%

10%

20%

30%

40%

50%

60%

70%

80%

90%

100%

SIEMPRE CASI SIEMPRE A VECES CASI NUNCA NUNCA

Gráfico N°3: Nivel de ventas de acuerdo a

objetivos mensuales y/o anuales.

Con ERP Sin ERP

46 Universidad Católica de Trujillo “Benedicto XVI”

Cuadro N°10: Platillo o bebida con mayor demanda para ajustar los requerimientos de

materia prima e insumos.

CON ERP

DIMENSIÓN CANTIDAD PORCENTAJE

Si 12 100%

No 0 0%

TOTAL 12 100%

Fuente: Elaboración propia de los autores.

 Fuente: Elaboración propia de los autores.

Interpretación: Se puede identificar claramente que en el Gráfico N°4 todos los restaurantes

que cuentan con un software ERP pueden identificar su platillo o bebida más consumida y en

base a ello determinar sus requerimientos.

100%

0%

0% 20% 40% 60% 80% 100% 120%

SI

NO

Gráfico N°4: Platillo o bebida con mayor

demanda para ajustar los requerimientos de

materia prima e insumos.

47 Universidad Católica de Trujillo “Benedicto XVI”

Cuadro N°11: Mozos que venden más en un turno para ajustar los horarios de trabajo.

CON ERP

DIMENSIÓN CANTIDAD PORCENTAJE

Si 11 92%

No 1 8%

TOTAL 12 100%

Fuente: Elaboración propia de los autores.

 Fuente: Elaboración propia de los autores.

Interpretación: En el Gráfico N°5 se observa que el 92% de los restaurantes que cuentan con

un software ERP pueden determinar cuál es su personal que vende más para con ello ajustar sus

horarios de trabajo.

92%

8%

Gráfico N°5: Mozos que venden más en un

turno para ajustar los horarios de trabajo.

SI

NO

48 Universidad Católica de Trujillo “Benedicto XVI”

Cuadro N°12: Consumo promedio para implementar nuevas promociones.

CON ERP

DIMENSIÓN CANTIDAD PORCENTAJE

Siempre 6 50%

Casi Siempre 3 25%

A Veces 2 17%

Casi Nunca 1 8%

Nunca 0 0%

TOTAL 12 100%

Fuente: Elaboración propia de los autores.

SIN ERP

DIMENSIÓN CANTIDAD PORCENTAJE

Siempre 1 7%

Casi Siempre 0 0%

A Veces 1 7%

Casi Nunca 6 43%

Nunca 6 43%

TOTAL 14 100%

Fuente: Elaboración propia de los autores.

49 Universidad Católica de Trujillo “Benedicto XVI”

 Fuente: Elaboración propia de los autores.

Interpretación: En el Gráfico N°6 se observa que el 50% de los restaurantes Con ERP

“Siempre” pueden determinar el consumo promedio por mesa o por cliente, mientras que un

43% de los restaurantes Sin ERP “Nunca” y “Casi Nunca” pueden determinar el consumo

promedio. Es por ello que los restaurantes que cuentan con un software ERP pueden

implementar estrategias para aumentar el consumo por mesa y/o comensal, teniendo esta

información de manera diaria.

50%

25%

17%

8%

0%

7%

0%

7%

43% 43%

0%

10%

20%

30%

40%

50%

60%

SIEMPRE CASI SIEMPRE A VECES CASI NUNCA NUNCA

Gráfico N°6: Consumo promedio para implementar

nuevas promociones.

Con ERP Sin ERP

50 Universidad Católica de Trujillo “Benedicto XVI”

Cuadro N°13: Número de mesas atendidas.

CON ERP

DIMENSIÓN CANTIDAD PORCENTAJE

Siempre 9 75%

Casi Siempre 2 17%

A Veces 1 8%

Casi Nunca 0 0%

Nunca 0 0%

TOTAL 12 100%

Fuente: Elaboración propia de los autores.

 Fuente: Elaboración propia de los autores.

Interpretación: Se puede identificar claramente que en el Gráfico N°7 que el 75% los

restaurantes que cuentan con un software ERP “Siempre” pueden determinar el número de

mesas atendidas.

75%

17%

8%

0% 0%

Gráfico N°7: Número de mesas atendidas.

SIEMPRE

CASI SIEMPRE

A VECES

CASI NUNCA

NUNCA

51 Universidad Católica de Trujillo “Benedicto XVI”

Cuadro N°14: Mesas disponibles por cada una de las salas del restaurante.

CON ERP

DIMENSIÓN CANTIDAD PORCENTAJE

Siempre 11 92%

Casi Siempre 1 8%

A Veces 0 0%

Casi Nunca 0 0%

Nunca 0 0%

TOTAL 12 100%

Fuente: Elaboración propia de los autores.

 Fuente: Elaboración propia de los autores.

Interpretación: En el Gráfico N°8 se observa que el 92% de los restaurantes “Siempre” puede

identificar claramente cuáles son sus mesas disponibles a través de sus monitores, sin necesidad

de hacer un conteo general en los salones; permitiendo observar la ocupabilidad del

establecimiento.

92%

8%

0% 0% 0%
0%

10%

20%

30%

40%

50%

60%

70%

80%

90%

100%

SIEMPRE CASI SIEMPRE A VECES CASI NUNCA NUNCA

Gráfico N°8: Mesas disponibles por cada una de las

salas del restaurante.

52 Universidad Católica de Trujillo “Benedicto XVI”

Cuadro N°15: Se realizan cálculos manuales para determinar sus ingresos.

CON ERP

DIMENSIÓN CANTIDAD PORCENTAJE

Siempre 3 25%

Casi Siempre 0 0%

A Veces 2 17%

Casi Nunca 4 33%

Nunca 3 25%

TOTAL 12 100%

Fuente: Elaboración propia de los autores.

SIN ERP

DIMENSIÓN CANTIDAD PORCENTAJE

Siempre 6 43%

Casi Siempre 5 36%

A Veces 2 14%

Casi Nunca 0 0%

Nunca 1 7%

TOTAL 14 100%

Fuente: Elaboración propia de los autores.

53 Universidad Católica de Trujillo “Benedicto XVI”

 Fuente: Elaboración propia de los autores.

Interpretación: En el Gráfico N°9 se observa que el 33% de los restaurantes con software ERP

“Casi Nunca” realizan sus cálculos de forma manual y el 25% “Nunca” lo realizan. Por otro

lado el 43% de los restaurantes que no cuentan con un software ERP “Siempre” realizan sus

cálculos de forma manual. Se concluye que al tener este tipo de software facilita y automatiza

el cálculo de los ingresos.

25%

0%

17%

33%

25%

43%

36%

14%

0%

7%

0%

5%

10%

15%

20%

25%

30%

35%

40%

45%

SIEMPRE CASI SIEMPRE A VECES CASI NUNCA NUNCA

Gráfico N°9: Se realizan cálculos manuales para

determinar sus ingresos.

Con ERP Sin ERP

54 Universidad Católica de Trujillo “Benedicto XVI”

Cuadro N°16: Emite comandas, boletas y Facturas de forma manual.

CON ERP

DIMENSIÓN CANTIDAD PORCENTAJE

Si 8 67%

No 4 33%

TOTAL 12 100%

Fuente: Elaboración propia de los autores.

SIN ERP

DIMENSIÓN CANTIDAD PORCENTAJE

Si 12 86%

No 2 14%

TOTAL 14 100%

Fuente: Elaboración propia de los autores.

55 Universidad Católica de Trujillo “Benedicto XVI”

 Fuente: Elaboración propia de los autores.

Interpretación: En el Gráfico N°10 se identifica que de los restaurantes que cuentan con un

software ERP solo un 33% “No” emite comandas, boletas y facturas de forma manual, mientras

que un 67% “Si” lo realiza. Se observa que los restaurantes que no cuentan con un software ERP

un 86% emite comandas, boletas y facturas de forma manuales; con ello se verifica que los

restaurantes que tienen un software ERP no tienen implementada el modulo facturación

automática.

67%

33%

86%

14%

0%

10%

20%

30%

40%

50%

60%

70%

80%

90%

SI NO

Gráfico N°10: Emite comandas, boletas y Facturas de

forma manual.

Con ERP Sin ERP

56 Universidad Católica de Trujillo “Benedicto XVI”

Cuadro N°17: Forma de pago más usada.

CON ERP

DIMENSIÓN CANTIDAD PORCENTAJE

Si 12 100%

No 0 0%

TOTAL 12 100%

Fuente: Elaboración propia de los autores.

 Fuente: Elaboración propia de los autores.

Interpretación: En el Gráfico N°11 se observa claramente que de los restaurantes que si

cuentan con un software ERP identifican a un 100% la forma de pago más usada por sus clientes,

permitiéndoles tener habilidades en su totalidad los medios de pago efectivo, electrónico y

crédito.

100%

0%

0% 20% 40% 60% 80% 100% 120%

SI

NO

Gráfico N°11: Forma de pago más usada.

57 Universidad Católica de Trujillo “Benedicto XVI”

Cuadro N°18: Llenar un kardex manual para el control de su mercadería.

CON ERP

DIMENSIÓN CANTIDAD PORCENTAJE

Siempre 7 58%

Casi Siempre 1 8%

A Veces 0 0%

Casi Nunca 3 25%

Nunca 1 8%

TOTAL 12 100%

Fuente: Elaboración propia de los autores.

SIN ERP

DIMENSIÓN CANTIDAD PORCENTAJE

Siempre 9 64%

Casi Siempre 4 29%

A Veces 1 7%

Casi Nunca 0 0%

Nunca 0 0%

TOTAL 14 100%

Fuente: Elaboración propia de los autores.

58 Universidad Católica de Trujillo “Benedicto XVI”

 Fuente: Elaboración propia de los autores.

Interpretación: En el Gráfico N°12 se observa que de los restaurantes que no cuentan con un

software ERP un 64% y un 29% “Siempre” y “Casi Siempre”, respectivamente, realiza un

kardex manual y de los restaurantes con software ERP un 58% “Siempre” los realiza, a pesar

que cuentan con el software se identifica que su módulo de logística no está implementado en

su totalidad.

58%

8%

0%

25%

8%

64%

29%

7%

0% 0%
0%

10%

20%

30%

40%

50%

60%

70%

SIEMPRE CASI SIEMPRE A VECES CASI NUNCA NUNCA

Gráfico N°12: Llenar un kardex manual para

el control de su mercadería.

Con ERP Sin ERP

59 Universidad Católica de Trujillo “Benedicto XVI”

Cuadro N°19: Materia prima o insumo de mayor rotación.

CON ERP

DIMENSIÓN CANTIDAD PORCENTAJE

Si 10 83%

No 2 17%

TOTAL 12 100%

Fuente: Elaboración propia de los autores.

SIN ERP

DIMENSIÓN CANTIDAD PORCENTAJE

Si 4 29%

No 10 71%

TOTAL 14 100%

Fuente: Elaboración propia de los autores.

60 Universidad Católica de Trujillo “Benedicto XVI”

 Fuente: Elaboración propia de los autores.

Interpretación: Del Gráfico N°13 se determina que el 83% de los restaurantes con software

ERP “Si” puede determinar la materia prima de mayor rotación, mientras que el 71% de los

restaurantes que no tienen ERP “No” pueden determinar la materia prima e insumos de mayor

rotación, lo cual no les permite tener un adecuado y oportuno abastecimiento.

83%

17%

29%

71%

0%

10%

20%

30%

40%

50%

60%

70%

80%

90%

SI NO

Gráfico N°13: Materia prima o insumo de

mayor rotación.

Con ERP Sin ERP

61 Universidad Católica de Trujillo “Benedicto XVI”

Cuadro N°20: Fijación de fechas exactas de abastecimiento.

CON ERP

DIMENSIÓN CANTIDAD PORCENTAJE

Siempre 5 42%

Casi Siempre 3 25%

A Veces 2 17%

Casi Nunca 0 0%

Nunca 2 17%

TOTAL 12 100%

Fuente: Elaboración propia de los autores.

SIN ERP

DIMENSIÓN CANTIDAD PORCENTAJE

Siempre 1 7%

Casi Siempre 1 7%

A Veces 6 43%

Casi Nunca 2 14%

Nunca 4 29%

TOTAL 14 100%

Fuente: Elaboración propia de los autores.

62 Universidad Católica de Trujillo “Benedicto XVI”

 Fuente: Elaboración propia de los autores.

Interpretación: Del Gráfico N°14 se denota que un 42% de los restaurantes que cuenta con un

software ERP “Siempre” pueden determinar fechas exactas para abastecer su almacén, teniendo

en consideración la fecha de vencimiento y/o consumo de su materia prima e insumos. Además,

un 43% y 29% “A Veces” y “Nunca”, respectivamente, pueden establecer fechas exactas de

abastecimiento lo cual impediría que se cuente con toda la cantidad de potajes según la demanda.

42%

25%

17%

0%

17%

7% 7%

43%

14%

29%

0%

10%

20%

30%

40%

50%

60%

70%

80%

90%

100%

SIEMPRE CASI SIEMPRE A VECES CASI NUNCA NUNCA

Gráfico N°14: Fijación de fechas exactas de

abastecimiento.

Con ERP Sin ERP

63 Universidad Católica de Trujillo “Benedicto XVI”

Cuadro N°21: Control de mermas

CON ERP

DIMENSIÓN CANTIDAD PORCENTAJE

Siempre 4 33%

Casi Siempre 4 33%

A Veces 2 17%

Casi Nunca 0 0%

Nunca 2 17%

TOTAL 12 100%

Fuente: Elaboración propia de los autores.

SIN ERP

DIMENSIÓN CANTIDAD PORCENTAJE

Siempre 1 7%

Casi Siempre 0 0%

A Veces 1 7%

Casi Nunca 3 21%

Nunca 9 64%

TOTAL 14 100%

Fuente: Elaboración propia de los autores.

64 Universidad Católica de Trujillo “Benedicto XVI”

 Fuente: Elaboración propia de los autores.

Interpretación: En el Gráfico N°15 se observa que de los restaurantes con software ERP un

33% “Siempre” y “Casi Siempre” pueden cuantificar sus mermas generadas por todo su proceso

productivo y de atención, mientras que de los restaurantes que no cuentan con software ERP un

64% y 21% “Nunca” y “Casi Nunca”, respectivamente, pueden determinar sus mermas lo cual

impediría que cuantifiquen sus ganancias de manera exacta y sobre todo no podrían verificar

sus costos reales.

33% 33%

17%

0%

17%

7%

0%

7%

21%

64%

0%

10%

20%

30%

40%

50%

60%

70%

SIEMPRE CASI SIEMPRE A VECES CASI NUNCA NUNCA

Gráfico N°15: Control de mermas.

Con ERP Sin ERP

65 Universidad Católica de Trujillo “Benedicto XVI”

Cuadro N°22: Control de tiempos de producción.

CON ERP

DIMENSIÓN CANTIDAD PORCENTAJE

Si 9 75%

No 3 25%

TOTAL 12 100%

Fuente: Elaboración propia de los autores.

SIN ERP

DIMENSIÓN CANTIDAD PORCENTAJE

Si 1 7%

No 13 93%

TOTAL 14 100%

Fuente: Elaboración propia de los autores.

66 Universidad Católica de Trujillo “Benedicto XVI”

 Fuente: Elaboración propia de los autores.

Interpretación: Del Gráfico N°16 se denota que un 75% de los restaurantes con software ERP

puede determinar de manera exacta sus tiempos de producción en las áreas de cocina y bar,

mientras tanto el 93% de los restaurantes que no cuentan con un software ERP no pueden

controlar sus tiempos de producción generando tiempos de espera innecesarios.

75%

25%

7%

93%

0%

10%

20%

30%

40%

50%

60%

70%

80%

90%

100%

SI NO

Gráfico N°16: Control de tiempos de

producción.

Con ERP Sin ERP

67 Universidad Católica de Trujillo “Benedicto XVI”

Cuadro N°23: Horarios del personal.

CON ERP

DIMENSIÓN CANTIDAD PORCENTAJE

Si 6 50%

No 6 50%

TOTAL 12 100%

Fuente: Elaboración propia de los autores.

SIN ERP

DIMENSIÓN CANTIDAD PORCENTAJE

Si 4 29%

No 10 71%

TOTAL 14 100%

Fuente: Elaboración propia de los autores.

68 Universidad Católica de Trujillo “Benedicto XVI”

 Fuente: Elaboración propia de los autores.

Interpretación: En el Gráfico N°17 se observa que de los restaurantes que cuentan con un

software ERP un 50% puede cuadrar los horarios del personal teniendo en cuenta quienes son

sus mejores vendedores (mozos), sus días de mayor ventas y mesas atendidas; mientas que un

71% de los restaurantes que no cuentan con un software ERP no puede establecer horarios de

trabajo y lo realizan empíricamente y de acuerdo a la disponibilidad de tiempo de cada uno los

trabajadores.

.

50% 50%

29%

71%

0%

10%

20%

30%

40%

50%

60%

70%

80%

SI NO

Gráfico N°17: Horarios del personal.

Con ERP Sin ERP

69 Universidad Católica de Trujillo “Benedicto XVI”

Cuadro N°24: Recomienda el uso del software de Planificación de Recursos

Empresariales.

CON ERP

DIMENSIÓN CANTIDAD PORCENTAJE

Si 12 100%

No 0 0%

TOTAL 12 100%

Fuente: Elaboración propia de los autores.

 Fuente: Elaboración propia de los autores.

Interpretación: Del Gráfico N°18 se determina que en su totalidad los restaurantes que cuentan

con un software ERP creen necesario invertir en la implementación de este en nuevos

establecimientos de comida; identificando que este software ERP nos brinda datos exactos sobre

el proceso productivo, nos permite un control total y sobre todo facilita la toma de decisiones a

nivel administrativo.

100%

0%
0%

20%

40%

60%

80%

100%

120%

SI NO

Gráfico N°18: Recomienda el uso del software

de Planificación de Recursos Empresariales.

70 Universidad Católica de Trujillo “Benedicto XVI”

Cuadro N°25: Tipo de problemas de implementación.

CON ERP

DIMENSIÓN CANTIDAD PORCENTAJE

Adquirir (Comprar) 0 12 0%

Capacitación Al Personal para la Utilización 1 12 8%

Mantenimiento y Soporte 4 12 33%

Otro 0 12 0%

Ninguno 8 12 67%

Fuente: Elaboración propia de los autores.

 Fuente: Elaboración propia de los autores.

Interpretación: En el Gráfico N°19 se denota claramente que un 67% de los 12 restaurantes

con software ERP no tiene “Ningún” problema al momento de implementar este software en

sus establecimientos, mientras que en un 33% de los 12 restaurantes tiene un problema de

“Mantenimiento y Soporte”.

0%
8%

33%

0%

67%

0%

10%

20%

30%

40%

50%

60%

70%

80%

90%

100%

Adquierir Capacitación Mantenimiento y

Soporte

Otro. Ninguno.

Gráfico N°19: Tipo de problemas de

implementación.

71 Universidad Católica de Trujillo “Benedicto XVI”

Cuadro N°26: Nivel de conocimiento de la capacidad de utilización del software de

Planificación de Recursos Empresariales.

CON ERP

DIMENSIÓN CANTIDAD PORCENTAJE

Total 1 8%

Avanzado 7 58%

Intermedio 4 33%

Normal 0 0%

Básico 0 0%

TOTAL 12 100%

Fuente: Elaboración propia de los autores.

 Fuente: Elaboración propia de los autores.

Interpretación: En el Gráfico N°20 se observa que el 58% de los restaurantes cuentan con un

nivel “Avanzado” de conocimiento sobre el software de ERP y un 33% solo “Intermedio”;

dejando a relucir un mínimo de 8% que conoce el software en su totalidad.

8%

58%

33%

0% 0%
0%

10%

20%

30%

40%

50%

60%

70%

80%

90%

100%

TOTAL AVANZADO INTERMEDIO NORMAL BASICO

Gráfico N°20: Nivel de conocimiento de la capacidad

de utilización del software de Planificación de

Recursos Empresariales.

72 Universidad Católica de Trujillo “Benedicto XVI”

Cuadro N°27: Adquisición e implementación de un software de ERP.

SIN ERP

DIMENSIÓN CANTIDAD PORCENTAJE

No 6 43%

Si 8 57%

TOTAL 14 100%

Fuente: Elaboración propia de los autores.

 Fuente: Elaboración propia de los autores.

Interpretación: En el Gráfico N°21 se identifica que una sexta parte de los restaurantes que no

cuentan con software ERP estarían dispuesto a “Adquirir e implementar” este software en el

futuro.

43%

57%

Gráfico N°21: Adquisición e implementación

de un software de ERP.

NO

SI

73 Universidad Católica de Trujillo “Benedicto XVI”

GUÍA DE OBSERVACIÓN

Cuadro N°28: Módulo De Ventas con ERP.

MÓDULO DE VENTAS

CRITERIOS SI % NO % TOTAL %

Se puede observar en el resumen la demanda

de platos por día.
100% 0% 100%

Se puede observar el tiempo promedio de

atención por cliente.
83% 17% 100%

Se puede determinar en promedio los

espacios disponibles y ocupados por hora.
100% 0% 100%

El personal de atención al cliente requiere de

comandas manuales para cocina, bar y caja.
50% 50% 100%

 Fuente: Elaboración propia de los autores.

Interpretación: Según lo observado se concluye que de los restaurantes que cuentan con un

software ERP pueden verificar de manera más fácil e inmediata la demanda de platos por día y

sobre todo el tiempo promedio de atención al cliente; por otro lado se identifica que el módulo

de ventas de dichos restaurantes no está implementado en su totalidad, ya que a la actualidad la

mitad de ellos aún utilizan comandas manuales.

74 Universidad Católica de Trujillo “Benedicto XVI”

Cuadro N°29: Módulo De Ventas sin ERP.

MÓDULO DE VENTAS

CRITERIOS SI % NO % Total %

Se puede observar en el resumen la

demanda de platos por día.
7% 93% 100%

Se puede observar el tiempo promedio

de atención por cliente.
0% 100% 100%

Se puede determinar en promedio los

espacios disponibles y ocupados por

hora.

36% 64% 100%

El personal de atención al cliente

requiere de comandas manuales para

cocina, bar y caja.

7% 93% 100%

 Fuente: Elaboración propia de los autores.

Interpretación: A comparación del cuadro anterior, se observa que de los restaurantes que no

cuentan con un software ERP no pueden determinar de forma automática la demanda de platos

por días, así como los tiempos promedios de atención por cliente; así mismo se requiere del uso

de comandas manuales para hacer los pedidos a cocina, bar y emitir la facturación en caja; lo

que implica incurrir en errores frecuentes y tiempos de espera innecesarios.

75 Universidad Católica de Trujillo “Benedicto XVI”

Cuadro N°30: Módulo de Caja y Tesorería con ERP.

MÓDULOS DE CAJA Y TESORERÍA

CRITERIOS SI % NO % Total %

Existe un cuadre exacto al cierre del día por

parte de caja, sin tener algún tipo de

desbalance.

100% 0% 100%

Se puede identificar las formas de pago más

común de los clientes.
100% 0% 100%

 Fuente: Elaboración propia de los autores.

Interpretación: Se observa claramente que los restaurantes que cuentan con un software ERP

pueden realizar un cuadre exacto de caja e identificar la forma de pago más común; lo cual les

permite tener un control exacto de toda venta que se realiza en el restaurante, ingresando cada

pedido al software y así evitar robos durante el proceso de venta.

Cuadro N°31: Módulo de Caja y Tesorería sin ERP.

MÓDULOS DE CAJA Y TESORERÍA

CRITERIOS SI % NO % Total %

Existe un cuadre exacto al cierre del

día por parte de caja, sin tener algún

tipo de desbalance.

71% 29% 100%

Se puede identificar las formas de

pago más común de los clientes.
50% 50% 100%

 Fuente: Elaboración propia de los autores.

Interpretación: Se observa que en una menor cantidad de los restaurantes que no cuentan con

un software ERP pueden realizar sus cuadres de caja e identificar las formas de pago más común

de sus clientes realizando todo este proceso de forma manual; esto implicaría que se puede

suscitar robos por parte del personal de caja y atención al cliente ya que al no haber un control

les permitiría tener libertad de alterar las comandas.

76 Universidad Católica de Trujillo “Benedicto XVI”

Cuadro N°32: Módulo de Compras y Logística con ERP.

MÓDULO DE COMPRAS Y LOGÍSTICA

CRITERIOS SI % NO % Total %

Se identifican las mermas diarias de acuerdo

al flujo de clientes en el restaurante.
75% 25% 100%

Existe un adecuado control en los

requerimientos de materia prima e insumos

para que exista un perfecto stock en almacén.

75% 25% 100%

Se corrobora de manera más fácil los reportes

que tiene el administrador en cuanto al stock

diario de materia prima con los presentados

por parte de cocina y bar.

75% 25% 100%

 Fuente: Elaboración propia de los autores.

Interpretación: Se observó que las tres cuartas partes de los restaurantes que cuentan con un

software ERP pueden cuantificar las mermas diarias y llevar un adecuado control de

requerimientos en el área de logística del establecimiento, ello les permite tener un exacto

abastecimiento para evitar mermas por falta de rotación de materia prima e insumos.

Cuadro N°33: Módulo de Compras y Logística sin ERP.

MÓDULO DE COMPRAS Y LOGÍSTICA

CRITERIOS SI % NO % Total %

Se identifican las mermas diarias de

acuerdo al flujo de clientes en el

restaurante.

0% 100% 100%

Existe un adecuado control en los

requerimientos de materia prima e

insumos para que exista un perfecto

stock en almacén.

7% 93% 100%

Se corrobora de manera más fácil los

reportes que tiene el administrador en

cuanto al stock diario de materia prima

con los presentados por parte de cocina

y bar.

7% 93% 100%

Fuente: Elaboración propia de los autores.

Interpretación: Se observa que casi la totalidad de los restaurantes que no cuentan con un

software ERP no cuantifican mermas y realizan un control de requerimientos de forma empírica;

lo cual implica que no contarían con un adecuado sistema de requerimientos y generarían

mermas innecesarias ya que la materia prima e insumos se echaría a perder por falta de rotación.

77 Universidad Católica de Trujillo “Benedicto XVI”

Cuadro N°34: Módulo de Cocina y Bar con ERP.

MÓDULO DE COCINA Y BAR.

CRITERIOS SI % NO % Total %

Se puede corroborar el tiempo de demora en

la preparación de los platos y tragos en el

restaurante.

42% 58% 100%

Le permite verificar al chef y barman la

disponibilidad de materia prima e insumos

que tienen en su almacén.

33% 67% 100%

Fuente: Elaboración propia de los autores.

Interpretación: Se observa que la cuarta parte de los restaurantes que cuenta con un software

ERP puede corroborar el tiempo de demora en la preparación de los platos, tragos y además una

tercera parte de estos puede verificar de manera automática la disponibilidad de materia prima

e insumos para la preparación de los potajes; ello implica que el proceso de venta se

estandarizaría para informar al cliente el tiempo exacto de espera y sobre todo informar

adecuadamente la disponibilidad de potajes.

Cuadro N°35: Módulo de Cocina y Bar sin ERP.

MÓDULO DE COCINA Y BAR.

CRITERIOS SI % NO % Total %

Se puede corroborar el tiempo de

demora en la preparación de los platos

y tragos en el restaurante.

0% 100% 100%

Le permite verificar al chef y barman

la disponibilidad de materia prima e

insumos que tienen en su almacén.

7% 93% 100%

Fuente: Elaboración propia de los autores.

Interpretación: A comparación del anterior cuadro se observa que de los restaurantes que no

cuentan con un software ERP no toman importancia al tiempo promedio de preparación de los

platos generando incomodidad a los clientes y sobre todo no llevan un adecuado control sobre

la disponibilidad de estos provocando tiempos de espera innecesarios.

78 Universidad Católica de Trujillo “Benedicto XVI”

Cuadro N°36: Módulo de Recursos Humanos con ERP.

MÓDULO DE RECURSOS HUMANOS

CRITERIOS SI % NO % Total %

Se precia una plataforma que automatice el

cuadre de horarios de trabajo.
42% 58% 100%

Se observa un control de tardanzas e

inasistencias de forma automática
58% 42% 100%

 Fuente: Elaboración propia de los autores.

Interpretación: Se observa que la mitad de los restaurantes que cuentan con un software ERP

cuentan con una plataforma que automatice los horarios de trabajo y sobre todo lleven un control

adecuado de tardanzas e inasistencias, pudiendo cuadrar horarios de acuerdo al personal que

vende más, días festivos y de mayor ventas para no generar personal ocioso.

Cuadro N°37: Módulo de Recursos Humanos sin ERP.

MÓDULO DE RECURSOS HUMANOS

CRITERIOS SI % NO % Total %

Se precia una plataforma que

automatice el cuadre de horarios de

trabajo.

0% 100% 100%

Se observa un control de tardanzas e

inasistencias de forma automática
14% 86% 100%

 Fuente: Elaboración propia de los autores.

Interpretación: Se observa que casi la totalidad de los restaurantes que no cuentan con un

software ERP realizan su cuadre de horarios de manera empírica y su control de tardanzas e

inasistencias es deficiente generando pérdidas monetarias por personal ocioso y horas no

trabajadas.

79 Universidad Católica de Trujillo “Benedicto XVI”

V. DISCUSIÓN

80 Universidad Católica de Trujillo “Benedicto XVI”

Una vez procesados y descritos los datos obtenidos en la encuesta y guía de

observación, al ser esta investigación causal comparativa, analizamos si dichos datos que

afirman o niegan nuestra hipótesis planteada en el inicio. Es por ello que nos basamos en

aquellas preguntas claves que afectan y dan respuestas directamente sobre las variables

sujetas de análisis.

En lo que respecta al Software de Planificación de Recursos Empresariales se

identificó que de los 26 restaurantes encuestados 12 de ellos cuentan con este tipo de

software, de los cuales la totalidad cree que es necesario invertir en ello, ya que nos brinda

datos exactos sobre el proceso productivo, nos permite un control total y sobre todo facilita

la toma de decisiones a nivel administrativo. Por otro lado, en el Cuadro N°8 de los 14

restaurantes que no cuentan con el software el 57% estaría dispuesto en adquirir e

implementarlo en un futuro.

A la actualidad en el rubro de restauración existen una creciente preocupación por el

control interno de los procesos del establecimiento, es por ello que el Software de

Planificación de Recursos Empresariales permite determinar el nivel de ventas de acuerdo a

los objetivos planteados, verificar el consumo promedio de los clientes, ver la materia prima

e insumos de mayor rotación, cuantificar las mermas diarias y controlar los tiempos de

producción en todo el restaurante, lo que facilitará que el administrador y/o gerente a tomar

decisiones de manera más fácil ya que todos los datos obtenidos se van a centralizar en una

base de datos común pudiéndose verificar de forma automática y plantear nuevas estrategias

para lograr los objetivos.

Ahora bien, en la tesis presentada por Gorka Díaz De Orbe (2010), denominado

“Sistema Integral Para La Gestión De Restaurantes” menciona que este tipo de software

mejora sustancialmente la buena marcha del negocio, reduciendo tiempos innecesarios,

mejorando la gestión de todas las actividades, aportando mayor información a los usuarios,

y estimulando el consumo de una nueva manera. Además el proyecto no plantea una mera

herramienta funcional que ayude en las tareas de gestión al negocio, sino que al mismo

tiempo es una invitación a los clientes para participar en una nueva forma de tecnología.

Una vez comparado los puntos más importantes de la encuesta y al ser corroborados

por las demás investigaciones se puede afirmar que el software de Planificación de Recursos

Empresariales facilita la gestión del día a día por parte de los administradores y/o gerentes

81 Universidad Católica de Trujillo “Benedicto XVI”

de los restaurantes de 3 a 5 tenedores del Distrito de Trujillo, teniendo en cuenta que el

software de ERP contiene diferentes módulos que son implementados de acuerdo a los

requerimientos de las diferentes áreas de la empresa.

82 Universidad Católica de Trujillo “Benedicto XVI”

VI. CONCLUSIONES

83 Universidad Católica de Trujillo “Benedicto XVI”

La presente investigación tuvo como objetivo determinar si el Software de

Planificación de Recursos Empresariales influye en la mejora de la Gestión Administrativa

en los restaurantes de tres a cinco tenedores del Distrito de Trujillo; identificando las

principales ventajas del Software de ERP y determinando el impacto en el sistema de control

interno de la Gestión Administrativa.

Así, las conclusiones desbordan sobre los cinco módulos principales estudiados en la

investigación:

 En cuanto al módulo de ventas se identificó en el Gráfico N°3 el 92% de los restaurantes

con Software ERP “Siempre” pueden medir las ventas, mientras que un 43% y 29% de

los restaurantes sin Software ERP “Nunca” y “A Veces”, respectivamente, pueden

determinar su nivel de ventas de manera mensual y/o anual; con ello podemos decir que

los administradores pueden implementar estrategias en base al platillo o bebida con

mayor demanda, al personal más vendedor por turnos, al número de mesas atendidas y

al consumo promedio de los clientes. Al no con contar con este software ERP inclusive

se estaría generando tiempos de espera innecesarios ya que los restaurantes se ven en la

necesidad de realizar comandas manuales para hacer los pedidos como lo demuestra el

Gráfico N°10 que de los restaurantes que no cuentan con un software ERP un 86% debe

realizar comandas manuales lo que generaría aparte de tiempos de espera adicionales

errores operativos como mal llenado y perdida de comandas, mal ingreso de pedido de

manera manual y sobre todo la alteración de los pedidos lo que generaría robos y

mermas.

 Por otro lado, en el módulo de caja y tesorería se concluye que de los restaurantes que

no cuentan con un software ERP un 43% “Siempre” debe realizar sus cálculos de

ingresos de forma manual según el Grafico N°9, en cambio, de los restaurantes que si

cuenta con software ERP un 33% y 25% “Casi Nunca” y “Nunca”, respectivamente,

realizan estos cálculos de forma manual ya que el software le permite verificar este tipo

de datos de forma automática. Si bien es cierto los cálculos manuales pueden cuadrar

sus ingresos diarios de los restaurantes que no cuentan con un software ERP, corren el

riesgo de sufrir robos ya que no cuentan con el software los datos generados por el

proceso productivo y de atención pueden ser fácilmente adulterados.

84 Universidad Católica de Trujillo “Benedicto XVI”

 En el módulo de compras y logística existe una gran diferencia al momento de verificar

si los restaurantes pueden cuantificar sus mermas que se generan en el proceso

productivo ya que en los restaurantes que si cuentan con software ERP un 33% siempre

y casi siempre pueden cuantificar sus mermas diarias según el Gráfico N°14, mientras

que 64% y 21% “Nunca” y “Casi Nunca”, respectivamente, puede realizar este cálculo.

Se denota una clara diferencia en las ventajas que te ofrece el software ERP a

comparación de los no lo utilizan, es por ello que al poder cuantificar las mermas diarias

permite al administrador y/o gerente verificar los costos unitarios reales de cada plato y

sobre todo cuando se utiliza el software permite verificar las fechas exactas de

abastecimiento de acuerdo a la proyección de ventas realizada, es por ello que en el

Gráfico N°13 un 42% de los restaurantes que si cuenta con un software ERP puede fijar

fechas exactas de abastecimiento permitiéndole tener un stock exacto en almacén para

evitar generar mermas por falta de rotación de materia prima e insumos.

 Por último, en el módulo de recursos humanos se identifica en el Gráfico N°16 que de

los restaurantes que no cuentan con software ERP un 71% no cuadra los horarios de su

personal teniendo encuentra los días de mayor afluencia de público y el mozo más

vendedor, realizándolo de forma empírica lo que generaría personal ocioso y sobre todo

en algunos turnos personal insuficiente para atender el servicio. Uno de los puntos muy

importantes en este módulo es que le permitirá a los administradores controlar la

puntualidad del personal y así poder hacer un cuadre exacto de las horas trabajas para su

posterior paga.

Para concluir se demuestra que según los módulos implementados en un software ERP

para los restaurantes, puede ayudar a mejorar el control administrativo ya que reducirá los

tiempos de espera, mermas, robos generados en todo el proceso productivo y de atención al

cliente, teniendo todos estos datos en una base central generará un historial para poder realizar

proyecciones e inclusive facilitar la toma de decisiones para implementar estrategias. Es por ello

que de los restaurantes que a la actualidad cuentan con el Software de Planificación de Recursos

Empresariales según el Gráfico N°17 recomiendan a en su totalidad la implementación para

futuros restaurantes; es por ello que se identificó las siguientes ventajas:

85 Universidad Católica de Trujillo “Benedicto XVI”

 Control de costos, dado que el software de ERP permite controlar las mermas y

con ello se puede identificar los costos reales del proceso productivo.

 Estandarizar tiempos de atención, con el módulo de ventas se logra verificar y

controlar los tiempos de espera para luego ajustarlos hacia los clientes.

 Costeo de recetas, una vez controlado los costos se podrá identificar claramente el

costo unitario por cada plato lo que permitirá establecer los precios según las

diferentes estacionalidades de los ingredientes para establecer la fijación de

precios según la temporada.

 Información a tiempo real, los datos que circulan de forma constante durante todo

el proceso productivo dentro del restaurante se ingresa, procesa y visualiza de

forma automática e inmediata para la toma de decisiones.

 Mejora la toma de decisiones, conjuntamente con la ventaja anterior al ser el ERP

una base central común permite visualizar los indicadores por cada módulo a

tiempo real para en base a ello implementar estrategias y cumplir con los objetivos

planeados.

 Genera reporte y estadísticas, como se había mencionado el ERP permite tener

una base de datos central y ello permitirá tener un historial de los ingresos y

actividades dentro del restaurante para lo cual se podrá formular los reportes que

en lo posterior servirán para la toma de decisiones e implementación de

estrategias.

86 Universidad Católica de Trujillo “Benedicto XVI”

VII. SUGERENCIAS Y

RECOMENDACIONES

87 Universidad Católica de Trujillo “Benedicto XVI”

El sector restauración del Distrito de Trujillo tiene un gran potencial, sin embargo, es importante

hacer algunas sugerencias y recomendaciones:

 Que para futuras investigaciones se debe ampliar la población de estudio tomando en

cuenta los restaurantes sin categoría, ya que se identificó que hay una gran cantidad de

ellos con este tipo de software; lo que permitirá una medición más amplia del impacto

en el software en la gestión administrativa.

 Se recomienda realizar una investigación experimental sobre la implementación de un

software de ERP en un restaurante, esto para poder comprobar las diferencias en el

control interno que se lleva de forma empírica antes de la implementación, frente al

control automatizado que brinda la plataforma del software ERP.

 Adicionalmente a ello, se sugiere desarrollar futuras tesis sobre el software de ERP,

midiendo la mejora en la gestión administrativa de otras empresas de servicios como:

hoteles, bares, cines, etc.

88 Universidad Católica de Trujillo “Benedicto XVI”

REFERENCIAS BIBLIOGRÁFICAS

Bachenheimer, H. (2005). Definición de Términos. Administración de Empresas. Vol. N°3.

Colombia: Pontificia Universidad Javeriana de Cali.

Chiavenato, I. (2004). Introducción a la Teoría General de la Administración. 7ma. Edición.

México: McGraw Hill – Interamericana.

Fantova, F. (2005). Manual para la gestión de la intervención social. Políticas,

organizaciones y softwares para la acción. Madrid: Editorial CCS.

Gorka, O. (2010). Sistema Integral Para La Gestión De Restaurantes. España: Universidad

Pontificia Comillas.

Gobierno de la Región La Libertad (2016), Directorio de Restaurantes Categorizados 2016.

Hitt, M., Black, S. y Porter M. (2006). Administración. 9na. Edición. Perú: Pearson

Educación.

Jacobson, I., Booch, G. Y Rumbaugh, J. (2000). El Proceso Unificado de Desarrollo de

Software. Madrid: Addisson-Wesley.

Koontz, H. y Weihrich, H. (2004). Administración una Perspectiva Global. 12a. Edición.

México: McGraw Hill - Interamericana.

Laudon, K. y Laudon, J (2012). Sistemas de Información Gerencial. 12a. Edición. México:

Pearson Educación

Mora, J. (1999). Transformación y gestión curricular. En: Memorias Seminario Taller

Evaluación y Gestión Curricular. Turquía: Universidad de Antioquia.

Muñiz, L. (2003). Cómo implementar un Sistema de Control de Gestión en la Práctica. 3era

Edición. España: Gestión 2000.

Muñiz, L. (2004). Guía práctica para la selección e implementación ERP: Sistema de

planificación de recursos empresariales. España: Gestión 2000.

Oliveira, R. (2002). Teorías de la Administración. International Thomson Editores.

O´brien, J. (2006). Sistemas de Información Gerencial. México: McGraw Hill.

89 Universidad Católica de Trujillo “Benedicto XVI”

Mincetur (2004). DECRETO SUPREMO Nª 025-2004-MINCETUR. Recuperado:

http://www.mincetur.gob.pe/newweb/Portals/0/REGLRESTAURANT_2004.pdf

Robbins, S. y Coulter, M. (2005). Administración. 8a. Edición. Mexico: Pearson

Educación.

Rocco M. y Andrew N. (2004). Hospitality Today an Introduction. Michigan: Educational

Institute.

Silberschatz, A (2006). Sistemas Operativos. España: McGraw Hill.

Torruco M. y Ramírez M. (1987). Servicios turísticos. México.

90 Universidad Católica de Trujillo “Benedicto XVI”

ANEXOS

91 Universidad Católica de Trujillo “Benedicto XVI”

ENCUESTA: El Software de Planificación de Recursos Empresariales (ERP) y su

influencia en la mejora de la Gestión Administrativa en los restaurantes de tres a cinco

tenedores del Distrito de Trujillo

INTRODUCCIÓN.

La presente encuesta está dirigida a los Gerentes y/o Administradores y su objetivo es saber si

el Software de Planificación de Recursos Empresariales (ERP) influye en la mejora de la Gestión

Administrativa en los restaurantes de tres a cinco tenedores del Distrito de Trujillo; identificando

las principales ventajas del software y determinando el impacto sobre el sistema del control

interno.

INDICACIONES:

1. Leer atentamente las preguntas.

2. Marcar con una X en los casilleros correspondientes.

3. Responder abiertamente a las preguntas.

4. No realizar correcciones ni enmendaduras.

Restaurante: ___

1. ¿Con que software (módulos) cuenta actualmente su establecimiento?

 SISTEMA DE PEDIDOS (ATENCIÓN AL CLIENTE).

 SISTEMA CONTABLES.

 SISTEMA DE COMPRAS Y LOGISTICA.

 SISTEMA DE CAJA Y TESORERIA.

 SISTEMA DE RECURSOS HUMANOS (ASISTENCIAS, TARDANZAS Y

TURNOS)

 OTRO ___________________________________

2. Sabiendo que, el software de planificación de recursos empresariales (ERP) se basan en un

conjunto de software integrados y una base de datos central común que permite consolidar

información de todo el restaurante para una mejor la gestión administrativa. ¿Usted, en la

actualidad cuenta con un ERP?

 SI

 NO

Si su respuesta fue NO pase a la pregunta 23.

92 Universidad Católica de Trujillo “Benedicto XVI”

Con la ayuda del ERP:

3. Puede determinar cómo va el nivel de ventas de acuerdo a los objetivos mensuales y/o

anuales.

 Siempre.

 Casi siempre.

 A veces.

 Casi nunca.

 Nunca.

4. Puede determinar cuál es el platillo o bebida con mayor demanda en su establecimiento y en

base ello ajustar los requerimientos de materia prima e insumos.

 SI

 NO

5. Puede determinar que mozos venden más en un turno o en el mes para así ajustar los horarios

de trabajo.

 SI

 NO

6. Puede determinar cuál es el consumo promedio por mesa o cliente, de forma diaria o

mensual; para poder implementar nuevas promociones en el restaurante.

 Siempre.

 Casi siempre.

 A veces.

 Casi nunca.

 Nunca.

7. Puede determinar el número de mesas atendidas de forma diaria o mensual.

 Siempre.

 Casi siempre.

 A veces.

 Casi nunca.

 Nunca.

8. Puede determinar cuántas mesas se encuentran disponibles por cada una de las salas del

restaurante.

 Siempre.

 Casi siempre.

 A veces.

 Casi nunca.

 Nunca.

9. Requiere usted hacer cálculos manuales para determinar los ingresos diarios, mensuales o

trimestrales; de su establecimiento.

 Siempre.

 Casi siempre.

 A veces.

 Casi nunca.

 Nunca.

93 Universidad Católica de Trujillo “Benedicto XVI”

10. Emite comandas, boletas y facturas de forma manual.

 SI.

 NO.

11. Puede determinar qué forma de pago es las más usada por sus clientes.

 SI.

 NO.

12. Requiere usted llenar un Kardex manual para el control de sus mercaderías y así poder

ajustar los requerimientos de manera eficiente.

 Siempre.

 Casi siempre.

 A veces.

 Casi nunca.

 Nunca.

13. Puede usted determinar cuál es la materia prima e insumos con mayor salida y/o rotación de

forma automática.

 SI.

 NO.

14. En base a la fecha de vencimiento y/o consumo de metería prima e insumos, puede establecer

fechas exactas para abastecerse su almacén.

 Siempre.

 Casi siempre.

 A veces.

 Casi nunca.

 Nunca.

15. Usted puede cuantificar la cantidad de mermas que se generan por el proceso productivo o

por falta de rotación de materia prima e insumos.

 Siempre.

 Casi siempre.

 A veces.

 Casi nunca.

 Nunca.

16. Puede usted controlar los tiempos de producción ya establecidos en el área de cocina y bar.

 SI.

 NO.

17. Puede armar los horarios o turnos de trabajo del personal, teniendo en cuenta quien son sus

mejores vendedores (mozos), sus días de mayor ventas y mesas atendidas.

 SI.

 NO.

94 Universidad Católica de Trujillo “Benedicto XVI”

18. Qué tipo de problemas ha tenido para implementar el software ERP en su restaurante:

 ADQUIRIR (COMPRAR).

 CAPACITACIÓN AL PERSONAL PARA LA UTILIZACIÓN.

 MANTENIMIENTO Y SOPORTE.

 OTRO__

 NINGUNO.

19. ¿Según su experiencia utilizando el software ERP en su restaurante cree usted que: ¿Será

necesario invertir en la implementación de estos, en nuevos establecimientos de comida?

¿Por qué?

 SI__

__

 NO___

__

20. Cuál es el nivel de conocimiento, que tiene usted, sobre la capacidad de utilización del

software ERP

 Básica

 Normal

 Intermedio

 Avanzado.

 Total.

Si su respuesta en la pregunta 2 fue NO, continúe.

Si no cuenta con un ERP:

21. Puede determinar cómo va el nivel de ventas de acuerdo a los objetivos mensuales y/o

anuales.

 Siempre.

 Casi siempre.

 A veces.

 Casi nunca.

 Nunca.

22. Puede determinar cuál es el consumo promedio por mesa o cliente, de forma diaria o

mensual; para poder implementar nuevas promociones en el restaurante.

 Siempre.

 Casi siempre.

 A veces.

 Casi nunca.

 Nunca.

95 Universidad Católica de Trujillo “Benedicto XVI”

23. Requiere usted hacer cálculos manuales para determinar los ingresos diarios, mensuales o

trimestrales; de su establecimiento.

 Siempre.

 Casi siempre.

 A veces.

 Casi nunca.

 Nunca.

24. Emite comandas, boletas y facturas de forma manual.

 SI.

 NO.

25. Requiere usted llenar un Kardex manual para el control de sus mercaderías y así poder

ajustar los requerimientos de manera eficiente.

 Siempre.

 Casi siempre.

 A veces.

 Casi nunca.

 Nunca.

26. Puede usted determinar cuál es la mercadería con mayor salida y/o rotación de forma

automática.

 SI.

 NO.

27. En base a la fecha de vencimiento y/o consumo de metería prima e insumos, puede establecer

fechas exactas para abastecerse su almacén.

 Siempre.

 Casi siempre.

 A veces.

 Casi nunca.

 Nunca.

28. Usted puede cuantificar la cantidad de mermas que se generan por el proceso productivo o

por falta de rotación de materia prima e insumos.

 Siempre.

 Casi siempre.

 A veces.

 Casi nunca.

 Nunca.

29. Puede usted controlar los tiempos de producción ya establecidos en el área de cocina y bar.

 SI.

 NO.

96 Universidad Católica de Trujillo “Benedicto XVI”

30. Puede armar los horarios o turnos de trabajo del personal, teniendo en cuenta quien son sus

mejores vendedores (mozos), sus días de mayor ventas y mesas atendidas.

 SI.

 NO.

31. Conociendo la definición del software ERP estaría dispuesto adquirir e implementar uno en

su restaurante.

 SI

 NO.

Si su respuesta fue NO ¿por qué?

 Falta de recursos. (dinero)

 Falta de información sobre el software.

 No lo creo necesario.

 Otro: __

97 Universidad Católica de Trujillo “Benedicto XVI”

GUÍA DE OBSERVACIÓN

OBJETIVO:

La guía de observación permitirá describir el impacto del Software de Planificación de Recursos

Empresariales en la Gestión Administrativa que realizan a diario los Gerentes y/o

Administradores de los restaurantes y con ello compilaremos información importante para

determinar desde otro punto de vista el problema planteado.

FORMULARIO PARA EVALUCIÓN

DATOS.

FECHA DE

OBSERVACIÓN:

RESTAURANTE:

IMPACTO DEL SOFTWARE ERP EN LA GESTIÓN ADMINISTRATIVA

Marque con un "X" en un solo recuadro por cada item observado.

CRITERIOS SI NO OBSERVACIONES

MÓDULO DE VENTAS

Se puede observar en el resumen la

demanda de platos por día.

Se puede observar el tiempo promedio de

atención por cliente.

Se puede determinar en promedio los

espacios disponibles y ocupados por hora.

El personal de atención al cliente requiere

de comandas manuales para cocina, bar y

caja.

MÓDULOS DE CAJA Y TESORERÍA

Existe un cuadre exacto al cierre del día

por parte de caja, sin tener algún tipo de

desbalance.

Se puede identificar las formas de pago

más común de los clientes.

MÓDULO DE COMPRAS Y LOGÍSTICA

Se identifican las mermas diarias de

acuerdo al flujo de clientes en el

restaurante.

Existe un adecuado control en los

requerimientos de materia prima e insumos

para que exista un perfecto stock en

almacén.

Se corrobora de manera más fácil los

reportes que tiene el administrador en

98 Universidad Católica de Trujillo “Benedicto XVI”

cuanto al stock diario de materia prima con

los presentados por parte de cocina y bar.

MÓDULO DE COCINA Y BAR.

Se puede corroborar el tiempo de demora

en la preparación de los platos y tragos en

el restaurante.

Le permite verificar al chef y barman la

disponibilidad de materia prima e insumos

que tienen en su almacén.

MÓDULO DE RECURSOS HUMANOS

Se precia una plataforma que automatice el

cuadre de horarios de trabajo.

Se observa un control de tardanzas e

inasistencias de forma automática

