

PORTADA

UNIVERSIDAD TECNOLÓGICA

“INDOAMÉRICA”

FACULTAD DE CIENCIAS ADMINISTRATIVAS Y

ECONÓMICAS

ESCUELA DE ADMINISTRACIÓN DE EMPRESAS Y NEGOCIOS

TEMA:

SISTEMA CONTABLE DE LA EMPRESA MERLOT BAR & GRILL

DEDICADA A LA ACTIVIDAD DE VENTA DE COMIDAS Y BEBIDAS EN

BAR RESTAURANTE EN LA PROVINCIA DE TUNGURAHUA, CANTÓN

BAÑOS.

Proyecto de tesis para la obtención del título en Ingeniería en Contabilidad y

Auditoría

Autora:

Dayana Lizbeth Moreano Razo

Tutor:

Ing. Lopez Samaniego Christopher Neptalí, Mg.

AMBATO-ECUADOR

2019

ii

AUTORIZACIÓN POR PARTE DEL AUTOR PARA LA CONSULTA,

REPRODUCCIÓN PARCIAL O TOTAL, Y PUBLICACIÓN

ELECTRÓNICA DEL TRABAJO DE TITULACIÓN

Yo, Dayana Lizbeth Moreano Razo, declaro ser autor del Trabajo de Titulación con

el nombre “SISTEMA CONTABLE DE LA EMPRESA MERLOT BAR & GRILL

DEDICADA A LA ACTIVIDAD DE VENTA DE COMIDAS Y BEBIDAS EN

BAR RESTAURANTE EN LA PROVINCIA DE TUNGURAHUA, CANTÓN

BAÑOS”, como requisito para optar al grado de Ingeniera en Contabilidad y

Auditoría y autorizo al Sistema de Bibliotecas de la Universidad Tecnológica

Indoamérica, para que con fines netamente académicos divulgue esta obra a través

del Repositorio Digital Institucional (RDI-UTI).

Los usuarios del RDI-UTI podrán consultar el contenido de este trabajo en las redes

de información del país y del exterior, con las cuales la Universidad tenga

convenios. La Universidad Tecnológica Indoamérica no se hace responsable por el

plagio o copia del contenido parcial o total de este trabajo.

Del mismo modo, acepto que los Derechos de Autor, Morales y Patrimoniales,

sobre esta obra, serán compartidos entre mi persona y la Universidad Tecnológica

Indoamérica, y que no tramitaré la publicación de esta obra en ningún otro medio,

sin autorización expresa de la misma. En caso de que exista el potencial de

generación de beneficios económicos o patentes, producto de este trabajo, acepto

que se deberán firmar convenios específicos adicionales, donde se acuerden los

términos de adjudicación de dichos beneficios.

Para constancia de esta autorización, en la ciudad de Ambato, a los 27 días del mes

de mayo de 2019, firmo conforme:

Autor: Dayana Lizbeth Moreano Razo

Dirección: Gonzalo Díaz de Pineda y Ambato

Provincia: Tungurahua Ciudad: Baños Parroquia: Baños de Agua Santa

Barrio: El Calvario Correo Electrónico: dayalizmoreanorazo@hotmail.com

Teléfono: 0969829734

mailto:dayalizmoreanorazo@hotmail.com

iii

APROBACIÓN DEL TUTOR

En mi calidad de Tutor del Trabajo de Titulación “SISTEMA CONTABLE DE LA

EMPRESA MERLOT BAR & GRILL DEDICADA A LA ACTIVIDAD DE

VENTA DE COMIDAS Y BEBIDAS EN BAR RESTAURANTE EN LA

PROVINCIA DE TUNGURAHUA, CANTÓN BAÑOS” presentado por Dayana

Lizbeth Moreano Razo, para optar por el Título Ingeniera en Contabilidad y

Auditoría.

CERTIFICO

Que dicho trabajo de investigación ha sido revisado en todas sus partes y considero

que reúne los requisitos y méritos suficientes para ser sometido a la presentación

pública y evaluación por parte del Tribunal Examinador que se designe.

Ambato, 29 de Mayo del 2019

iv

DECLARACIÓN DE AUTENTICIDAD

Quien suscribe, declaro que los contenidos y los resultados obtenidos en el presente

trabajo de investigación, como requerimiento previo para la obtención del Título de

“SISTEMA CONTABLE DE LA EMPRESA MERLOT BAR & GRILL

DEDICADA A LA ACTIVIDAD DE VENTA DE COMIDAS Y BEBIDAS EN

BAR RESTAURANTE EN LA PROVINCIA DE TUNGURAHUA, CANTÓN

BAÑOS”, son absolutamente originales, auténticos y personales y de exclusiva

responsabilidad legal y académica del autor

Ambato, 29 de Mayo del 2019

v

APROBACIÓN TRIBUNAL

El trabajo de Titulación, ha sido revisado, aprobado y autorizada su impresión y

empastado, sobre el Tema: (“SISTEMA CONTABLE DE LA EMPRESA

MERLOT BAR & GRILL DEDICADA A LA ACTIVIDAD DE VENTA DE

COMIDAS Y BEBIDAS EN BAR RESTAURANTE EN LA PROVINCIA DE

TUNGURAHUA, CANTÓN BAÑOS”, previo a la obtención del Título de

Ingeniera en Contabilidad y Auditoría, reúne los requisitos de fondo y forma para

que el estudiante pueda presentarse a la sustentación del trabajo de titulación.

Ambato, 29 de Mayo de 2019

vi

DEDICATORIA

Mi Tesis está dedicada a mi madre Myriam Razo que

siempre ha sido mi ejemplo de perseverancia y

tenacidad, que con su infinito amor y consejos ha

llenado mi vida de valores forjándome por el camino

del bien.

A mi esposo Adrián por ser el complemento perfecto

para mi vida que con su amor, su apoyo y la felicidad

que encaja en mi es mi motivación para poder

concluir con mi tesis

Dayana Lizbeth Moreano Razo

vii

AGRADECIMIENTO

Agradezco profundamente a Dios por hacerse su

voluntad y guiarme en el sendero correcto de la vida

e iluminándome en mi carrera universitaria.

A mi madre que es el ejemplo en mí convivir diario

que siempre ha estado conmigo apoyándome

incondicionalmente

A cada uno de mis profesores que, en lapso de mi

vida universitaria, con su conocimiento y paciencia

han sabido guiarme en mi carrera para forjarme

como profesional.

Gracias.

viii

ÍNDICE DE CONTENIDOS

PORTADA ... i

AUTORIZACIÓN POR PARTE DEL AUTOR PARA LA CONSULTA,

REPRODUCCIÓN PARCIAL O TOTAL, Y PUBLICACIÓN ELECTRÓNICA

DEL TRABAJO DE TITULACIÓN .. ii

APROBACIÓN DEL TUTOR ... iii

DECLARACIÓN DE AUTENTICIDAD .. iv

APROBACIÓN TRIBUNAL.. v

DEDICATORIA .. vi

AGRADECIMIENTO... vii

ÍNDICE DE CONTENIDOS .. vii

ÍNDICE DE TABLAS ... xiii

ÍNDICE DE GRÁFICOS .. xv

ÍNDICE DE IMÁGENES .. xvi

UNIVERSIDAD TECNOLÓGICA “INDOAMÉRICA” xvii

RESUMEN EJECUTIVO ... xvii

UNIVERSIDAD TECNOLÓGICA “INDOAMÉRICA” xviii

ABSTRACT ... xviii

INTRODUCCIÓN .. 1

Objetivos.. 2

Objetivo General ... 2

Objetivos Específicos .. 2

CAPÍTULO I ... 3

DIAGNÓSTICO DE LA EMPRESA ... 3

1.1 Antecedentes.. 3

1.2. Misión ... 3

1.3. Visión ... 4

1.4. Objetivos Institucionales .. 4

1.5. Políticas .. 4

Calidad ... 5

1.6. Recursos ... 5

1.6.3 Financieros ... 8

1.7 Sistemas de Información ... 8

file:///C:/Users/usuario/Desktop/TESIS%20DAYA.docx%23_Toc10035396
file:///C:/Users/usuario/Desktop/TESIS%20DAYA.docx%23_Toc10035397

ix

1.7.1 Administrativo .. 9

Sistemas de Comunicación Internos .. 9

Sistemas de Comunicación Externos... 9

1.7.2 Contable .. 10

Metodología de registros contables ... 10

1.8. Clientes ... 12

1.9 Proveedores ... 13

1.10 Documentación .. 14

1.10.1 Reglamento Interno .. 14

1.10.2 Administración ... 18

Organigramas .. 18

Organigrama Estructural ... 18

Manual de Funciones ... 18

Indicadores de Gestión .. 22

Cumplimiento de Objetivos ... 22

Eficiencia ... 22

Eficacia .. 23

Calidad ... 24

Satisfacción del Cliente ... 25

Planificación Estratégica ... 25

Fortalezas Oportunidades Debilidad Amenazas .. 27

Plan Operativo ... 28

Valores Institucionales .. 30

1.10.3 Mercado .. 30

Descripción del Producto o servicio .. 31

Producto ... 31

Servicio .. 32

Comportamiento de la Demanda ... 32

Comportamiento de la Oferta .. 35

1.10.4 Ubicación Geográfica ... 36

1.10.5 Croquis de Localización ... 37

1.10.6 Comportamiento del consumidor ... 37

Flujograma ... 39

Flujograma de compras ... 40

x

Flujograma de Servicios .. 41

CAPÍTULO II ... 42

DISEÑO DEL SISTEMA CONTABLE ... 42

1.1 Registros ... 42

Internos .. 42

1.1.1 Caja ... 43

Arqueo de Caja .. 43

Ingresos.. 44

Egresos .. 46

1.1.2 Bancos .. 47

1.1.3 Inventarios .. 51

Recepción de Materia Prima ... 56

Requisición de Insumos ... 57

Orden de Compra .. 57

Orden de Entrega ... 58

1.2. Externos .. 59

1.2.1 Facturas... 59

Requisitos de llenado para Facturas .. 60

CAPÍTULO III .. 63

IMPLEMENTACIÓN DEL SISTEMA CONTABLE.. 63

1.1 Sistema Contable ... 63

Flujograma función del sistema contable .. 64

1.2 Plan de Cuentas ... 65

Autor: Moreno Razo Dayana... 70

1.2.1 Manual del Usuario .. 70

Transacciones .. 90

Estado de Situación Inicial .. 93

1.3. Libro Diario .. 94

Procedimiento para registrar las transacciones.. 94

Aspectos importantes... 95

1.4 Libro Mayor... 108

Balance General... 120

Estado de Resultados ... 123

Estado de Flujo de Caja ... 125

xi

Movimientos Patrimoniales ... 128

CAPÍTULO IV .. 129

INTERPRETACIÓN DE LOS ESTADOS FINANCIEROS 129

1.1 Análisis Vertical .. 129

Interpretación noviembre 2019.. 132

Interpretación Año 2018 .. 132

Interpretación Noviembre y Diciembre ... 133

1.2 Análisis Horizontal .. 133

Interpretación Noviembre y Diciembre ... 135

Interpretación Noviembre y Diciembre ... 136

1.3 Indicadores .. 136

1.3.1 Liquidez .. 137

Análisis de liquidez ... 138

1.3.2 Actividad .. 138

1.3.3 Endeudamiento ... 141

1.3.4 Rentabilidad .. 142

Conclusiones.. 144

Recomendaciones .. 144

Plan de seguimiento de las recomendaciones .. 145

Bibliografía ... 146

Anexos... 148

Anexo1. Documentación: .. 149

Registro Único de Contribuyentes (RUC) ... 149

Permiso de Funcionamiento .. 149

Predial Urbano ... 151

Uso de Suelo del Restaurante Merlot Bar & Grill ... 152

Patente ... 153

Informe Anual de Inspección del Restaurante... 154

Anexo2. Menú Restaurante Merlot Bar & Grill .. 156

Anexo 3. Inventario Inicial Alimentos .. 162

Anexo 4. Inventario Inicial Bebidas .. 164

Anexo 5. Control de inventarios semana 1 .. 161

Anexo 6. Control de inventario semana 2 ... 164

Anexo 7. Control de inventarios semana 3 .. 168

xii

Anexo 8. Control de inventario semana 4 ... 171

Anexo 9. Inventario Final Alimentos .. 174

Anexo 10. Inventario Final Bebidas .. 175

Anexo 11. Inventario final alimentos y bebidas .. 175

Anexo 12. Costos Platos Fuertes ... 176

Anexo 13. Hojas de Costos ... 179

Anexo 14. Rol de Pagos .. 185

Anexo 15. Reporte de Venta de Alimentos ... 186

Anexo 16. Reporte de Venta de Bebidas ... 187

Anexo 17. Satisfacción del Cliente ... 188

Anexo 18. Listado de restaurantes de Baños de Agua Santa 191

xiii

ÍNDICE DE TABLAS

Tabla 1. Recursos Humanos .. 6

Tabla 2. Recursos Financieros .. 8

Tabla 3. Activos Financiados .. 8

Tabla 4. Clientes.. 12

Tabla 5. Proveedores ... 13

Tabla 7. Uso de la Capacidad instalada ¡Error! Marcador no definido.

Tabla 8. Nivel de inventarios en dólares ¡Error! Marcador no definido.

Tabla 9. Tabla de percentiles ¡Error! Marcador no definido.

Tabla 10. Eficacia.. ¡Error! Marcador no definido.

Tabla 11. Calidad de Uso ¡Error! Marcador no definido.

Tabla 12. Satisfacción del Cliente ... 25

Tabla 13. FODA ... 27

Tabla 14. Plan Operativo Anual Restaurante Merlot Bar & Grill......................... 28

Tabla 15. Destinos Turísticos del País .. 30

Tabla 18. Demanda de turistas por temporada ciudad Baños de Agua Santa. 34

Tabla 19. Simbología .. 39

Tabla 20. Arqueo de Caja.. 44

Tabla 21. Comprobante de Ingreso ... 45

Tabla 22. Comprobante de Egreso .. 46

Tabla 23. Comprobante de Egreso de Bancos .. 48

Tabla 24. Conciliación Bancaria ... 50

Tabla 25. Conciliación Bancaria ... 51

Tabla 26. Orden de pedido .. 52

Tabla 27. Requisición de Bodega.. 53

Tabla 28. Tarjeta Kardex... 54

Tabla 29. Control de ingreso de mercadería ... 56

Tabla 30. Requisición de Insumos .. 57

Tabla 31. Orden de compra ... 58

Tabla 32. Orden de Entrega .. 58

Tabla 33. Plan de cuentas .. 67

xiv

Tabla 34. Análisis de Liquidez.. 138

Tabla 35. Análisis de Actividad .. 141

Tabla 36. Análisis de Endeudamiento ... 142

Tabla 37. Análisis de Rentabilidad ... 143

Tabla 38. Plan de seguimiento de las recomendaciones 145

Tabla 16. Platos Fuertes .. 160

Tabla 17. Bebidas .. 161

xv

ÍNDICE DE GRÁFICOS

Gráfico 1. Organigrama estructural... 18

Gráfico 2. Registro de visitantes mensual ... 33

Gráfico 3. Servicios Turísticos .. 33

Gráfico 4. Servicio de comidas y bebidas ... 36

Gráfico 5. Flujograma de compras .. 40

Gráfico 6. Flujograma de servicios ... 41

Gráfico 7. Función del sistema contable ... 64

Gráfico 8. Menú Restaurante Merlot Bar & Grill ... 156

Gráfico 9. Menú Restaurante Merlot Bar & Grill ... 157

Gráfico 10. Menú Restaurante Merlot Bar & Grill ... 158

Gráfico 11. Menú Restaurante Merlot Bar & Grill ... 159

xvi

ÍNDICE DE IMÁGENES

Imagen 1. Ubicación Geográfica... 36

Imagen 2. Croquis de localización .. 37

Imagen 3. Cheque del propietario ... 49

Imagen 4. Factura Restaurante Merlot Bar & Grill... 62

Imagen 5.Registro Único de Contribuyentes .. 149

Imagen 6.Permiso de Funcionamiento .. 150

Imagen 7.Predial Urbano .. 151

Imagen 8.Uso de Suelo de Restaurante Merlot Bar & Grill 152

Imagen 9. Patente .. 154

Imagen 10. Informe Anual de Inspección del Restaurante 155

xvii

UNIVERSIDAD TECNOLÓGICA “INDOAMÉRICA”

FACULTAD DE CIENCIAS ADMINISTRATIVAS Y ECONÓMICAS

CARRERA DE CONTABILIDAD Y AUDITORÍA

TEMA: SISTEMA CONTABLE DE LA EMPRESA MERLOT BAR &

GRILL DEDICADA A LA ACTIVIDAD DE VENTA DE COMIDAS Y

BEBIDAS EN BAR RESTAURANTE EN LA PROVINCIA DE

TUNGURAHUA, CANTÓN BAÑOS.

 AUTOR: Dayana Lizbeth Moreano Razo

TUTOR: Ing. López Samaniego Christopher, Mg.

RESUMEN EJECUTIVO

El presente trabajo de investigación se enfoca en la implementación de un sistema

contable para el restaurante Merlot Bar & Grill, ubicado en la provincia de

Tungurahua, cantón Baños el mismo que se realizó aplicando los Principios de

Contabilidad Generalmente Aceptados (PCGA) y las Normas Internacionales de

Información Financiera (NIIF). El desarrollo del sistema propone controlar los

costos, mediante órdenes de producción, aplicación de políticas económicas,

administrativas, laborales que permitirán al restaurante desenvolverse con una

planificación eficiente. En la actualidad el restaurante no lleva ningún control ni

registro de sus inventarios para la elaboración de sus productos, por tal motivo se

elaborará documentos internos y externos que le permitan disponer de información

completa para su control interno en el aspecto contable. El uso de la documentación

tanto interna como externa le proporciona al propietario del restaurante mayor

organización de información, en cuanto al sistema de costos por órdenes de

producción, lo que a su vez le ayudará a conocer la utilización de los elementos del

costo, manejo de las hojas de control de la actividad del restaurante. Con esta

información se podrá elaborar los estados contables, mismos que permitirán

proyectar el análisis e interpretación aplicando índices y evaluadores financieros.

DESCRIPTORES: análisis financiero, documentación contable, indicadores,

sistema contable

xviii

UNIVERSIDAD TECNOLÓGICA “INDOAMÉRICA”

FACULTAD DE CIENCIAS ADMINISTRATIVAS Y ECONÓMICAS

CARRERA DE CONTABILIDAD Y AUDITORÍA

THEME: ACCOUNTING SYSTEM FOR MERLOT BAR & GRILL,

DEDICATED TO THE SALE OF FOOD AND DRINKS AS A BAR

RESTAURANT IN THE PROVINCE OF TUNGURAHUA, BAÑOS

CANTON.

 AUTHOR: Dayana Lizbeth Moreano Razo

TUTOR: Ing. López Samaniego Christopher, Mg.

ABSTRACT

This research focuses on the implementation of an accounting system for restaurant

Merlot Bar & Grill, located in the province of Tungurahua, Baños canton, which

was implemented applying Generally Accepted Accounting Principles (GAAP) and

International Financial Reporting Standards (IFRS). Development of the system

proposes to control the costs, through production orders, application of economic,

administrative, labor policies that allow the restaurant to develop with efficient

planning. At present, the restaurant does not have any control or register of their

inventories for the elaboration of their products, for this reason, internal and

external documents will be written so that the restaurant has complete information

for their internal control in the accounting area. The use of both internal and external

documentation provides the owner of the restaurant with greater information

organization, regarding the cost system for production orders, which in turn will

help them to know the use of cost elements, handle of control sheets of the activity

of the restaurant. With this information, it will be possible to elaborate the financial

statements, which will allow to project the analysis and interpretation applying rates

and financial evaluators.

KEYWORDS: accounting documentation, accounting system, indicators,

financial analysis.

1

INTRODUCCIÓN

La presente investigación tiene por objeto la implementación de un sistema contable

para el restaurante Merlot Bar & Grill, ubicado en la provincia de Tungurahua

cantón Baños, ciudad que se ha convertido en la mejor opción para los turistas

nacionales e internacionales que buscan climas templados, permitiendo a sus

visitantes elegir un rango de opciones turísticas entre ellas el servicio de la

alimentación, en la cual el Restaurante Merlot Bar & Grill brinda al cliente el

servicio de comida gourmet con sus especialidades en lomo, costillas BBQ, pollo

asado, los fines de semana y los días feriado.

El propósito de este proyecto es obtener información financiera a través de reportes

contables, propios que serán de vital importancia para la toma de decisiones

empresarial, determinando los elementos del costo, el manejo de sus inventarios,

encaminado a un análisis financiero donde se enfatice la utilización de sus recursos

financieros.

En el CAPITULO I se enfoca todos los aspectos relacionados con la información

de la empresa lo cual constituye sus antecedentes, misión, visión, objetivos

institucionales, políticas, de igual manera, sus recursos humanos, materiales y

financieros, los sistemas de información administrativo y contable, del mismo

modo se detallan sus clientes, proveedores y toda la documentación normativa,

administración, mercado, ubicación geográfica y sus respectivos flujogramas.

En el CAPITULO II se localiza el diseño del sistema contable donde consta la

documentación de los registros internos y externos que debe utilizar la empresa para

manejar su información.

En el CAPITULO III hace referencia a la implementación del sistema contable

que se propone al Restaurante Merlot Bar & Grill, para la elaboración del plan de

cuentas, manual de usuario, libro diario, libro mayor y la estructura de los estados

financieros para la empresa.

2

En el CAPITULO IV refleja la interpretación de los estados financieros que se los

realiza mediante un análisis vertical y horizontal para así determinar los indicadores

de liquidez, actividad, endeudamiento y rentabilidad, finalizando con las

conclusiones, recomendaciones y el plan de seguimiento de las recomendaciones.

Objetivos

Objetivo General

Implementación de un Sistema contable de la empresa Merlot Bar & Grill dedicada

a la comercilizacion de comida gourmet y bebidas en bar restaurante en la provincia

de Tungurahua, cantón Baños.

Objetivos Específicos

 Llevar un control de inventarios permanente de la materia prima

permitiendo al restaurante conocer las entradas y salidas de sus existencias

para el envió a producción

 Desarrollar diferentes formatos de documentos internos y externos que

apoyen al sistema contable para el restaurante

 Diseñar un sistema contable que satisfaga las necesidades del restaurante

con el fin de controlar y mejorar el manejo de la información financiera.

3

CAPÍTULO I

DIAGNÓSTICO DE LA EMPRESA

1.1 Antecedentes

El Restaurante Merlot Bar & Grill, inicia sus actividades comerciales, según el

Registro Único de Contribuyentes el 15 de junio del 2017, gracias a la Visión

emprendedora de la Sra. Myriam Razo Fiallos, que con su experiencia y larga

trayectoria en venta de comidas en Bares escolares decidió implementarse su propio

negocio dedicado a la venta de comidas y bebidas en bar restaurante.

El restaurante se encuentra ubicado en la ciudad de Baños en las calles Ambato y

Gonzalo Díaz de Pineda que es la puerta de ingreso a la región amazónica

considerada como el centro turístico de mayor importancia en la provincia y el país

cuya economía depende principalmente del turismo

La empresa entrega a sus clientes alimentos preparados a la parrilla, nutritivos,

seguros y de sabores únicos junto con un servicio cálido y amable, poniendo gran

atención a las necesidades de los clientes, cuidando la calidad y conociendo que son

la razón de ser de la empresa.

Para el restaurante Merlot Bar & Grill el cliente es lo más importante y satisfacer

sus gustos y requerimientos son una prioridad

1.2. Misión

Satisfacer las necesidades gastronómicas de nuestros clientes, ofreciendo alimentos

y servicios con la más alta calidad, donde se sobrepasen las expectativas de nuestros

clientes con una amplia gama de ricos platos y bebidas preparados con excelente

eficacia.

4

Tomando como estrategia principal el mejoramiento continuo de los estrictos

estándares de higiene y buen servicio en un ambiente seguro, agradable y familiar

a un precio justo.

1.3. Visión

Consolidarse en el mercado como el Restaurante líder en comidas y bebidas a nivel

regional y nacional por ofrecer servicios y productos de excelencia a sus clientes,

contando con el personal altamente capacitado y manteniendo el rigoroso y estricto

control de calidad.

1.4. Objetivos Institucionales

 Ofrecer productos y alimentos de primera calidad

 Satisfacer las necesidades de los clientes

1.5. Políticas

Selección y contrato de personal

 Crear expectativas en el negocio

 Contratación del personal calificado para su puesto

 Mantener un personal capacitado y motivado.

 Mantener el respeto y la buena relación con sus empleados

Producción

 Llevar el control de inventarios de la materia prima

 Verificar el estado de los productos que se encuentran en bodega

 Preparar un producto bien procesado y presentado al cliente

Aseo y limpieza

 Conservar un cuidadoso proceso de higiene en todas las áreas del local.

5

 Asistir con un trato justo y esmerado a todos los clientes, en sus solicitudes

y reclamos.

Efectivo

 Atender con amabilidad al momento del cobro asegurándose de que el

cliente se encuentre satisfecho.

 Mencionar las promociones y especialidades del restaurante

 Mantener en excelente presentación su área de trabajo

Calidad

 Asegurar la satisfacción de los clientes

 Ofrecer una carta con variedad de opciones, proporcionando al cliente un

producto sano de excelente sabor y calidad.

 Brindar un servicio rápido y eficiente, siempre cuidando cada paso del

proceso, los modales y comportamiento para con el cliente.

1.6. Recursos

1.6.1. Humanos. Es la organización y trato de las personas en el trabajo, de manera

que desarrollen plenamente sus capacidades y contribuyan al logro de los objetivos

de la empresa y al mismo tiempo obtengan, mediante la actividad que ejecuta, su

propia realización como seres humanos. (Barquero, 2005).

Gerente: EL Gerente Propietario tiene la responsabilidad de estar atento de los

empleados, conocer las prácticas y ayudar al éxito del Restaurante Merlot Bar &

Grill.

Dentro de su rol y responsabilidades en la empresa está el del reclutamiento y

selección del personal que involucra la creación de descripciones de puestos de

trabajo.

6

Equipo de cocina:

 Jefe de cocina: Es el encargado principal de que la cocina funcione,

controla todo el proceso en el área además de ayudar dónde lo soliciten.

 Camareros de mesa: Son los puestos de servicio en las mesas, atender y

servir a los clientes, cumpliendo las normas establecidas en cada situación,

utilizando las técnicas e instrumentos necesarios con el objetivo de alcanzar

el máximo nivel de calidad y rentabilidad para el restaurante.

 Cajero: Es el responsable de procesar el pago, por lo que puede ser el último

contacto del cliente con el restaurante, así que siempre debe brindar un trato

amable y servicio ejemplar.

 Ayudante de limpieza: Se responsabiliza de la higiene de sala, servicios y

cocinas.

Tabla 1. Recursos Humanos

Nombre Cargo Sueldo

Myriam Razo Fiallos Gerente Propietario $ 700,00

Diorice Albán Jefe de Cocina $600,00

Valeria Moreano Cajero $400,00

Israel Tamayo Camarero de mesa y Limpieza $386,00
Fuente: Restaurante Merlot Bar & Grill

Autor: Moreno Razo Dayana

1.6.2. Materiales. Son el conjunto de máquinas, equipos, herramientas u objeto de

cualquier clase, necesarios para el desempeño diario de las actividades de los

trabajadores de una unidad económica, con la finalidad de generar bienes o

servicios a satisfacer a los consumidores. (Candela, 2018).

Equipo de cocina:

 Cocina industrial

 Horno de microondas

 Refrigeradores

 Congeladores

 Mesa de trabajo

 Asador

7

 Freidora

 Licuadoras.

 Batidoras

Utensilios:

 Sartenes

 Ollas

 Vajillas

 Cucharones

Cristalería:

 Coladores

 Cucharas medidoras

 Abrelatas

 Cubiertos

 Platos (base, extendido, hondo, pastel, tazón, postre)

 Tazas (capuchino, americano, expreso)

 Vasos (Jaibolero, caballitos, copas de vino blanco, tinto, champagne y

jerez), Azucareras

 Saleros

Uniformes:

 Cocineros

 Personal

Mantelería

 Manteles (base, de diseño e individuales)

 Servilletas

 Delantales

 Mallas.

8

1.6.3 Financieros

Son los activos que tienen algún grado de liquidez, el dinero en efectivo, los

créditos, los depósitos en entidades financieras, las divisas y las tenencias de

acciones y bonos forman parte de los recursos financieros.

Las empresas generan estos recursos a partir de diversas actividades. La venta de

productos y servicios, la emisión de acciones, las rondas de capitalización, los

préstamos solicitados y los subsidios son algunas de las fuentes de recursos

financieros. (Pérez, 2010)

Tabla 2. Recursos Financieros

Descripción Valor Total

Equipo de Cocina $ 16.050

Menaje $ 4.522

Manteles $ 3.497,41

Decoración $ 3.292,78

Total Capital Propio $ 27.362,19
Fuente: Restaurante Merlot Bar & Grill

Autor: Moreno Razo Dayana

Tabla 3. Activos Financiados

Descripción Valor Total

Televisiones $ 1.000

Equipos de Oficina $ 1.000

Mesas $ 4.000

Sillas $ 4.000

Total Capital Ajeno $ 10.000
Fuente: Restaurante Merlot Bar & Grill

Autor: Moreno Razo Dayana

1.7 Sistemas de Información

Es un sistema organizado para la recopilación, organización, almacenamiento y

comunicación de información y el estudio de redes complementarias que las

personas y las organizaciones usan para recopilar, filtrar, procesar, crear y distribuir

datos (Buján, 2017).

https://definicion.de/deposito
https://definicion.de/empresa
https://definicion.de/accion/

9

Son aquellos creados para dar apoyo a los administradores, que tienen un objetivo

específico. Son más que todo un conjunto de partes interdependientes que actúan

en forma conjunta. Un sistema administrativo comprende todas las funciones

administrativas como la planificación, dirección, coordinación, ejecución y control

(Otilimar, 2015).

1.7.1 Administrativo

Sistemas de Comunicación Internos

Permite a las organizaciones relacionarse directamente con las personas y agentes

que participan en las actividades que en ellas se desarrollan, por ejemplo: dirigidos

a los trabajadores, los accionistas.

 Memorándum. Es un documento escrito que se utiliza en la organización

para transmitir, órdenes, exponer temas, hacer recomendaciones, solicitar

algo.

 Convocatoria. Es un documento escrito en el que se cita a una o varias

personas para participar en un acto, también para informar a los empleados

de temas que puedan resultar de su interés.

Sistemas de Comunicación Externos

Son aquellos que permiten a las empresas y a la Administración relacionarse con

agentes externos, como clientes, proveedores y entidades gubernamentales entre

otros.

 La invitación. Es un documento de carácter formal que tiene como objetivo

convocar a alguien a un acto.

En el ámbito empresarial, la invitación se utiliza para presentar un nuevo

producto o servicio, inaugurar nuevas instalaciones.

10

 Correo electrónico. En la actualidad, el correo electrónico es un

instrumento imprescindible tanto en el ámbito personal como profesional,

ya que nos facilita él envió de documentos a uno o varias personas en tiempo

real.

1.7.2 Contable

Son todos aquellos elementos de información contable y financiera que se

relacionan entre sí, con el fin de apoyar la toma de decisiones gerenciales de

una empresa, de manera eficiente y oportuna; pero esta información debe ser

analizada, clasificada, registrada (Libros correspondientes: Diario, mayor,

Auxiliares, etc.) y resumida (Estados financieros), para que pueda llegar a un sin

número de usuarios finales que se vinculan con el negocio, desde

los inversionistas o dueños del negocio, hasta los clientes y el gobierno. (Padilla

Guadalupe, 2018)

Metodología de registros contables

El no contar con un sistema contable que defina claramente la realidad económica

de la empresa ha creado en el gerente la incertidumbre de no conocer los resultados

obtenidos durante un periodo o ciclo contable.

El Gerente propietario del Restaurante Merlot Bar & Grill para estar al tanto de sus

gastos e ingresos que se producen en el mes, lleva su contabilidad de manera de

apuntes, lo cual no es correcto.

A continuación, mostramos como debería llevar su contabilidad para la una buena

toma de decisiones

https://es.wikipedia.org/wiki/Empresa
https://es.wikipedia.org/wiki/Negocio
https://es.wikipedia.org/wiki/Inversionista
https://es.wikipedia.org/wiki/Cliente_(econom%C3%ADa)
https://es.wikipedia.org/wiki/Gobierno

11

¿Cómo debería llevar su contabilidad?

Es esencial mantener los registros contables diarios del restaurante de manera

correcta, existen varias maneras de llevar una contabilidad guiando a la elaboración

de informes que permitan calcular los beneficios o pérdidas de la empresa.

 Por tal motivo el Restaurante Merlot Bar & Grill debería llevar su

contabilidad elaborando un plan de cuentas de acuerdo a las necesidades

que preste la empresa.

 Mediante un programa informático Microsoft Excel de hojas de cálculo

llevar sus registros contables introduciendo su saldo inicial, dinero en

efectivo, costo del inventario, dinero con el que cuenta en Bancos, cuentas

por pagar, patrimonio, compras, ventas, pago de servicios, pago de sueldos,

para de esta manera poder obtener información que servirá para generar

resultados contables en base a los ingresos y gastos que realice el

restaurante.

 Observación frecuente o diaria de depósitos o cheques cobrados por sus

proveedores para así conocer la información de sus ingresos y gastos.

 Contar con auxiliares contables, donde que se registren los gastos que

genera la actividad del restaurante como todos los ingresos que recibe. Así,

será posible establecer un balance general, que muestre el capital del que

dispone la empresa en todo momento y sirva para comprobar si existe

ganancia o pérdida.

 Realizar un control exhaustivo de toda la situación financiera del

restaurante.

 Cumplir con las obligaciones fiscales que corresponden a los propietarios

del restaurante, como hacer frente a las cargas del IESS, y otras obligaciones

relacionadas con el registro del establecimiento, la facturación, precios, etc.

12

1.8. Clientes

Se refiere a la persona que accede a un producto o servicio a partir de un pago, el

término es utilizado como sinónimo de comprador (la persona que compra el

producto), usuario (la persona que usa el servicio) o consumidor (quien consume

un producto o servicio) (Julián, 2009)

Los clientes sin duda son los causantes del éxito o fracaso de cualquier empresa,

por eso cualquier estrategia que se realice se lo debe hacer pensando en la

comodidad y bienestar del mismo.

Se detalla los clientes constantes que acceden de forma asidua u ocasional al

Restaurante Merlot Bar & Grill.

Tabla 4. Clientes

Cliente Dirección # Cedula
Producto y

Servicio

1
Adrián Guillermo

Guevara López
Baños 1600692428 Lomo Fino

2
Guillermo Guevara

Villavicencio
Baños 1500172687 Lomo Fino

3
Cooperativa de

Transportes Baños
Baños 1890020085001

Costillas BBQ,

Vino Merlot

4
Christian Fabián

Verdezoto Buenaño
Baños 1803667677 Costillas BBQ

5
Nelly Elizabeth

López Pazmiño
Baños 1600202848 Pollo Asado

6 Josefina Nolivos Tena 1802077683001 Lomo Fino, Pollo

7 Fernando Andrade Quito 17076687491 Pollo asado

8 Lorena Hernández Riobamba 1803737889 Costillas BBQ

9 Emerson Pazmiño Ambato 1803063344 Costillas BBQ

10
Banca Comunal

pedacito de cielo
Baños 1801922954

Lomo Fino, Pollo

asado
Fuente: Investigación Propia

Autor: Moreno Razo Dayana

https://definicion.de/producto
https://definicion.de/servicio/

13

1.9 Proveedores

Es la persona o empresa que abastece con algo a otra empresa, el término procede

del verbo proveer, que hace referencia a suministrar lo necesario para un fin (Pérez

J. , 2014).

El Restaurante se abastece de mercadería con varios proveedores, debido a su gran

variedad de productos, los datos de los principales proveedores se describen a

continuación.

Tabla 5. Proveedores

Fuente: Investigación Propia

Autor: Moreno Razo Dayana

Proveedores Dirección # Cedula
Producto y

Servicio

1 La Ibérica Cía. Ltda. Baños 1600692428 Embutidos

2
Mega Bodega 9:9 Baños 1500560824001

Productos

Varios

3 Frigorífico El Gato Baños 1600234578 Carnes

4 Agua purificada

envasada Wáter Life
Baños Agua Potable

5 Cervecería Nacional S.

A.
Baños 0990023549001 Bebidas

6
Trujillo Culqui Salomón Ambato 1802773109001

Bebidas no

alcohólicas

7 Repremarva Ambato 1891752411001 Aderezos

8
Dinadec Guayaquil 0992526742001

Pilsener,

Corona

9
Paz Villegas Rosa Isabel 1803730108001

Productos

varios

10
La Economía Pelileo 1803278504001

Productos

varios

https://definicion.de/persona/
https://definicion.de/empresa

14

1.10 Documentación

1.10.1 Reglamento Interno

Capítulo I

Contratación del personal

Art. 1.- Toda persona que dese laborar en el restaurante Merlot Bar & Grill debe

cumplir en su totalidad con las funciones del puesto al que aspira.

Art. 2.- Toda persona que dese trabajar en el restaurante deberá tener un ahoja de

vida para poder presentarse adecuadamente.

Capítulo II

Horario de trabajo

Art. 3.- El horario se mantiene dependiendo en que área trabaje

Art. 4.- Si el empleado está en el departamento de cocina el horario de trabajo es

de viernes a domingo a partir de las 12:00pm hasta las 21:00pm de la noche.

Art. 5.- El mesero deberá llegar una hora antes de la apertura para preparar las

mesas.

Capítulo III

Políticas Laborales (tardías, asistencia y permisos)

Art. 6.- La asistencia es obligatoria, cada colaborador debe apegarse 100% a su

horario de trabajo.

Art. 7.- Tiene permitido a máximo 3 llegadas tardías (entiéndase después de 10

minutos de la hora de llegada) al mes. Para cada tardía se levanta un aviso, después

de 3 avisos se levantará un acta. Después de tres actas será despedido.

Art. 8.- Si una ausencia es por enfermedad o emergencia familiar esta será

justificado.

Art. 9.- De igual manera, en caso de una emergencia o enfermedad repentina debe

notificar a su jefe inmediato.

15

Capítulo IV

Apariencia física

Hombres

Art. 10.- Se debe mantener el cabello corto, excepto los que están en áreas no

relacionadas con el servicio al cliente y éstos deberán mantenerlo recogido y bien

peinado.

Art. 11.- Uñas cortas y limpias, en el caso de cocina queda prohibido portar anillos

y el de reloj de mano.

Art. 12.- Uniforme limpio y debidamente portado

Art. 13.- Prohibido el uso de aretes o colgantes visibles en el cuerpo

Art. 14.- Excelente higiene personal.

Mujeres

Art. 15.- Cabello recogido usando de la malla de cabello con su respectiva gorra de

trabajo.

Art. 16.- Uñas limpias, no usarlas extremadamente largas, es prohibido el uso de

esmalte de uñas.

Art. 17.- Uniforme limpio.

Art. 18.- Usar joyas discretas. Prohibido usar aretes largos.

Capítulo V

Sueldo y Aumentos

Art. 19.- El sueldo será de acuerdo al área en la que trabaje, empezando de un

sueldo básico unificado, a un sueldo 100% justo con cada trabajador.

Art. 20.- Se pagarán los salarios correspondientes a las fechas de fin de mes

Art. 21.- Todos los aumentos de sueldo se pueden dar en caso de horas extras o en

ocasiones de eventos o trabajos fuera del horario de atención.

16

Capítulo VI

Uso de aparatos electrónicos en horas laborales

Art. 22.- Prohibido el uso de celulares o cualquier aparato electrónico en horas

laborales.

Art. 23.- Pueden usarlos durante su tiempo de comida. Si hay una emergencia

reportada por un familiar que marque al número del restaurante en vez del teléfono

personal.

Capítulo VII

Visitas

Art. 24.- Si tiene visitantes no relacionados con el trabajo, debe solicitar un permiso

previo al jefe.

Art. 25.- Si los clientes son familiares o conocidos de los trabajadores recibirán un

descuento de 10% en su consumo total.

Capítulo VIII

Objetos

Art. 26.- Esta estrictamente prohibido tomar objetos que no sean de su pertenencia.

Art. 27.- Cualquier acto de sustracción de bienes de la propiedad o de compañeros

considera como robo y puede resultar en una investigación y será causa de despido

inmediato.

Art. 28.- Reporte inmediatamente todos los artículos perdidos y encontrados y

donde fueron encontrados, y entregarlos a su jefe inmediato.

Art. 29.- También se prohíbe la venta de artículos dentro y fuera del restaurante.

Capítulo IX

Regalos

Art. 30.- El personal no debe aceptar regalos, dinero o favores (a menos que se trate

17

de las propinas ordinarias con valores normales) de clientes, proveedores o

empleados de otras compañías en el transcurso de su trabajo.

Capítulo X

Seguridad

Art. 31.- Se garantiza la seguridad de los empleados y clientes, el restaurante

dispone de un plan de acción de emergencia, así como dispositivos de seguridad en

la mayoría de las puertas.

Capítulo XI

Política de Salud Ocupacional

Art. 32.- El Restaurante Merlot Bar & Grill está comprometido a brindar a todo su

equipo de trabajadores condiciones de trabajo sanas, libres de accidentes y

enfermedades laborales, en armonía con el medio ambiente.

Art. 33.- Se velará por mantener las condiciones de Salud Ocupacional adecuadas

con todos nuestros clientes y proveedores durante la permanencia en las

instalaciones.

Art. 34.- Está prohibido fumar dentro del área del salón.

Capítulo XII

Política de protección de flora y fauna

Art. 35.- El restaurante Merlot Bar & Grill está comprometido a proteger el medio

ambiente para cumplir con este objetivo, se definen las siguientes acciones:

Art. 36.- No botar o dejar basura en áreas que no estén designadas para recibir

desechos sólidos.

Art. 37.- Sensibilizar en temas de medioambientales a los trabajadores del

Restaurante Merlot Bar & Grill.

Art. 38.- Minimizar la producción de residuos.

18

1.10.2 Administración

Organigramas

El Restaurante Merlot Bar & Grill, no cuenta con un organigrama estructural, pero

de acuerdo a las personas que trabajan en la misma proponemos el siguiente

organigrama:

Organigrama Estructural

Gráfico 1. Organigrama estructural
Fuente: Restaurante Merlot Bar & Grill

Autor: Moreno Razo Dayana

Manual de Funciones

Es importante que exista un manual en la empresa, con el propósito de que cada

trabajador sepa sus funciones.

A continuación, se presenta los manuales de funciones de los cargos y

responsabilidades de cada departamento que existen en el Restaurante Merlot Bar

& Grill.

GERENCIA

Cajero Chef
Camarero de Mesa

y Limpieza

Contador

Externo

19

MANUAL DE FUNCIONES

RESPONSABLE:

GERENTE

FUNCIONES

 Supervisar el trabajo del resto de personal.

 Elaborar horarios y días de descanso al personal.

 Análisis del Rendimiento del negocio.

 Jefe de cocina. Pleno conocimiento de los menús, métodos de preparación de

los alimentos y conocimiento profundo de los vinos

 Colaborar y aportar ideas en materia de publicidad.

 Gestionar la documentación del restaurante: facturas, permisos, inspecciones,

etc.

 Organizar eventos.

MANUAL DE FUNCIONES

RESPONSABLE:

Chef

FUNCIONES

 Realizar de manera cualificada la planificación, organización y control de todas

las tareas propias del departamento de cocina.

 Organizar, dirigir y coordinar el trabajo del personal a su cargo.

 Dirigir y planificar el conjunto de actividades de su área.

 Realizar inventarios, controles de materiales de víveres.

 Diseñar platos y participar en su elaboración.

 Supervisar y controlar el mantenimiento y uso de maquinaria, materiales,

utillaje del departamento, realizando los correspondientes inventarios y

propuestas de reposición.

 Colaborar en la instrucción del personal a su cargo.

20

MANUAL DE FUNCIONES

RESPONSABLE:

Camarero de Mesa

FUNCIONES.

 Recibir a los clientes y acompañarlos hasta las mesas.

 Encargarse de la preparación de mesas y sillas, así como la disposición de los

cubiertos.

 Recoger el pedido del cliente y trasmitirlo a la barra o a la cocina.

 Asesorar a los clientes, ayudarles a escoger y resolver sus cuestiones y dudas.

 Atender reclamaciones, en el caso de que se produzcan.

 Gestionar la cuenta.

MANUAL DE FUNCIONES

RESPONSABLE:

Limpieza

FUNCIONES

 Asear las áreas asignadas, antes del ingreso de los funcionarios y velar que se

mantengan aseadas.

 Mantener los baños y lavamanos en perfectas condiciones de aseo y limpieza

y con la dotación necesaria.

 Clasificar la basura empacando desechos orgánicos, papeles y materiales

sólidos en bolsas separadas.

 Mantener limpios los muebles, enseres, ventanas, vidrios, cortinas, paredes y

todo elemento accesorio de las áreas.

21

MANUAL DE FUNCIONES

RESPONSABLE:

Cajero

FUNCIONES

 Atender con calidad a los clientes, en el área de registro y cobro, asegurando

su satisfacción con el servicio recibido.

 Mencionarles las promociones y especialidades del restaurante.

 Conocer los procedimientos de registro y las diferencias formas de pago.

 Llevar el control de los pedidos o notas de consumo y elaborar facturas para

los clientes que así lo requieran.

 Mantener excelente presentación su área de trabajo y su persona.

 Verificar el funcionamiento de las herramientas en su área de trabajo.

 Realizar los cortes parciales y finales de la caja.

 Realiza los Depósitos de la empresa.

MANUAL DE FUNCIONES

RESPONSABLE

Contador Externo: Es la persona que se encarga de las

cuentas y los registros contables.

FUNCIONES

 Cumplir y hacer cumplir las disposiciones que la Organización o la Directiva

dispongan.

 Elaborar los registros contables de las transacciones realizadas.

 Elaborar cada mes el Balance de Situación, Estado de Pérdidas y Ganancias y

Balance General.

 Mantener las cuentas al día, lo mismo que asegurar que los pagos de salarios, IESS,

SRI entre otros estén siempre al día, no se puede pagar multas por retrasos.

 Conciliar las cuentas Bancarias.

22

Indicadores de Gestión

Es una expresión cuantitativa del comportamiento de las variables o de los atributos

de un producto en proceso de una organización. Se clasifican en indicadores de

gestión financieros, calculados en base al balance general y de resultados, y los

indicadores de procesos que determinan la eficiencia, la eficacia y la efectividad.

Es una herramienta que permite medir la gestión, o calcular el logro de objetivos

sociales e institucionales. (Gaitán, 2006)

Cumplimiento de Objetivos

Se analiza que utilicen eficientemente, los recursos empresariales para poder

alcanzar los objetivos planteados, claramente estos deberán ser comunicados al

equipo de trabajo para la eficiencia de la organización. (Hanses, 2010)

Eficiencia

Consiste en el buen uso de los recursos, en lograr lo mayor posible con aquello que

cuenta el restaurante, si el personal dispone de un determinado número de insumos

que son utilizados para producir los bienes, eficiente será la persona que logre el

mayor número de bienes utilizando el menor número de insumos que le sea posible.

"Eficiente" es quien logra una alta productividad con relación a los recursos que

dispone, se emplea para relacionar los esfuerzos frente a los resultados que se

obtengan.

A mayores resultados, mayor eficiencia, si se obtiene mejores resultados con menor

gasto de recursos o menores esfuerzos, se habrá incrementado la eficiencia.

(Salguero, s.f.)

Uso de la Capacidad Instalada: Volumen de Producción x 100

 Capacidad instalada

23

De la disponibilidad y ejecución de las actividades del restaurante estamos

cubriendo el 25,95% creando una expectativa para un crecimiento, la misma que

dependerá de muchos factores como (tecnología, infraestructura, mano de obra)

Nivel de Inventarios en dólares:

$ 952,70

: 476,35

30 días

Interpretación

Este indicador nos da a conocer el valor mínimo que debemos tener en nuestros

inventarios para no dejar de atender a nuestros clientes en casos de requerimientos

inmediatos.

Eficacia

La eficacia valora el impacto de lo que se hace, del producto o que se presta, no

basta con producir con 100% de efectividad el producto, tanto en cantidad y calidad,

sino que es necesario que el mismo sea el adecuado; aquel que logrará realmente

satisfacer al cliente o impactar en el mercado.

Cuando el personal alcanza las metas u objetivos que habían sido previamente

establecidos, el grupo es eficaz esto se refiere a los resultados en relación con las

metas y cumplimiento de los objetivos organizacionales.

$ 13.067,75

: 25,95%

$ 50.362,69

Costo mínimo x 15 días

30 días

24

Para ser eficaz se deben priorizar las tareas y realizar ordenadamente aquellas que

permiten alcanzarlos mejor y más rápidamente

En conclusión, es la capacidad de escoger los objetivos apropiados para que el

administrador sea capaz de seleccionar los objetivos correctos para trabajar en el

sentido de alcanzarlos. (Salguero, s.f.)

Indicador:

Interpretación

El restaurante Merlot Bar & Grill es ineficaz en sus actividades, ya que obtiene un

resultado del 25%, donde nos señala que el personal de la empresa no es capacitado

y no aplica correctamente los objetivos políticos y de calidad de la empresa

Calidad

Representa una forma de hacer las cosas en las que, fundamentalmente, predominan

la preocupación por satisfacer al cliente y por mejorar, día a día, procesos y

resultados. (Salguero, s.f.)

Calidad de Uso:

 0%
0%

$13.067,75

Número de personas capacitadas x 100%

Total de empleados

1 : 25%

4

Volumen reclamado por calidad x 100 %

Volumen total de ventas

25

Interpretación

El restaurante tiene el 0% de quejas y/o reclamos, lo que nos da por el buen servicio

que el restaurante ofrece.

Mide la calidad de los productos con base en la aceptación por parte de los clientes.

Satisfacción del Cliente

Es el conjunto de percepciones que el cliente tiene sobre el grado de cumplimiento

de sus expectativas., Ofreciendo un servicio extraordinario, incluyendo cosas

nuevas en la carta, organizando eventos, lanzando promociones, etc.

Tabla 6. Satisfacción del Cliente

SATISFACCIÓN DEL CLIENTE

Sexo

Edad

¿Con qué frecuencia visita RESTAURANTE MERLOT BAR & GRILL

Diariamente

Varias veces a la semana

Una vez a la semana

Es la primera vez que lo visito

Valore los siguientes aspectos generales del RESTAURANTE MERLOT BAR

& GRILL

 Bueno Muy Bueno Malo

Atención Recibida

Calidad de la Comida

Calidad de la Comida

Precio

Horario
Fuente: Investigación Propia

Autor: Moreno Razo Dayana

Planificación Estratégica

Analiza la situación actual y la que se espera para el futuro, determina la dirección

de la empresa y desarrolla medios para lograr la misión. En realidad, este es un

proceso muy complejo que requiere de un enfoque sistemático para identificar y

26

analizar factores externos a la organización y confrontarlos con las capacidades de

la empresa (Weihrich, 1994).

Es un conjunto de procedimientos para la toma de decisiones respecto de las metas

y estrategias del Restaurante Merlot Bar & Grill a largo plazo.

La planificación estratégica comprende: valores, misión y visión donde se identifica

las bases analíticas de fundamentos de negocio y motivadoras para el futuro del

restaurante.

 Valores

Es un conjunto de reglas, conductas, creencias que regulan el

desenvolvimiento del negocio. Están ligados a los principios de las personas

que manejan la empresa. Los valores son el distintivo de la empresa con

respecto de las demás

 Misión

La misión está formada por el objetivo básico y los valores del restaurante,

así como por su alcance operativo. Es una declaración de la razón de la

existencia de la empresa

 Visión

La visión va más allá de la misión declarada por la empresa, muestra lo que

el Restaurante Merlot Bar & Grill quiere alcanzar a largo plazo

27

Fortalezas Oportunidades Debilidad Amenazas

Constituye uno de los aspectos fundamentales de la planificación estratégica, donde

las fortalezas y debilidades forman parte del componente interno del restaurante

que permite la toma de correctivos a corto y a mediano plazo.

Las oportunidades y amenazas son factores externos que afectan a la empresa, y

dependen del mercado o del medio ambiente que es impredecible, cambiante lo que

significa mayor vulnerabilidad y dificultad a la hora de la toma de decisión.

Tabla 7. FODA

Fortalezas Oportunidades

 Garantía de alimentos elaborados

con productos calificados en

calidad e higiene.

 Precios cómodos y accesibles

 Ubicación geográfica e

infraestructura segura y accesible.

 Montaje de platos debidamente

distribuidos con su decoración

correspondiente

 Contar con local propio.

 Servicio de Wifi Gratis

 Baños de Agua Santa, un destino

turístico con gran potencial en el

Ecuador.

 Planes del Gobierno Autónomo

Descentralizado Baños de Agua

Santa (GADBAS) que impulsan al

rescate de la comida tradicional.

 Proveedores que ofrecen créditos

en la adquisición de materia prima

 Estrategias de convenios para

ventas institucionales.

 Masiva afluencia de Turistas.

 Diversidad de Platos Típicos.

Debilidades Amenazas

 No presta servicio a domicilio.

 No contar con garaje propio.

 Acceso de ruta despejada para

ingreso de personas con

discapacidad.

 Baja Publicidad.

 Limitado personal en atención al

cliente.

 Poca diversidad en comida

internacional.

 Aumento de precios de acuerdo a la

temporada en materia prima

 Ingreso de nuevos restaurantes en

el mercado

 Alta Competencia en la ciudad.

 Copia de estrategias por parte de la

competencia

 Leyes cambiantes en el País

 Catástrofes naturales

Fuente: Investigación Propia

Autor: Moreno Razo Dayana

28

Plan Operativo

Debe estar acorde el plan estratégico de la empresa y su especificación sirve para

concretar y además realizar un seguimiento de los objetivos a conseguir cada año

para el beneficio.

Plan Operativo Anual (POA), pone por escrito las estrategias que ha ideado el dueño

del negocio para cumplir los objetivos y que suponen las directrices a seguir por los

empleados y subordinados en el trabajo cotidiano. Cabe mencionar que el plan

operativo permite el seguimiento de las acciones para juzgar su eficacia; en caso de

que los objetivos estén lejos de ser satisfechos, el propietario tiene la posibilidad de

proponer nuevas medidas.

Tabla 8. Plan Operativo Anual Restaurante Merlot Bar & Grill
Empresa: Restaurante Merlot Bar & Grill

Misión: Satisfacer las necesidades gastronómicas de nuestros clientes, ofreciendo alimentos y

servicios con la más alta calidad, donde se sobrepasen las expectativas de nuestros clientes con

una amplia gama de ricos platos y bebidas preparados con excelente eficacia.

Tomando como estrategia principal el mejoramiento continuo de los estrictos estándares de

higiene y buen servicio en un ambiente seguro, agradable y familiar a un precio justo.

Visión: Consolidarse en el mercado como el Restaurante líder en comidas y bebidas a nivel

regional y nacional por ofrecer servicios y productos de excelencia a sus clientes, contando con

el personal altamente capacitado y manteniendo el rigoroso y estricto control de calidad.

Objetivo: Contar con personal capacitado, comprometido y que forje una cultura organizacional

cimentada en el respeto al cliente la puntualidad y la eficacia en el servicio

Estrategias Actividades
Cuatrim.

Respons. Ppto. Indicador
Factor

Clave
I II III

Capacitaci

ones al

personal de

cocina en

manipulaci

ón de

alimentos.

Detectar las

necesidades de

la capacitación
x Gerente 25

Brindar al

menos una

capacitación

trimestral para

mejorar la

competitividad

del personal en

manipulación

de alimentos

Estar

matriculad

o en cursos

de

manipulaci

ón de

alimentos

Matricularse

en el SECAP
x x 25

Consultar el

cronograma de

capacitación
x x Gerente

Ejecutar la

capacitación
 x x Gerente 100

Evaluar la

capacitación
 x Gerente 250

Fuente: Investigación Propia

Autor: Moreno Razo Dayana

29

Objetivo: Manejar productos bajo la política de procesos de buenas prácticas de manipulación.

Estrategias Acti.
Cuatim.

Respos. Ppto. Indicador
Factor

Clave I II III

Generar un

plan de

capacitacion

es en temas

específicos

como

buenas

prácticas

de

manipulació

n de

alimentos,

atención al

cliente.

Matricularse

en el SECAP x Gerente 25
Realizar

capacitaciones

con la

finalidad de

mejorar

procesos y

aspectos

claves como:

sabor,

presentación,

manipulación

y buen trato al

cliente a lo

largo de los

dos últimos

cuatrimestres

Determinar

las

falencias

en las

buenas

prácticas

de

manipulaci

ón de

alimentos,

atención al

cliente

Consultar el

cronograma

de

capacitación

x x Gerente 25

Determinar

falencias en

el

desempeño

x x Gerente

Ejecutar la

capacitación x x Gerente 300

Evaluar la

capacitación x Gerente 350

Fuente: Investigación Propia

Autor: Moreno Razo Dayana

Objetivo: Posicionar al Restaurante Merlot Bar & Grill en la ciudad de Baños de Agua Santa, en

uno de los mejores en brindar producto y servicio de calidad.

Estrategias Acti.
Cuatimes.

Respo. Ppto. Indicador
Factor

Clave I II III

Plan de

fidelización

del cliente a

través del

aprovechami

ento de las

deficiencias

de la

competencia

Detectar los

gustos de los

clientes

mediante

posibles

encuestas

x Gerente 100

Incrementar la

satisfacción

del cliente

hasta el tercer

cuatrimestre

después de la

implementació

n del plan

Detectar

las

tendencias

de

consumo

de nuestro

mercado

meta con la

finalidad

de fidelizar

más

clientes

Innovar

constanteme

nte el sabor y

presentación

para retener

al cliente

x x Gerente 100

Aplicación

de encuestas x x Gerente 100

Evaluar los

resultados

mediante

encuetas

 x X Gerente

Aplicación

de resultados
 X Gerente 300

Fuente: Investigación Propia

Autor: Moreno Razo Dayana

30

Valores Institucionales

Honestidad: Ser transparentes con nuestros clientes, otorgar lo que se ofrece; no

prometer si no se puede cumplir lo acordado.

Compromiso: La salud de nuestros clientes está en nuestras manos por lo que

debemos elaborar nuestros productos con calidad y excelencia.

Responsabilidad: Procurar hacer las cosas bien, evitando redundar en procesos y

procedimientos, cuidar los más pequeños detalles.

Amabilidad: Procurar hacerles sentir a nuestros clientes como en su casa.

1.10.3 Mercado

El Mercado se enfoca a los clientes de la ciudad de Baños de Agua perteneciente a

la Provincia de Tungurahua conocida por ser uno de los 5 lugares más turístico del

país por su flora, fauna.

“TripAdvisor, el sitio web de viajes estadounidenses que recoge experiencias de

viajeros, nos señala que Ecuador figura con el reconocimiento Travelers’ Choice,

quiere decir que, entre los destinos preferidos de los usuarios del sitio, pues este

premio se otorga a los lugares con mejores comentarios y calificaciones de los

usuarios”. (Comercio, 2015)

Tabla 9. Destinos Turísticos del País

Ciudad Turismo

1. Quito Historia precolombina de la Capital

2. Cuenca Oferta cultural

3. Guayaquil Proyectos de renovación urbana

4. Baños de Agua Santa Aguas Termales, deportes extremos,

degustación alimenticia

5. Islas Galápagos Diversidad de actividades en el Puerto Ayora

Fuente: El Comercio

Autor: Moreno Razo Dayana

31

El mercado turístico ha ido evolucionando cada vez más y se ha vuelto cada vez

más competitivo, gracias a la incursión de nuevas empresas que se ajustan a las

necesidades y exigencia del turista nacional e internacional, es por ello que los

restaurantes deben estar enfocados en brindar productos con una amplia gama de

platos a la carta, bebidas preparadas con excelente sabor y servicios con altos

niveles de calidad para poder satisfacer las necesidades de sus clientes.

Descripción del Producto o servicio

Producto

Los productos que se ofrecen en el restaurante pueden agruparse principalmente en

dos: alimentos y bebidas.

Dentro del grupo de los alimentos se encuentran las entradas, platos fuertes y

postres y dentro del grupo de las bebidas se encuentran las bebidas alcohólicas y las

no alcohólicas.

Se ofrece un menú rico en innovación y en variedad, siendo siempre flexible para

poder adaptarse a las preferencias de los clientes.

Se considera muy importante en el restaurante, la presentación de los platos, ya que

ésta es la primera impresión de calidad que percibe el cliente, se deleita a los clientes

con productos que tengan una excelente presentación, esta característica logra

resaltar la delicadeza y pulcritud con la que se elaboran los platos, lo que hace que

el cliente disfrute de una experiencia única desde que recibe el plato que ordenó.

El menú o carta del restaurante es fundamental también, se puede decir que es este

uno de los componentes que caracterizará al restaurante.

La carta está dividida en los siguientes componentes:

 Entradas

 Ensaladas

32

 Platos fuertes

 Postres

 Bebidas

Servicio

El servicio es un factor de primordial importancia en un restaurante.

El proceso de servicio comienza desde que el cliente entra al restaurante y termina

cuando este sale del mismo, lo que se intenta lograr es brindar un servicio que haga

que los clientes deseen regresar, creando así una lealtad en el cliente.

El personal se encarga de brindar a los clientes una experiencia de servicio única,

haciéndolo sentir que su satisfacción es lo más importante, conservando siempre la

excelencia y el respeto.

Comportamiento de la Demanda

“Acorde al registro de visitantes que hacen uso de los distintos balnearios del

cantón, se conoce que mensualmente, la afluencia turística del cantón es de 26.482

personas aproximadamente, sin considerar los días feriados o la caminata de la fe,

contando con esta demanda se estima que anualmente llegan al cantón 1.000.000

de personas aproximadamente, de los cuales el 30% son turistas extranjeros y el

70% son visitantes nacionales. El Ing. Enrique Mayorga Director de Turismo del

Gobierno Autónomo Descentralizado Baños de Agua Santa (GADBAS) destaca

que los turistas nacionales que más frecuentan la ciudad provienen de: Guayaquil,

Quito, Cuenca y Ambato, mientras que los turistas extranjeros provienen de:

Estados Unidos, Colombia, Argentina, Chile, Canadá, Alemania, España,

Venezuela y Uruguay. Según el funcionario, aproximadamente el 90% de la

población de Baños, se dedica al turismo directa (servicios turísticos), e

indirectamente (Spa, melcochas, cañas, restaurantes). ” (City Branding, 2014)

33

Gráfico 2. Registro de visitantes mensual
Fuente: Sitio Web

Autor: Cyti Brandig 2014

Gráfico 3. Servicios Turísticos
Fuente: Dirección de Turismo del Gobierno Autónomo Descentralizado “Baños de Agua Santa”

(2014)

Autor: Ing. Enrique Mayorga

La demanda de turistas en la ciudad de Baños de Agua Santa está marcada por dos

tipos de temporadas alta y baja como se puede observar en la siguiente tabla.

70%

30%

REGISTRO DE VISITANTES

Turistas nacionales Turistas extranjeros

90%

10%

SERVICIOS TURISTICOS

Restaurantes,SPA,

Melcochas, Cañas,

Balnearios

Otros

34

Tabla 10. Demanda de turistas por temporada en la ciudad Baños de Agua Santa.
Mes Festividad Segmento de turistas Temporada

Enero Fiesta del retorno. - Vacaciones costa

- Chilenos,

argentinos,

uruguayos

- turismo religioso

nacional

Temporada baja

Febrero
Fiesta del color y la alegría-

carnaval.
Temporada alta

Marzo Semana santa.
- Turismo religioso

nacional

Abril Europeos

Temporada baja Mayo

Mes de la aventura y los deportes

extremos.

Europeos, estadounidenses.

Junio

Mes de las artes.

Europeos, estadounidenses.
Temporada media

Julio

Vacaciones sierra.

Septiembre

Día mundial del turismo.

Extranjeros en general

Extranjeros en general

Temporada media

Octubre

Fiestas de la virgen

Noviembre
Finados

Temporada alta

Diciembre
Fiestas de cantonización, navidad y

fin de año.

Temporada alta

Fuente: Dirección de Turismo del Gobierno Autónomo Descentralizado “Baños de Agua Santa”

(2017)

Autor: Moreno Razo Dayana

Merlot Bar & Grill es un restaurante que cubre mercado en la ciudad de Baños de

Agua Santa con la venta de comidas y bebidas, administrado por la dueña del

negocio, atiende los fines de semana los días de feriado y en eventos contratados

por clientes o empresas que requieren del servicio de alimentación como bautizos,

matrimonios, cumpleaños, baby shower, misas de honras, graduaciones entre otras.

En la actualidad el restaurante Merlot Bar & Grill cuenta con un promedio de 50

clientes diarios cuya fidelidad se ve reflejada en los días en que se brinda la

atención, muchos de ellos turistas nacionales e internacionales y empresas

conocidas que llegan con absoluta confianza, conocedores de la calidad de los

platos, su variedad, sabor y el precio. De manera estratégica, con varios de los

clientes y empresas se han realizado convenios de atención, brindándoles

preferencia y facilidades de pago.

35

Comportamiento de la Oferta

Las actividades que realiza el restaurante Merlot Bar & Grill, con respecto a la venta

de comidas y bebidas, ocurre en medio de una competencia que oferta distintos

tipos de platos, diferenciándose en la preparación, sabor, precio y calidad, en cuyo

caso se puede mencionar a los restaurantes dentro del sector más cercano, Súper

Pollo Snack Burger quienes tiene el servicio de comida rápida, poco saludable con

precios populares.

Por otro lado, existe también el Asadero la Tentación del Sabor quienes se

especializan en la venta de pollo asado, que van acompañados de aderezos y

complementos no saludables siendo de precios cómodos al público.

En medio de esta competencia el restaurante Merlot Bar & Grill, se impone por

brindar un servicio diferenciado, cuidando el sabor, la salud, la variedad en sus

productos y buscando llegar con precio accesible al cliente, razón por la cual los

comensales acuden brindando su preferencia en los días y en los horarios que se

atiende.

Debemos tomar en cuenta la competencia de este servicio que existe en la ciudad

de Baños, donde en el Catastro Turístico de Baños de Agua Santa 2018,

encontramos aproximadamente 130 restaurantes de categorías de primera, segunda

y tercera, 13 fuentes de soda y 17 cafeterías que esperan satisfacer los gustos de los

paladares que se encuentran en la ciudad, con una infinita variedad de comida

nacional e internacional en distintos lugares urbanos y rurales de la ciudad. Ver

Anexo 18. Catastro Turístico Baños de Agua Santa

36

Gráfico 4. Servicio de comidas y bebidas
Fuente: Catastro Turístico Baños de Agua Santa 2018

Autor: Gobierno Autónomo Descentralizado Baños de Agua Santa

1.10.4 Ubicación Geográfica

El Restaurante Merlot Bar & Grill, esta ubicado en la ciudad de Baños de Agua

Santa en las calles Ambato y Gonzalo Díaz de Pineda en el sector el Calvario, casa

esquinera de 4 pisos.

Imagen 1. Ubicación Geográfica

Fuente: Google Maps

Autor: Moreano Razo Dayana Lizbeth

0

20

40

60

80

100

120

140

RESTAURANTES FUENTES DE SODA CAFETERIAS

130

13 17

SERVICIOS DE COMIDAS Y BEBIDAS

37

1.10.5 Croquis de Localización

Imagen 2. Croquis de localización

Fuente: Google Maps
Autor: Moreano Razo Dayana Lizbeth

1.10.6 Comportamiento del consumidor

Baños de Agua Santa es una de las ciudades con mayor crecimiento turístico del

Ecuador, siendo ésta su principal actividad económica, se encuentra rodeada por

abundante naturaleza, dotada de extensa biodiversidad convirtiéndola en una

localidad oferta distintas modalidades de turismo como: aventura, descanso y

diversión, dentro de los cuales destacan sus balnearios famosos por ofrecer aguas

termales de vertientes naturales, deportes extremos y sitios de carácter religioso

como la Basílica de la Virgen de Agua Santa.

Los analistas del comportamiento de los consumidores están recurriendo cada vez

más a una serie de técnicas que provienen del mundo de la antropología. Estos

nuevos enfoques son útiles para comprender la dimensión vivencial de los

consumidores en su interacción con los productos, los servicios y los puntos de

venta. En síntesis, se trata de incorporar al estudio de mercados la dinámica de

relaciones y prácticas de los consumidores analizadas dentro del contexto amplio

de sus acciones.

38

Por otra parte, el análisis antropológico permite interpretar y comprender el

significado sociocultural del acto del consumo, lo que permite establecer estrategias

empáticas de comunicación y marketing. (Meza, 2014)

Son consumidores del restaurante Merlot Bar & Grill familias, profesionales y

jóvenes que tienden a economizar y buscar máximo rendimiento en los productos

que consumen, es decir nuestros consumidores están en una clase social media.

Algo interesante en este mercado como es el de Baños, los turistas nacionales

visitan este lugar en su mayoría los días jueves, viernes, sábado y domingo, mientras

que los turistas extranjeros visitan Baños desde el sábado, domingo, lunes y martes

en un promedio de asistencia.

Por esta razón el restaurante da la apertura los fines de semana desde los días viernes

a domingo y días feriados, con su horario de 15h00 hasta las 23:00

La motivación que tienen los consumidores al adquirir los productos del restaurante

Merlot es que se encuentran en lugar estratégico de la ciudad su limpieza, calidad,

servicio y sabor único de sus productos que son disgustados por los turistas.

Una característica de los consumidores actuales de es que desearían recibir

información del restaurante Merlot, a través de medios no tradicionales,

información de manera rápida, dinámica e interactiva considerando que el tiempo

de estadía promedio del turista en Baños es de dos a tres días.

39

Flujograma

EL Flujograma o Diagrama de Flujo, consiste en representar gráficamente hechos,

situaciones, movimientos o relaciones de todo tipo, por medio de símbolos. (Acosta,

2009)

Tabla 11. Simbología
Simbología Significado Representación

Inicio / Fin
Indica el inicio fin de un

proceso

Actividad
Indica cada actividad que

necesita ser ejecutada

Sentido del flujo
Indica la dirección de

flujo

Decisión

Indica un punto donde

son posibles caminos

alternativos

Fuente: Bibliográfica

Autor: Robert Acosta

40

Flujograma de compras

Gerente Propietario Chef Bodega

Gráfico 5. Flujograma de compras

Fuente: Investigación propia
Autor: Moreano Razo Dayana Lizbeth

Compra de Materia

Prima

Recepción de

Materia Prima

Registro del

inventario

Someter a revisión

todos los productos

recibidos

Almacenar la

materia prima

Buen

estado

Si

No

Inicio

Envió a desechos

Fin

41

Flujograma de Servicios

Cliente Camarero Cajero

Gráfico 6. Flujograma de servicios

Fuente: Investigación propia
Autor: Moreano Razo Dayana Lizbeth

Ingreso del cliente

al local

Se toma su

pedido

Se procede al

cobro

Se entrega el pedido

SI

Se entrega la

carta

Mesa

Disponible

No

Sala de espera

aproximadamente

10 minutos

No

Espera

Inicio

Fin

42

CAPÍTULO II

DISEÑO DEL SISTEMA CONTABLE

Es importante diseñar un Sistema Contable para el Restaurante Merlot Bar & Grill,

ya que por medio de este pueden tomar decisiones acertadas para precautelar la

sostenibilidad de la empresa.

El Sistema Contable es un programa informático especialmente diseñado para

gestionar y sistematizar de manera sencilla todas las tareas de contabilidad que se

llevan al interior de una empresa.

Este sistema permite realizar un seguimiento detallado de las transacciones

financieras, generar informes y análisis de manera casi instantánea, pues solo

requiere el ingreso de la información pertinente y él se encarga del cálculo,

procesamiento y sistematización de la misma. (Orinoco, 2017)

1.1 Registros

Para la fundamentación teórica se utiliza el hilo conductor ya que nos permite la

coherencia de la teoría, detallando los puntos a desarrollar y llevando

satisfactoriamente el proceso investigativo a continuación se muestra los puntos a

desarrollar

Internos

Son registros de fuente propiamente internos es decir que son solo de la empresa y

para uso de la misma, sirven como registro de operaciones en este caso como

compra de mercadería entre otros que no afecten a terceros.

43

1.1.1 Caja

Pertenece al Activo Corriente, registra la existencia de dinero efectivo monedas y

billetes y/o cheques a la vista que dispone la empresa. (Jaramillo, 20017)

Para llevar un adecuado Control Interno en el Restaurante Merlot Bar & Grill se

debe diseñar documentos que permita realizar un detalle minucioso y adecuado de

entradas y salidas de dinero observando los siguientes detalles como:

 Todos los ingresos de efectivo deberán ser registrados y depositados de

manera intacta e inmediata.

 Los cierres de Caja, se los realizara diariamente una vez concluido la

jornada laboral, sugiriendo el siguiente formato:

Arqueo de Caja

Con la finalidad de verificar la existencia correcta del efectivo, es necesario efectuar

con cierta frecuencia y sin previo aviso el arqueo de caja, que consista en un

recuento físico del dinero (monedas y billetes) cheques y otros comprobantes que

dispone el cajero.

44

Tabla 12. Arqueo de Caja

RESTAURANTE MERLOT BAR & GRILL

CIERRE DE CAJA DIARIO

Fecha: Preparado por:

A.- DINERO EN EFECTIVO

CANTIDAD DETALLE: VALOR

 Monedas de:

 $ 0,01

 $ 0,05

 $ 0,10

 $ 0,25

 $ 0,50

 $ 1,00

 Subtotal $0,00

B.- BILLETES

CANTIDAD DETALLE: VALOR

 $ 1,00

 $ 5,00

 $ 10,00

 $ 20,00

 $ 50,00

 $ 100,00

 Subtotal $0,00

C. CHEQUES

N. DE CHEQUE

ENTIDAD

FINANCIERA VALOR

 Subtotal $0,00

Total recaudado $0,00

GERENTE CONTADOR

Fuente: Investigación Propia

Autor: Moreno Razo Dayana

Ingresos

Ingresos de Caja en el ambiente contable se aplica para referirse a la parte de la

cuenta donde se registran las entradas de dinero en efectivo, mediante un

comprobante de ingreso o recibo de caja.

Comprobantes de ingreso. - Se emite comprobantes de ingreso cuando se recibe

fondos por la venta de servicios o bienes, reembolsos o cualquier otro concepto los

45

cuales consiste en “Recibos Oficiales de Dinero” impresos con su numeración

correlativa en cuadruplicado. (Perez, 1968)

 El original se entregará al depositante

 El duplicado para agregar el asiento de Diario

 El triplicado, para ser remitido a Dirección General

 El cuadriplicado para la oficina emisora, debiendo quedar adherido en forma

permanente al talonario.

Se propone el siguiente formato de comprobante de ingreso de Caja o recibo de

Caja. -

Tabla 13. Comprobante de Ingreso

RESTAURANTE MERLOT

BAR & GRILL

COMPROBANTE DE INGRESO

 N.

Ciudad

Fecha

Recibimos de:

La cantidad de:

Por concepto:

Cuentas Débito Créditos Banco: Efectivo:

 Cta. N. Cheque N.

 BENEFICIARIO. -

 FIRMA Y SELLO

 C.I. o RUC.-

OBSERVACIONES.

Fuente: Investigación Propia

Autor: Moreno Razo Dayana

46

Egresos

También se llama orden de pago o comprobante de egreso, es un soporte de

contabilidad que respalda el pago de una determinada cantidad de dinero en

efectivo.

Son utilizados en la empresa para conocer en detalle, la fecha a quien se paga, el

concepto el valor y las cuentas que son afectadas en la zona de contabilidad.

Generalmente, en la empresa se elabora por duplicado, el original para anexar al

comprobante diario de contabilidad y la copia para el archivo consecutivo.

Los soportes contables deben asentarse en forma ordenada y resumida, expresando

claramente las transacciones que diariamente se realizan en una empresa.

Comprobante de Egreso. Es un documento que se elabora cuando la empresa gira

un cheque por cualquier motivo, debe contener los datos como nombre de la persona

a quien se le paga. (Granados)

Se propone el siguiente formato de comprobantes de egreso de Caja.

Tabla 14. Comprobante de Egreso

RESTAURANTE MERLOT BAR & GRILL

COMPROBANTE DE EGRESO

 N.

Ciudad

Fecha

Recibimos de:

La cantidad de:

Por concepto:

Cuentas Débito Créditos Banco: Efectivo:

 Cta. N. Cheque N.

 BENEFICIARIO.

 Firma y sello

 C.I. o RUC.

ELABORADO. APROBADO. CONTABILIZADO.

Fuente: Investigación Propia

Autor: Moreno Razo Dayana

47

1.1.2 Bancos

Es una cuenta del Activo Corriente que registra el valor de los depósitos realizados

por la empresa en moneda nacional y extranjera, en bancos del País o del exterior.

Además, controla el movimiento de valores monetarios que se retiran de

instituciones bancarias relacionadas.

Egresos de Bancos

Son documentos encargados de mantener el registro de todos los gastos que se

realicen en el Restaurante Merlot Bar & Grill por medio de cheques.

Comprobante de Egreso de Bancos

Para elaborar un comprobante de egreso de Bancos el dueño debe asegurarse que

los bienes adquiridos cuentan con su aceptación, ya que de no ser así se tendría que

anular el comprobante de egreso y el cheque, de la misma manera anular también

las copias, igual que como se procede con otros documentos.

Generalmente se elabora por duplicado, el original para anexar el registro diario de

contabilidad y la copia para el archivo consecutivo.

Para existe un debido control en el comprobante de pago re realiza una copia del

cheque, ya que el cheque se entrega al beneficiario.

48

Tabla 15. Comprobante de Egreso de Bancos

RESTAURANTE MERLOT BAR & GRILL

COMPROBANTE DE

EGRESO DE BANCOS

Nº

Fecha:

Recibimos de:

La cantidad de:

Por concepto:

Depositado:

EFECTIVO BANCO
N° DE

CHEQUE
N° DE CUENTA

CONTABILIZADO

POR:
CONTADOR

Fuente: Investigación Propia

Autor: Moreno Razo Dayana

Comprobantes de Cheques

Es un medio de pago escrito mediante el cual una persona llamada girador, con

cargo a los depósitos que mantenga en una cuenta de la que es titular en una entidad

financiera, ordena a dicha entidad, denominada girado, que pague una determinada

cantidad de dinero a otra persona llamada beneficiario. (Código Organico

Monetario y Fiananciero, 1895)

El gerente propietario del restaurante cuenta con este medio de pago

49

Imagen 3. Cheque del propietario
Fuente: Investigación Propia

Autor: Moreno Razo Dayana

Conciliación Bancaria

Permite establecer las diferencias entre el Saldo del libro Bancos que lleva

internamente la empresa y el Estado de Cuenta Corriente emitido por la Institución

Bancaria. Es frecuente que al final de cada mes el saldo de la cuenta Bancos (Libro

Bancos) sea diferente al saldo del Estado de cuenta corriente, por lo tanto es

necesario realizar un proceso de conciliación para encontrar y aclarar las causas que

originan esas diferencias.

Entre las operaciones que generan diferencias entre el libro bancos y estado de

cuenta corriente podemos citar:

Transacciones registradas en el libro Bancos por la empresa y no han sido anotadas

por la institución bancaria como:

 Cheques girados y entregados a los beneficiarios, quienes aún no los

han efectivizado en el Banco por lo tanto se encuentran pendientes

de cobro.

 Depósitos no registrados por el Banco.

Errores en los registros contables y el libro bancos, como es en el caso de:

 Falta de registro de un cheque

 Omisión de registro de un deposito

Errores que puede cometer en el Banco como

50

 Registro de cheques y depósitos por cantidades diferentes.

La conciliación bancaria se puede realizar considerando las siguientes situaciones:

 Partiendo del saldo según estado de cuenta corriente y demostrar el saldo

del libro Bancos.

 Partiendo del saldo según libro bancos y demostrar el saldo del estado de

cuenta corriente. (Jaramillo, Contabilidad General, 2007)

Estructura de Conciliación Bancaria partiendo del saldo según Estado de

Cuenta Corriente

Tabla 16. Conciliación Bancaria

RESTAURANTE MERLOT BAR & GRILL

CONCILIACIÓN BANCARIA

Banco: Cta. Cte. Nº

Fecha:

Saldo según estado de cuenta corriente $ XXXX

Más: Depósitos no registrados $ XXXX

 Nota de depósito Nº $ XXXX

 Nota de depósito Nº $ XXXX

Menos: Cheques girados y no cobrados ($ XXXX)

 Cheque Nº $ XXXX

 Cheque Nº $ XXXX

Saldo Conciliado según Libro en Bancos $ XXXX

F. CONTADORA

Fuente: Investigación Propia

Autor: Moreno Razo Dayana

51

Estructura de la Conciliación Bancaria partiendo del saldo según libro Bancos.

Tabla 17. Conciliación Bancaria

RESTAURANTE MERLOT BAR & GRILL

CONCILIACIÓN BANCARIA

Banco: Cta. Cte. Nº

Fecha:

Saldo según libro Bancos $ XXXXX

Más: Notas de Crédito no Contabilizadas $ XXXX

 Nota de crédito Nº $ XXXX

 Nota de crédito Nº $ XXXX

Menos: Notas de Débito no Contabilizados ($ XXXX)

 Nota de débito Nº $ XXXX

 Nota de débito Nº $ XXXX

Saldo Conciliado según Estado de Cuenta Corriente $ XXXX

F. CONTADORA

Fuente: Investigación Propia

Autor: Moreno Razo Dayana

1.1.3 Inventarios

Los inventarios de mercaderías constituyen aquellas existencias de artículos que se

encuentran en las bodegas y que aún no han sido vendidas.

Los inventarios pueden ser identificados en dos momentos:

 Inventario Inicial. Valor representado en mercaderías con el que se inicia

un periodo.

 Inventario Final. Valor de las mercaderías no vendidas, en consecuencia,

constan físicamente al final del periodo.

52

Los inventarios pueden ser determinados de dos maneras:

 Toma física. Caso que se conoce como inventario físico extracontable. Se

obtiene pesando, midiendo y valorando al costo (de la última adquisición

más una porción de fletes, embalajes y otros costos directos). Cuando se

utiliza el sistema periódico, este tipo de toma física es indispensable.

 Contablemente. Se obtiene sumando los saldos de todas las tarjetas

Kárdex. La cantidad de artículos debe coincidir con el saldo físico de las

mercaderías. Cualquier diferencia debe ser ajustada. (Sánchez, 2011)

Órdenes de Pedido

Se sugiere el siguiente modelo de orden de pedido o también llamada nota de pedido

que consiste en los pedidos solicitados por partes de los clientes, de tallando la

cantidad, descripción, valor unitario y valor total del producto.

Tabla 18. Orden de pedido

Fuente: Investigación Propia

Autor: Moreno Razo Dayana

RESTAURANTE MERLOT BAR & GRILL

ORDEN DE PEDIDO

Fecha de pedido: Orden Nº

Cliente: Fecha de entrega:

Vendedor: Forma de Pago:

Teléfono: Email:

Cantidad Descripción P. Unitario Total

NO VALIDO COMO FACTURA TOTAL $

53

Requisiciones de Bodega

El Gerente o dueño del negocio debe realizar la orden de requisición a bodega

solicitando los materiales o productos necesarios para la orden de pedido del cliente.

Tabla 19. Requisición de Bodega

RESTAURANTE MERLOT BAR & GRILL

REQUISICIÓN DE BODEGA

Fecha de pedido: Fecha de entrega:

Cantidad Descripción P. Unitario Total

 TOTAL $

Elabora por: Aprobado por:

Fuente: Investigación Propia

Autor: Moreno Razo Dayana

Tarjetas de Control

Las Tarjetas de Control facilitan el Control permanente de las entradas y salidas de

cada uno de los artículos destinados a la venta,

En el caso del Restaurante Merlot Bar & Grill se sugiere llevar un control mediante

el manejo de las Tarjetas Kardex donde se sabe la existencia de su mercadería

máximas y mínimas.

54

Tarjeta Kardex

Conocida también con el nombre de tarjeta de existencias, permite controlar los

diferentes movimientos de ingresos, egresos y saldos de cada uno de los artículos

que se manejan en la empresa. El modelo de tarjeta Kardex varía de acuerdo a las

necesidades de información de cada entidad.

A continuación, se presentan un modelo de Kárdex de uso frecuente. -

Tabla 20. Tarjeta Kardex

RESTAURANTE MERLOT BAR & GRILL

TARJETA KARDEX

Articulo Código. -

Unidad de Medida Cantidad Máxima

Método de Valoración Cantidad Mínima

Fecha Detalle
Ingresos Egresos Saldos

Cant. C. Unitario C. Total Cant. C. Unitario C. Total Cant. C. Unitario C. Total

Fuente: Investigación Propia

Autor: Moreno Razo Dayana

Se presenta a continuación la explicación de cada uno de los métodos de valoración

de inventarios.

Método Lifo, Lo último que ingresa, es lo primero que sale

Método Lifo se basa en que los últimos artículos que ingresan a la bodega o almacén

son los primeros en salir, por consiguiente, al final del ejercicio económico quedan

registrados los productos a los precios de adquisición más antiguo, mientras que el

costo de ventas corresponde a los costos más actuales.

El método Lifo permite cargar el costo de ventas un valor más cercano al costo de

reposición. En el caso de economías inflacionarias y por lo tanto los precios se

55

incrementan, este método arrojara mayor costo de ventas, menores utilidades y un

inventario de menor valor.

Método Fifo, Lo primero que ingresa, es lo primero que sale

Este método de valoración de inventarios se basa en los primeros artículos o

mercaderías que ingresaron a la bodega o almacén del negocio son los primeros en

salir, por lo tanto, al final del ejercicio económico quedan registrados los productos

a los últimos precios de adquisición.

Este método arrojara menor costo de ventas, un inventario de mayor valor porque

demuestra los saldos más recientes y las utilidades serán mayores.

Método Promedio Ponderado

El método promedio ponderado se denomina de esta manera por cuanto se da una

importancia relativa al número de unidades adquiridas en la determinación del

costo.

Para obtener le costó promedio ponderado de los artículos se divide el costo total

acumulado de las existencias para el numero de las unidades, este costo promedio

permite el registro de la salida de los artículos.

Método de Valor de última compra

Consiste en valuar el saldo o existencias de los productos al costo actual de

mercado, con la finalidad de presentar en cualquier momento el inventario valorado

con los precios recientes.

La aplicación de este método ocasiona variaciones en el saldo contable de los

inventarios, las mismas que den ser registradas a través de ajustes.

56

Recepción de Materia Prima

Para la recepción de la mercadería se utiliza el documento llamado “control de

entrada de mercadería” que sirve para la aceptación de los materiales recibidos,

después que estos hayan sido debidamente contados, inspeccionados en cuanto a su

calidad y comparados con una copia aprobada por el dueño de la orden de compra.

Para lograr que la mercadería mantenga su calidad intacta debe asegúrese que la

temperatura sea la correcta para cada tipo de producto.

No aceptar cualquier alimento que se haya pasado de la fecha de caducidad,

verificando siempre cualquier señal de posible contaminación y mantener un área

limpia, bien iluminada y libre de plagas.

Se propone el siguiente formato de control de entrada de mercadería al restaurante.

Tabla 21. Control de ingreso de mercadería

RESTAURANTE MERLOT BAR & GRILL

CONTROL DE INGRESO DE MERCADERÍA

Articulo
Fecha de

entrada

Fecha de

caducidad
Cantidad Proveedor Firma

Fuente: Investigación Propia

Autor: Moreno Razo Dayana

57

Requisición de Insumos

Es una hoja especial que generalmente se hace por duplicado para solicitar insumos

o materiales para suministrar las diferentes áreas de la empresa

En el Restaurante Merlot Bar & Grill debemos tomar en cuenta que los insumos

suelen perder sus propiedades para transformarse y pasar a formar parte del

producto final por lo cual recomendamos el siguiente formato para la requisición

de los insumos.

Tabla 22. Requisición de Insumos

RESTAURANTE MERLOT BAR & GRILL

REQUISICIÓN DE INSUMOS

Fecha.
Requisición Nº

Cantidad Producto Descripción Costo Unitario Costo Total

Autorizado Por: Despachado por:

Fuente: Investigación Propia

Autor: Moreno Razo Dayana

Orden de Compra

Es un documento donde se plasma todos los requerimientos de compra necesaria

para el correcto desempeño de la empresa siendo necesarios para la venta y se

justifica mediante facturas para su posterior registro contable.

58

Se propone el siguiente formato de orden de compra.

Tabla 23. Orden de compra

RESTAURANTE MERLOT BAR & GRILL
ORDEN DE COMPRA

Cliente: Orden N.º

Dirección: RUC. -

Persona encargada: Fecha. -

Código Descripción Cantidad U. medida P. Unitario P. total

OBSERVACIONES

Realizado por: Aprobado por: Beneficiario

Fuente: Investigación Propia

Autor: Moreno Razo Dayana

Orden de Entrega

Es un formato que permite certificar la entrega de los productos o mercadería

vendidos al cliente que posteriormente deberá sr facturado.

Con ese documento emitido por el vendedor de los productos, el cliente certifica

que los productos han sido conforme a lo pactado.

Tabla 24. Orden de Entrega

RESTAURANTE MERLOT BAR & GRILL

ORDEN DE ENTREGA

Cliente: Orden N.º

dirección:

Cantidad Descripción Precio Total

 TOTAL

OBSERVACIONES

Realizado por: Aprobado por: Beneficiario:

Fuente: Investigación Propia

Autor: Moreno Razo Dayana

59

1.2. Externos

Son soportes de Contabilidad para la empresa emitidos fuera de ella, recibidos y

conservados en la misma que sirven como registro de facturas, liquidación de

compras, guías de remisión entre otros, los cuales son producidos por interacción

con terceros.

1.2.1 Facturas

Es el documento que acredita legalmente una operación de compra venta de bienes

o servicios, pero además y en base a distintos preceptos normativos, cumple con

justificar la operación realizada y ser el medio de repercusión del IVA.

La factura es el documento que emite el proveedor al cliente, por el que se justifica

legalmente una operación de compra venta y a través de cual se repercute el IVA.

(García, 2014)

Se emitirán y entregarán facturas con ocasión de la transferencia de bienes, de la

prestación de servicios o la realización de otras transacciones gravadas con

impuestos, considerando lo siguiente. -

 Desglosando el importe de los impuestos que graven la transacción,

cuando el adquirente tenga derecho al uso de crédito tributario o sea

consumidor final que utilice la factura como sustento de gastos

personales.

 Sin desglosar impuestos, en transacciones con consumidores finales.

 Cuando se realicen operaciones de exportación.

Requisitos y características

Las facturas deberán contener los siguientes requisitos pre impreso:

60

 Número, día, mes y año de la autorización de impresión del documento,

otorgado por el Servicio de Rentas Internas.

 Número del registro único de contribuyentes del emisor.

 Apellidos y nombres, denominación o razón social del emisor, en forma

completa o abreviada conforme conste en el RUC. Adicionalmente podrá

incluirse el nombre comercial o de fantasía, si lo hubiere.

 Denominación del documento.

 Numeración de quince dígitos, que se distribuirá de la siguiente manera:

 Los tres primeros dígitos corresponden al número del establecimiento

conforme consta en el registro único de contribuyentes;

 Separados por un guion (-), los siguientes tres dígitos corresponden al

código asignado por el contribuyente a cada punto de emisión dentro de un

mismo establecimiento; y,

 Separado también por un guion (-), constará el número secuencial de nueve

dígitos.

 Podrán omitirse la impresión de los ceros a la izquierda del número

secuencial, pero deberán completarse los nueve dígitos antes de iniciar la

nueva numeración.

 Dirección de la matriz y del establecimiento emisor cuando corresponda.

 Fecha de caducidad del documento, expresada en día, mes y año, según la

autorización del Servicio de Rentas Internas.

 Número del registro único de contribuyentes, nombres y apellidos,

denominación o razón social y número de autorización otorgado por el

Servicio de Rentas Internas, del establecimiento gráfico que realizó la

impresión

Requisitos de llenado para Facturas

 Identificación del adquirente con sus nombres y apellidos, denominación o

razón social y número de Registro Único de Contribuyentes (RUC) o cédula

de identidad o pasaporte, cuando la transacción se realice con

61

contribuyentes que requieran sustentar costos y gastos, para efectos de la

determinación del impuesto a la renta o crédito tributario para el impuesto

al valor agregado; caso contrario, y si la transacción no supera los USA $

200 (doscientos dólares de los Estados Unidos de América), podrá consignar

la leyenda “CONSUMIDOR FINAL”.

 Descripción o concepto del bien transferido o del servicio prestado,

indicando la cantidad y unidad de medida, cuando proceda.

 Precio unitario de los bienes o precio del servicio.

 Valor subtotal de la transacción, sin incluir impuestos.

 Descuentos o bonificaciones.

 Impuesto al valor agregado, señalando la tarifa respectiva.

 En el caso de los servicios prestados por hoteles bares y restaurantes,

debidamente calificados, la propina establecida por el Decreto Supremo No.

1269, publicado en el Registro Oficial No. 295 del 25 de agosto de 1971.

Dicha propina no será parte de la base imponible del IVA.

 Fecha de emisión.

 Número de las guías de remisión, cuando corresponda.

 Firma del adquirente del bien o servicio, como constancia de la entrega del

comprobante de venta.

Cada factura debe ser totalizada y cerrada individualmente, debiendo emitirse

conjuntamente el original y sus copias o, en el caso de utilización de sistemas

computarizados autorizados, de manera consecutiva.

El Restaurante Merlot Bar & Grill cuenta con un formato de factura, el mismo que

obedece a los requerimientos comerciales tanto del restaurante como de la Ley de

Régimen Tributario como se muestra a continuación:

62

Imagen 4. Factura Restaurante Merlot Bar & Grill
Fuente: Restaurante Merlot Bar & Grill

Autor: Moreno Razo Dayana

63

CAPÍTULO III

IMPLEMENTACIÓN DEL SISTEMA CONTABLE

1.1 Sistema Contable

Es una unidad compleja formada por elementos humanos, materiales, tecnológicos,

que se interrelacionan para recopilar datos, ordenarlos y transformarlos en

información útil.

Ésta será analizada y aplicada en el momento oportuno, con el fin de ayudar a las

organizaciones para una correcta toma de decisiones. (Lezanki, 2004)

Cabe recalcar que la implementación del sistema contable para el Restaurante

Merlot Bar & Grill comprenderá de métodos, procedimientos y recursos para que

pueda llevar un control de sus actividades financieras y resumirlas en información

útil para la toma de decisiones.

Flujograma función del sistema contable

Dentro de la representación gráfica de la función del sistema contable nos da a

conocer las situaciones por medios de símbolos en lo cual inicia identificando los

hechos económicos de la empresa siguiendo con la revisión de los comprobantes de

compra y venta de la misma que son archivados por la cajera.

Dentro del proceso se registra las operaciones de forma computarizada mediante

Microsoft Excel, elaborando el libro diario, libro mayor, balance de comprobación,

generando los Estados financieros

64

Flujograma función del sistema contable

Entrada Proceso Salida

Gráfico 7. Función del sistema contable

Fuente: Investigación propia

Autor: Moreano Razo Dayana Lizbeth

Identificar hechos

económicos de la

empresa

Registro de las

operaciones de forma

computarizada

mediante Microsoft

Excel

Fin

Inicio

Revisión de

comprobantes de

compra y venta

Verificar pagos y

cobros

Elaboración del Libro

diario

Libro Mayor

Balance de

Comprobación

Estados Financieros

65

1.2 Plan de Cuentas

Es una lista ordenada y pormenorizada de las cuentas, que conforman el Activo,

Pasivo, Patrimonio, Ingresos, Costos y Gastos de una empresa, las mismas que se

identifican con un código.

El plan de cuentas facilita la contabilización de las operaciones realizadas en la

empresa ya que, al contar con un listado, ordenado y clasificado, las personas

responsables del registro sabrán que cuentas afectan a las transacciones, así mismo

facilita la elaboración y presentación de los estados financieros.

Características

Todo plan de cuentas debe estar diseñado bajo ciertos parámetros que permitan

cumplir con los requerimientos básicos de información que solicitan los usuarios.

Debe estar diseñado de tal forma que cumpla con los distintos objetivos de la

contabilidad y se ajuste siempre a las necesidades específicas de la empresa.

Flexibilidad: El plan de cuentas debe estar diseñado de tal manera que permita en

lo posterior agregar nuevas cuentas que se requieren bajo las condiciones existentes.

Adecuada clasificación: Una adecuada clasificación indica que un plan de cuentas

debe estar clasificado de acuerdo a las normas que establece la teoría contable.

Jerarquizado: La jerarquización de un plan de cuentas debe establecer

subdivisiones para cada uno de los grupos y subgrupos de partidas que conforman

los estados financieros, a fin de presentar la información hasta el nivel de detalle

que sea necesario.

Claridad en las descripciones: Uno de los aspectos más importantes para el diseño

de un plan, es la claridad en las descripciones y denominaciones de las cuentas

contables, con el objetivo de asociar y establecer una relación directa entre la

descripción de la cuenta y su naturaleza.

66

Codificación de las Cuentas

La codificación de las cuentas es como un sistema de símbolos que pueden ser

numéricos o alfabéticos asignados en forma sistemática con el objeto de identificar

a cada uno de los grupos, subgrupos, cuentas y subcuentas que conforman el plan

de cuentas.

Sistemas de Codificación

Según Paz E, para la clasificación de las cuentas que constan en un plan de cuentas

se puede considerar los siguientes sistemas de codificación:

 Numérico: Consiste en asignar un número secuencial a cada una de las cuentas.

 Alfabético: Se basa en el uso de las letras para identificar a cada una de las

cuentas.

 Alfanumérico: Realiza una combinación de las letras y números para la

identificación de las cuentas.

 Nemotécnico: Se usan en las letras que dotan una característica o clave

especial, facilitando la identificación de las cuentas.

 Decimal: Utiliza los dígitos del 0 al 9 para asignar a los grupos, subgrupos,

cuentas y subcuentas que conforman el plan. Este sistema de codificación se

utiliza con mayor frecuencia en las empresas. (Jaramillo, Contabilidad General,

2007)

A continuación, presentamos el Plan de Cuentas del Restaurante Merlot.

67

Tabla 25. Plan de cuentas

RESTAURANTE MERLOT BAR & GRILL

PLAN DE CUENTAS

Año: 2018

CÓDIGO CUENTA TIPO

1. ACTIVO Elemento

1.1 ACTIVO CORRIENTE Grupo

1.1.1. CAJA Subgrupo

1.1.1.01 Caja Cuenta

1.1.2. BANCOS Subgrupo

1.1.2.01 Banco del pichincha Cuenta

1.1.3. COOPERATIVAS Subgrupo

1.1.3.01 Cooperativa de Ahorro y Crédito Ambato Cuenta

1.1.4. CUENTAS POR COBRAR Subgrupo

1.1.4.01 Cuentas por cobrar Cuenta

1.1.5. IMPUESTOS Subgrupo

1.1.5.01 IVA Retenido Cuenta

1.1.5.02 30% IVA Retenido Cuenta

1.1.5.03 70% IVA Retenido Cuenta

1.1.5.04 100% IVA Retenido Cuenta

1.1.5.05 IVA Pagado (compras) Cuenta

1.1.6. INVENTARIOS Subgrupo

1.1.6.01 Inventario de bebidas Cuenta

1.1.6.02 Inventario de alimentos Cuenta

1.1.6.03 Materia Prima alimentos Cuenta

1.1.6.04 Bebidas Cuenta

1.1.7. OTROS ACTIVOS CORRIENTES Subgrupo

1.1.7.01 Suministros generales de cocina Cuenta

1.2. ACTIVO NO CORRIENTE Subgrupo

1.2.01 Edificio Cuenta

1.2.02 Muebles y Enseres Cuenta

1.2.03 Equipos de Oficina Cuenta

1.2.04 Equipos de Computación Cuenta

1.2.05 Maquinaria y equipo Cuenta

1.2.06 Utensilios de cocina Cuenta

1.2.07 Materiales de Aseo y Limpieza Cuenta

1.2.2.
DEPRECIACIÓN ACUMULADA ACTIVOS

FIJOS
Subgrupo

68

1.2.2.01 Dep. Acum. Edificio Cuenta

1.2.2.02 Dep. Acum. Muebles y Enseres Cuenta

1.2.2.03 Dep. Acum. Equipo de Oficina Cuenta

1.2.2.04 Dep. Acum. Equipo de Computación Cuenta

1.2.2.05 Dep. Acum. Maquinaria y equipo Cuenta

1.2.2.06 Dep. Acum. Utensilio de cocina Cuenta

2. PASIVO Elemento

2.1. PASIVO CORRIENTE Grupo

2.1.1 CUENTAS POR PAGAR Subgrupo

2.1.1.01 Cuentas por pagar Cuenta

2.1.1.02 Cuentas por Pagar Proveedores Cuenta

2.1.1.03 Sueldos por Pagar Cuenta

2.1.1.04 Horas Extras Cuenta

2.1.1.05 Décimo Tercero Cuenta

2.1.1.06 Décimo Cuarto Cuenta

2.1.1.07 Honorarios Profesionales Cuenta

2.1.1.08 15% Participación Trabajadores Cuenta

2.1.1.09 Aporte Personal por Pagar Cuenta

2.1.1.10 Aporte Patronal IESS por Pagar Cuenta

2.1.1.11 Vacaciones Cuenta

2.1.1.12 Fondos de Reserva Cuenta

2.1.2 IMPUESTO POR PAGAR Subgrupo

2.1.2.01 IVA Cobrado (ventas) Cuenta

2.1.2.02 IVA por pagar Cuenta

2.1.2.03 Impuesto a la Renta por Pagar Cuenta

2.1.3
RETENCIONES EN LA FUENTE POR

PAGAR
Subgrupo

2.1.3.01 1% Retención en la Fuente Cuenta

2.1.3.02 2% Retención en la Fuente Cuenta

2.1.3.03 8% Retención en la Fuente Cuenta

2.1.3.04 10% Retención en la Fuente Cuenta

2.1.4 RETENCIONES DE IVA POR PAGAR Subgrupo

2.1.4.01 30% Retención de IVA Cuenta

2.1.4.02 70% Retención de IVA Cuenta

2.1.4.03 100% Retención de IVA Cuenta

2.2. PASIVO NO CORRIENTE Subgrupo

2.2.01 Créditos por pagar Cuenta

3. PATRIMONIO Grupo

3.1. CAPITAL SOCIAL Subgrupo

3.1.01 Capital Cuenta

3.1.02 Utilidades acumuladas Cuenta

3.1.03 Pérdidas acumuladas Cuenta

69

3.1.04 Utilidad del presente ejercicio Cuenta

3.1.05 Pérdida del presente ejercicio Cuenta

3.1.06 Aporte para futuras capitalizaciones Cuenta

4. INGRESOS Grupo

4.1. INGRESOS OPERACIONALES Subgrupo

4.1.01 Ingreso por Alimentos Cuenta

4.1.02 Ingreso por Bebidas Cuenta

4.1.03 Otros ingresos Cuenta

5. COSTOS Grupo

5.1. MANO DE OBRA DIRECTA Subgrupo

5.1.01 Aporte Patronal Cuenta

5.1.02 Décimo tercer sueldo Cuenta

5.1.03 Décimo cuarto sueldo Cuenta

5.1.04 Vacaciones Cuenta

5.1.05 Fondo de reserva Cuenta

5.1.06 Beneficios sociales Cuenta

5.2. COSTOS INDIRECTOS DE FABRICACIÓN Subgrupo

5.2.01 Aporte Patronal Cuenta

5.2.02 Décimo tercer sueldo Cuenta

5.2.03 Décimo cuarto sueldo Cuenta

5.2.04 Vacaciones Cuenta

5.2.05 Fondo de reserva Cuenta

5.3. GASTOS OPERACIONALES Grupo

5.3.1 GASTOS DE ADMINISTRACIÓN Subgrupo

5.3.01 Sueldos Cuenta

5.3.02 Beneficios sociales Cuenta

5.3.03 Horas Extras Cuenta

5.3.04 Décimo Tercero Cuenta

5.3.05 Décimo Cuarto Cuenta

5.3.06 Honorarios Profesionales Cuenta

5.3.07 Aporte Patronal IESS Cuenta

5.3.08 Vacaciones Cuenta

5.3.09 Fondos de Reserva Cuenta

5.3.10 Servicios básicos Cuenta

5.3.10.01 Agua potable Auxiliar

5.3.10.02 Luz eléctrica Auxiliar

5.3.10.03 Teléfono Auxiliar

5.3.10.04 Internet Auxiliar

5.3.11 Suministros y materiales Cuenta

5.3.12 Materiales de Aseo y Limpieza Cuenta

5.4. GASTOS DE VENTA Subgrupo

5.4.01 Publicidad y Propaganda Cuenta

70

5.5. GASTOS NO OPERACIONALES Grupo

5.5.1 GASTOS FINANCIEROS Subgrupo

5.5.01. Servicios Bancarios Cuenta

5.6. DEPRECIACIONES Subgrupo

5.6.01 Gastos Depreciación Cuenta

5.7. COSTO DE MERCADERÍA VENDIDAS Subgrupo

5.7.01 Costo de ventas alimentos Cuenta

5.7.02 Costo de ventas bebidas Cuenta

5.7.03 Compras Cuenta

5.8. OTROS GASTOS Subgrupo

5.8.01 Intereses y Multas Cuenta

5.8.02 Otros Gastos Cuenta
Fuente: Investigación Propia

Autor: Moreno Razo Dayana

1.2.1 Manual del Usuario

Cuentas del Activo

Activo es el conjunto de Bienes materiales, valores y derechos de propiedad de la

empresa que tengan valor monetario y estén destinados al logro de sus objetivos.

Activo Corriente

El Activo Corriente integra el efectivo, cuentas corrientes otros recursos y derechos

que se espera convertirlos en efectivo, consumirlos o venderlos en un periodo que

no exceda un año.

Caja

Registra la existencia de dinero efectivo (monedas y billetes) y /o cheques a la vista

que dispone la empresa.

Se debita Se acredita

 Por entradas de dinero en efectivo y
cheques recibidos por cualquier concepto

(ventas al contado, cobro de deudas)

 Por sobrantes de caja, cuando se realiza
arqueos

 Por depósitos realizados en las
cuentas bancarias.

 Por pagos en efectivo

 Por faltantes en caja, al realizar
arqueos

Saldo. Deudor

71

Bancos

Registra el dinero que dispone la empresa depositado en cuentas corrientes y de

ahorros en las diferentes instituciones financieras.

Se debita. - Se acredita. -

 Por depósitos

 Por notas de crédito

 Por cheques anulados con

posterioridad a su contabilización

 Por pagos realizados con cheque

 Por notas de débito.

Saldo. Deudor

Cuentas por cobrar

Registra los créditos concedidos por la empresa sin la suscripción de ningún

documento, por conceptos diferentes a la venta de mercadería.

Se debita Se acredita

 Por el valor de los créditos

concedidos, sin respaldo de

documento

 Por los valores cancelados por los

deudores

Saldo. - Deudor

Anticipo Sueldos

Registra los valores que adeudan el personal de la empresa por concepto de

anticipos, así como valores que asume un empleado por faltantes de caja o

inventarios.

Se debita Se acredita

 Por el anticipo de sueldo

concedido.

 Por el valor de faltante de caja

o inventarios.

 Por la recuperación del anticipo

de sueldos o faltantes, en el rol

de pagos.

Saldo. - Deudor

72

Anticipo IVA Retenido

Registra los valores retenidos del impuesto al valor agregado en la venta de bienes

y / o servicios gravados.

Anticipo retención en la fuente

Registra los valores retenidos en la venta de bienes y/o servicios que están sujetos

a retención en la fuente del impuesto a la renta.

IVA Pagado

Registra los valores cancelados por concepto de impuesto al valor agregado en la

compra de bienes y/o servicios que se encuentran gravados con este impuesto.

Se debita Se acredita

 Por la venta de bienes y

servicios gravados con IVA a

empresas que actúan como

agentes de retención.

 Por la declaración del impuesto

al valor agregado

Saldo. Deudor

Se debita Se acredita

 Por la venta de bienes y servicios a

empresas que actúan como agentes

de retención

 Al momento de realizar la

declaración anual del impuesto a la

renta

Saldo. Deudor

Se debita Se acredita

 Por la compra de bienes o servicios

gravados con el impuesto al valor

agregado

 Por devoluciones de bienes o

servicios.

 Por la declaración del impuesto al

valor agregado.

Saldo. Deudor

73

Inventario

Inventarios son activos: poseídos para ser vendidos en el curso normal de la

operación; procesos de producción con vistas a esa venta, o en forma de materiales

o suministros para ser consumidos en el proceso de producción o en la prestación

de servicios. Los inventarios se medirán al costo o al valor neto realizable.

Inventario de alimentos y bebidas

Son los productos que dispone la empresa para su venta.

Se debita Se acredita

 Por la adquisición o compra de

alimentos y bebidas para el

restaurante

 Cuando envió a producción

 Por la venta de bebidas al costo

Saldo. Deudor

Suministros generales de cocina

Registra la compra de bienes para consumo interno que pasan a formar parte del

inventario.

Se debita Se acredita

 Por la compra de suministros

generales de cocina que pasan a

formar parte del inventario

 Por el consumo

 Por devoluciones efectuadas

Saldo: Deudor

Activo No Corriente

Edificios

Registra los edificios adquiridos o construidos que se encuentran al servicio de la

empresa.

74

Se debita Se acredita

 Por los costos de adquisición,

construcción o mejora

 Por la venta

 Por la pérdida de valor del
edificio

Saldo: Deudor

Depreciación Acumulada Edificios. -

Registra el valor de la disminución de los edificios por efecto del uso u

obsolescencia.

Se debita Se acredita

 Por el valor de la depreciación
acumulada al momento de la

venta, baja.

 Por ajustes realizados

 Por el valor de la depreciación
acumulada calculada.

Saldo. Acreedor

Muebles y enseres

Registra los diferentes muebles de propiedad de la empresa y utilizados para el

desarrollo de sus operaciones.

Se debita Se acredita

 Por la adquisición.

 Por el valor de mejoras que
representen un mayor valor de

muebles y enseres.

 Por venta.

 Cuando se dan de baja, por
perdida, robo, caso fortuito o

fuerza mayor.

Saldo. Deudor

Depreciación Acumulada Muebles y Enseres. -

Registra el valor de disminución de los muebles por efectos del uso u obsolescencia.

Se debita Se acredita

 Por el valor de la depreciación

acumulada al momento de la

venta, baja o perdida.

 Por ajustes realizados

 Por el valor de la depreciación
acumulada

Saldo. Acreedor

75

Equipo de Oficina

Registra los equipos electrónicos y mecánicos (calculadoras, maquinas

registradores etc.) de propiedad de la empresa y utilizados para el desarrollo de sus

operaciones.

Se debita Se acredita

 Por la adquisición

 Por el valor de mejoras que

representa un mayor valor de los

equipos de oficina.

 Por venta.

 Cuando se dan de baja, por perdida,

robo, caso fortuito o fuerza mayor.

Saldo. Deudor

Depreciación acumulada equipos de oficina

Registra el valor de disminución de los equipos de oficina por efecto del uso u

obsolescencia.

Se debita Se acredita

 Por el valor de la depreciación
acumulada al momento de la

venta, baja o perdida.

 Por ajustes realizados

 Por el valor de la depreciación
acumulada y calculada.

Saldo. Acreedor

Equipo de Computo

Registra los equipos informáticos de propiedad de la empresa y utilizados para el

desarrollo de sus operaciones.

Se debita Se acredita

 Por adquisición.

 Por el valor de mejoras que

representa un mayor valor de

los equipos de computación.

 Por venta.

 Cundo se dan de baja por
pérdida, robo, caso fortuito

fuerza mayor.

Saldo. Deudor

76

Depreciación acumulada equipos de cómputo. -

Registra el valor de disminución de los equipos de computación por los efectos del

uso u obsolescencia.

Se debita Se acredita

 Por el valor de la depreciación

acumulada al momento de la

venta, baja o perdida.

 Por ajustes realizados

 Por el valor de la depreciación
acumulada, calculada.

Saldo. Acreedor

Maquinaria y equipo

Registra la maquinaria y equipos que se utilizan en el restaurante para el desarrollo

de las actividades.

Se debita Se acredita

 Por adquisición.

 Por el valor de mejoras que
representa un mayor valor de

los equipos de restaurante

 Por el valor estimado de
donaciones recibidas.

 Por venta.

 Cundo se dan de baja por

pérdida, robo, caso fortuito

fuerza mayor.

Saldo. Deudor

Depreciación de maquinaria y equipos. -Registra el valor de disminución de los

equipos de restaurante por los efectos del uso u obsolescencia.

Se debita Se acredita

 Por el valor de la depreciación
acumulada al momento de la

venta, baja donación o

perdida.

 Por ajustes realizados

 Por el valor de la depreciación
acumulada, calculada.

Saldo. Acreedor

Utensilios de cocina

Se refiere al costo de materiales que no se utilizan en la producción y aun son

disponibles para utilizar durante el periodo.

77

Se debita Se acredita

 Por la adquisición

 Por el valor de mejoras que

representa un mayor valor de los

utensilios de cocina

 Por la utilización de los utensilios

de cocina

 Por la venta

Saldo. Deudor

Materiales de Aseo y Limpieza

Registra la existencia de materiales que se utiliza en la higiene de la empresa.

Se debita Se acredita

 Por la compra de los materiales de

limpieza
 A medida que se va utilizar

Saldo. Deudor

Cuentas del Pasivo

El pasivo representa las deudas y obligaciones que tiene la empresa con terceras

personas.

Pasivo Corriente

El Pasivo Corriente representa las deudas contraídas por la empresa, cuya

cancelación se espera hacerla en el plazo de hasta un año.

Cuentas por Pagar

Representa las obligaciones que contrae la empresa por situaciones diferentes a la

compra de mercaderías a crédito y no cuentan con documento de respaldo.

78

Se debita Se acredita

 Por la cancelación parcial o
total de las obligaciones.

 Por las obligaciones
contraídas.

Saldo. Acreedor

Proveedores

Registran las obligaciones contraídas por la empresa por concepto de adquisición

de mercadería con los diferentes proveedores.

Se debita Se acredita

 Por devoluciones de las

mercaderías adquiridas a

crédito.

 Por los pagos parciales o
totales realizados a los

proveedores.

 Por las obligaciones
contraídas con los

proveedores en la adquisición

de mercaderías

Saldo. Acreedor

Sueldos por Pagar

Representa las Obligaciones pendientes de pago al personal de la empresa por

concepto de sueldos devengados mensualmente.

Se debita Se acredita

 El momento que se realiza el

pago de las obligaciones

 Por los sueldos devengados y
que se encuentran pendientes

de pago.

Saldo. Acreedor

Aporte Personal al IESS por Pagar

Registra los valores que se descuentan en el rol de pagos al personal de la empresa

por concepto de aporte individual al Instituto Ecuatoriano de Seguridad Social

(IESS), los mismos que deben ser depositados mensualmente en el IESS.

79

Se debita Se acredita

 Por el depósito mensual de los

aportes en el IESS

 Por las retenciones realizadas

mensualmente en el rol de

pagos.

Saldo. Acreedor

Aporte Patronal al IESS por Pagar

Registra las obligaciones de la empresa a favor del Instituto Ecuatoriano de

Seguridad Social (IESS), por concepto de aporte patronal.

Se debita Se acredita

 Por el depósito mensual de los
aportes en el IESS

 Por el valor causado
mensualmente por concepto de

aporte patronal al IESS.

Saldo. Acreedor

IVA Cobrado. -Representan los valores del impuesto al valor agregado que se

recauda el momento de la venta de bienes y/o servicios gravados con IVA.

Se debita Se acredita

 Por devoluciones realizadas por
parte de los clientes.

 Cuando se realiza la
declaración del impuesto al

valor agregado

 El momento que se realiza la

venta de bienes y/o servicios

gravados con impuestos al

valor agregado.

Saldo. Acreedor

IVA Retenido por pagar

Representan los valores que se retienen por concepto de impuesto al valor agregado

en la compra de bienes y/o servicios gravados con IVA.

Se debita Se acredita

 Cuando se realiza la
declaración del impuesto al

valor agregado y se cancelan

los valores retenidos

 Cuando se realiza la retención
del IVA en la compra de bienes

y/o servicios.

Saldo. Acreedor

80

Impuestos a la Renta por pagar

Registra el valor del impuesto a la renta que la empresa debe cancelar en el año

fiscal por este concepto.

Se debita Se acredita

 Por la cancelación del

impuesto a la renta

 Por el valor del impuesto a la
renta causado y se encuentre

pendiente de pago

Saldo. Acreedor

Retención en la fuente por pagar. -

Representan los valores que se retienen por concepto de impuesto a la renta en la

compra de bienes y/o servicios.

Se debita Se acredita

 Cuando se realiza la declaración de

las retenciones en la fuente

efectuadas

 Cuando se realiza la retención en la

fuente del impuesto a la renta por

compra de bienes y/o servicios.

Saldo. Acreedor

Provisiones Sociales por Pagar

El empleador está obligado a cancelar a sus trabajadores beneficios adicionales

como es el caso del décimo tercer sueldo, décimo cuarto sueldo, fondos de reserva,

aporte patronal y vacaciones, en fechas establecidas en el Código de Trabajo, por

lo tanto, es necesario provisionar mensualmente esas obligaciones, cumpliendo de

esta manera el método del devengado o de causación.

Se debita Se acredita

 Por el valor de las provisiones
pagadas a los trabajadores.

 Por el valor de las provisiones
mensuales.

Saldo. Acreedor

Pasivo No Corriente

Son las obligaciones que tiene la empresa cuya cancelación deberá realizarse en un

plazo superior a un año.

81

Créditos por pagar

Representa las obligaciones contraídas por la empresa con las instituciones

financieras, cuyo plazo mayor a un año.

Se debita Se acredita

 Por la cancelación parcial o
total de las obligaciones que se

mantiene con instituciones

financieras.

 Por el valor de los prestamos

recibidos de parte de las

instituciones financieras.

Saldo. Acreedor

Cuentas del patrimonio

El Patrimonio está constituido por el Capital aportado por los socios o accionistas,

más las reservas, superávit y los resultados del ejercicio económico.

Capital Social

Está formado por los aportes realizados por los socios o accionistas, que constan en

la respectiva escritura de constitución, así como, los incrementos de capital.

Se debita Se acredita

 Por disminución de capital por
devolución a los socios o

accionistas.

 Por la amortización de las

pérdidas del ejercicio

económico.

 Por los aportes de los socios o
accionistas para constituir la empresa.

 Por los incrementos de capital por
nuevos accionistas.

 Por capitalización de utilidades.

 Por capitalización de reservas.

Saldo. Acreedor

Utilidades Acumuladas

Es el resultado favorable que ha tenido la empresa en ejercicio económico anterior.

Se debita Se acredita

 Por la aplicación de las utilidades
no distribuidas en pagos de

dividendos a los socios o

accionistas

 Por el incremento de las utilidades no
distribuidas en el período.

Saldo. Acreedor

82

Pérdidas Acumuladas

El resultado negativo que ha tenido la empresa en ejercicios económicos anteriores.

Se debita Se acredita

 Por el incremento de las
pérdidas acumuladas

 Por las amortizaciones que se

realicen de las pérdidas acumuladas,

afectando al capital

Saldo. Acreedor

Utilidad del presente ejercicio

Refleja el resultado positivo que ha tenido la empresa en el actual ejercicio

económico.

Se debita Se acredita

 Por la distribución de las

utilidades para cumplir con las

obligaciones patronales y

fiscales (utilidad para los
trabajadores, impuesto a la

renta, etc.)

 Por la determinación de las

reservas.

 Por la determinación de
dividendos a los socios o

accionistas.

 Por el valor de las utilidades
obtenidas en el ejercicio económico.

Saldo. Acreedor

Pérdida del presente ejercicio

Refleja el resultado negativo que ha tenido la empresa en el actual ejercicio

económico.

Se debita Se acredita

 Por el valor de la perdida
obtenida en el ejercicio

económico.

 Por la amortización de las pérdidas
obtenidas.

Saldo. Acreedor

83

Aporte para futuras capitalizaciones

Son las aportaciones realizadas por los socios para futuros incrementos de capital.

Se debita Se acredita

 Por las aportaciones que han
servido para incremento del

capital.

 Por nuevas aportaciones
realizadas por los socios o

accionistas para futuros

incrementos del capital.

Saldo. Acreedor

Ingresos

Los ingresos representan beneficios que percibe la empresa en el desarrollo de sus

actividades, en un determinado ejercicio económico.

Ingresos Operacionales

Son los valores recibidos y/o causados como resultados de las operaciones propias

de la actividad empresarial.

Ingreso por Alimentos o Bebidas

Registra los valores que recibe la empresa por concepto de venta de alimentos y

bebidas que posee el restaurante.

Se debita Se acredita

 Por ajustes por cierres de cuentas
 Por la venta de alimentos y

bebidas al contado

Saldo. Acreedor

Mano de obra directa

Controla y registra el tiempo de trabajo del trabajador, el cual es asignado a la

elaboración del producto

84

Se debita Se acredita

 Por el valor de la nómina de
la empresa

 Por la transferencia del valor de la nómina
de la empresa al producto en proceso

Saldo. Deudor

Costos indirectos de fabricación

Controla el valor de los materiales indirectos, de la mano de obra indirecta y de

otros costos indirectos que intervienen en la elaboración del producto

Se debita Se acredita

 Por la transferencia de la materia

prima indirecta utilizados en la

elaboración del producto

 Por la asignación de costos
indirectos de fabricación en el

producto

 Por la devolución de la materia

prima indirecta utilizados en el

producto

 Por la transferencia de los costos
indirectos de fabricación asignados

a la elaboración del producto

Saldo. Deudor

Gastos

Los gastos representan los desembolsos que realiza la empresa en el giro normal de

sus actividades en un determinado ejercicio económico.

Gastos Administrativos

Son los gastos ocasionados por la empresa y que están vinculados directamente con

la gestión administrativa.

Sueldos

Registran los gastos ocasionados por concepto de sueldos del personal de la

empresa, de conformidad con las disposiciones legales.

85

Se debita Se acredita

 Al momento que se realiza el pago
de las obligaciones con los

trabajadores

 Por ajustes realizados al cierre del
ejercicio

Saldo. Deudor

Beneficios Sociales

Registra las obligaciones de la empresa por concepto de compensación por tiempo

de servicio prestado.

Se debita Se acredita

 Por el pago de las obligaciones

acreditadas

 Las remuneraciones por pagar.

 Los beneficios sociales devengados

Saldo. Deudor

Forman porta de los beneficios sociales las siguientes cuentas:

Décimo tercer sueldo

Registra los gastos ocasionados por concepto de decimotercer sueldo del personal

que labora en la empresa, de conformidad con las disposiciones legales.

Se debita Se acredita

 Por el valor pagado o causado por
concepto de décimo tercer sueldo del

personal de la empresa.

 Por ajustes realizados.

 Al final del ejercicio económico por el
cierre de las cuentas de gastos.

Saldo. Deudor

Décimo cuarto sueldo. -

Registra los gastos ocasionados por concepto de decimocuarto sueldo del personal

que labora en la empresa, de conformidad con las disposiciones legales.

86

Se debita Se acredita

 Por el valor pagado o causado por
concepto de decimocuarto sueldo del

personal de la empresa.

 Por ajustes realizados.

 Al final del ejercicio económico por
el cierre de las cuentas de gastos.

Saldo. Deudor

Honorarios Profesionales

Registra los gastos ocasionados por concepto de honorarios profesionales por

servicios recibidos.

Se debita Se acredita

Por el valor pagado o causado por

concepto de honorarios profesionales.

Por ajustes realizados.
Al final del ejercicio económico por el

cierre de las cuentas de gastos

Saldo. Deudor

Aporte Patronal al IESS

Registra el valor de los gastos pagados o causados por la empresa por concepto de

aporte patronal al IESS, de conformidad con las disposiciones legales.

Se debita Se acredita

 Por el valor pagado o causado
por concepto de aporte patronal

al IESS del personal que labora

en la empresa.

 Por ajustes realizados.

 Al final del ejercicio económico
por el cierre de las cuentas de

gastos.

Saldo. Deudor

Vacaciones

Registra los gastos ocasionados por concepto de vacaciones del personal que labora

en la empresa.

Se debita Se acredita

 Por el valor pagado o causado por
concepto de vacaciones del personal

que labora en la empresa.

 Por ajustes realizados.

 Al final del ejercicio económico por
el cierre de las cuentas de gastos.

Saldo. Deudor

87

Fondos de Reserva

Registra los gastos ocasionados por concepto de fondos de reserva del personal que

labora en la empresa, de conformidad con las disposiciones legales, los mismos que

son depositados anualmente en el IESS.

Se debita Se acredita

 Por el valor pagado o causado por
concepto de fondos de reserva del

personal que labora en la empresa.

 Por ajustes realizados.

 Al final del ejercicio económico por
el cierre de las cuentas de gastos.

Saldo. Deudor

Servicios Básicos

Registra el valor de los gastos pagados o causados por concepto de servicios básicos

como son: agua potable, luz eléctrica y teléfono, utilizados en el desarrollo de las

actividades de la empresa.

Se debita Se acredita

 Por el valor pagado o causado por

concepto de servicios básicos (agua,

luz, teléfono).

 Por ajustes realizados.

 Al final del ejercicio económico por

el cierre de las cuentas de gastos.

Saldo. Deudor

Suministros y Materiales

Registra el valor de los gastos pagados o causados por concepto de suministros y

materiales, utilizados para el desarrollo de las actividades de la empresa.

Se debita Se acredita

 Por el valor pagado o causado por

concepto de suministros y

materiales.

 Por ajustes realizados.

 Al final del ejercicio económico por

el cierre de las cuentas de gastos.

Saldo. Deudor

Materiales de Aseo y Limpieza

Registra el valor de los gastos pagados o causados por concepto de materiales de

aseo y limpieza, utilizados para el desarrollo de las actividades de la empresa.

88

Se debita Se acredita

 Por el valor pagado o causado
por concepto de materiales de

aseo y limpieza

 Por ajustes realizados.

 Al final del ejercicio
económico por el cierre de las

cuentas de gastos.

Saldo. Deudor

Gastos de Venta

Comprende los gastos ocasionados en el giro normal de la empresa y que están

relacionados directamente con la gestión de ventas, con el objeto de alcanzar mayor

eficiencia en la distribución de los productos.

Publicidad y propaganda

Registra el valor de los gastos pagados o causados por concepto de publicidad y

propaganda, por los diferentes medios de comunicación.

Se debita Se acredita

 Por el valor pagado o causado por
concepto de publicidad y

propaganda

 Por ajustes realizados.

 Al final del ejercicio económico por
el cierre de las cuentas de gastos.

Saldo. Deudor

Depreciación de Edificio

Registra los valores de la depreciación de edificios, calculados por la empresa de

acuerdo al método de depreciación seleccionado

Se debita Se acredita

 Por el valor de la depreciación
efectuada durante el ejercicio

económico.

 Por ajustes realizados.

 Al final del ejercicio económico

por el cierre de las cuentas de gasto.

Saldo. Deudor

89

Depreciación Muebles y enseres

Registra los valores de la depreciación de muebles y enseres, calculados por la

empresa de acuerdo al método de depreciación seleccionado

Se debita Se acredita

 Por el valor de la depreciación
efectuada durante el ejercicio

económico.

 Por ajustes realizados.

 Al final del ejercicio económico por
el cierre de las cuentas de gasto.

Saldo. Deudor

Costo de mercaderías vendidas

El costo de las mercaderías vendidas representa la salida de las mercaderías al

precio de costo.

Costo de Alimentos y bebidas

Registra el movimiento de los productos terminados y vendidos en el periodo

(costo)

Se debita Se acredita

Por la venta del producto terminado (al

costo)

Por la devolución de productos

terminados y vendidos (al costo)

Saldo. Deudor

Compras

Controlo el movimiento de la materia prima destinada para la producción

Se debita Se acredita

Por el valor de las compras de la

materia prima directa

Por las devoluciones de la materia

prima directa

Saldo. Deudor

90

Transacciones

01/12/2018.- El Restaurante Merlot Bar & Grill inicia sus siguientes actividades

con la siguiente información:

Caja $958,00

Bancos $3.650,00

Materia prima alimentos $652,00

Maquinaria y Equipo $5.050,00

Depreciación acumulada maquinaria y equipo $(42,08)

Muebles y enseres $1.000,00

Depreciación acumulada muebles y enseres $(8,33)

Materiales de cocina $4.000,00

Depreciación acumulada materiales $(33,33)

Edificio $ 27.614,72

Depreciación acumulada edificio $(115,06)

Cuentas por pagar $6.815,31

Créditos por pagar $8.148,42

Capital $27.362,19

Utilidad $400,00

Transacciones del Mes de Diciembre

07/12/2018.- La Gerente propietaria del local adquiere materia prima al proveedor

La Economía con Ruc 180327850400 y bebidas a varios proveedores para la venta.

07/12/2018.- EL Restaurante Merlot Bar & Grill realiza la compra de suministros

de cocina, como servilletas, papel, fundas, palillos, platos descartables entre otros

al proveedor Mega Bodega 9:9 con Ruc 1500560824001, se cancela en efectivo.

07/12/2018.- Se realiza la compra de materiales de aseo y limpieza para el buen

mantenimiento del local por el valor de $92,40 incluido IVA se cancela en efectivo

91

08/12/2018.- El Restaurante Merlot realiza la venta de platos y bebidas preferidos

por los consumidores entre ellos están: 85 lomos finos, 86 platos de pollo asado y

89 costillas bbq, entre las bebidas constan 60 cervezas, 50 cocteles, 50 vinos y 40

gaseosas.

14/12/2018.- Se adquiere materia prima para la elaboración de los productos como

tubérculos, legumbres verduras, frutas, carnes, embutidos entre otros a los

proveedores Frigorífico el Gato con RUC 1600234578, La Iberica Cia. Ltda con

RUC 1600692428 por un total de $1.384,92, de la misma forma se adquiere bebidas

como gaseosas, cervezas, aguas al proveedor Cervecería nacional y Mega Bodega

9:9.

15/12/2018.- Se realiza la venta de platos fuertes, 83 lomos finos, 91 platos de pollo

asado y 90 costillas bbq en bebidas se vende 50 cervezas, 65 cocteles, 30 vinos y

30 gaseosas a varios de nuestros clientes.

21/12/2018.- Se compra materia prima para la elaboración de los platos fuertes por

$1133,35 a la proveedora Rosa Paz con RUC 1803730108001 y bebidas alcohólicas

al proveedor Cervecería Nacional y no alcohólicas al Sr. Salomón Trujillo por

362,53 para su venta.

22/12/2018.- El Restaurante Merlot Bar & Grill recibe ingresos por la venta de 95

platos de pollo asado, 96 lomos finos, 98 costillas bbq, 63 cervezas, 72 cocteles, 52

vinos y 62 gaseosas.

28/12/2018.- Se adquiere legumbres, tubérculos, verduras, frutas carnes,

embutidos, víveres, lácteos y condimentos por $1113,20 para la elaboración de

platos fuertes y bebidas por 343,95 para su venta cancelamos en efectivo.

29/12/2018.- Se vende alimentos por un total de $2.116,50 y bebidas por $1102 más

IVA, nos cancelan en efectivo.

92

29/12/2018.- El Restaurante Merlot cancela los servicios básicos del mes de

diciembre (Luz, agua, internet).

30/12/2019.- Se cancela en efectivo los gastos de venta por el valor de $350,00,

administrativos por $30,00 y gastos financieros por el valor de $60,00.

30/12/2018.- Se cancela con cheque el pago de sueldo más sus benéficos sociales a

los trabajadores del Restaurante Merlot Bar &Grill.

30/12/2018.- Se cancela por la mano de obra al Chef del restaurante según rol de

pagos por 692,07, se cancela con cheque.

31/12/2018.- Se realizan los respectivos cierres de las cuentas del restaurante

Merlot Bar & Grill.

93

RESTAURANTE MERLOT BAR & GRILL

Estado de Situación Inicial

Del 01 de diciembre al 31 de Noviembre del 2018

Expresado en miles de dólares

ACTIVO

CORRIENTE

Caja $ 958,00

Bancos $ 3.650,00

Materia Prima $ 652,00 $ 5.260,00

ACTIVO FIJO

Maquinaria y equipo $ 5.050,00

Muebles y enseres $ 1.000,00

Utensilios de cocina $ 4.000,00

Edificio $ 27.614,72

(-) D. Acumulada $ (198,80) $ 37.465,92

TOTAL ACTIVO $ 42.725,92

PASIVO

CORRIENTE $ 6.815,31

Cuentas por Pagar $ 6.815,31

NO CORRIENTE $ 8.148,42

Créditos por Pagar $ 8.148,42

TOTAL PASIVO $ 14.963,73

PATRIMONIO

Capital $ 27.362,19

Utilidad $ 400,00 $ 27.762,19

TOTAL PASIVO Y PATRIMONIO $ 42.725,92

94

1.3. Libro Diario

Es el registro contable principal, en el que se anotan todas las operaciones en forma

de asiento. (Sánchez, 2011)

Procedimiento para registrar las transacciones

Es necesario hacer constar en la parte superior el nombre de la empresa, nombre del

registro contable, el año y el número de folio el mismo que será secuencial.

El rayado consta de las columnas:

Fecha: Se describe el día, mes y año de la transacción, según la documentación

fuente. El año no es necesario especificar porque consta en la parte superior del

formato.

Código: Se anota el código que corresponde a cada cuenta contable, según el plan

de cuentas.

Detalle: Se asigna un número secuencial a cada una de las transacciones, se escribe

en la misa dirección de la fecha; a continuación, se registra las cuentas deudoras y

acreedoras que afectan la transacción y la explicación será clara y precisa, es

necesario hacer referencia al documento que origino la transacción (factura, nota de

venta, rol de pagos etc.) y el número del mismo, dejando de esta manera pistas para

una fácil localización.

Parcial: Se anota los valores de las cuentas auxiliares.

Debe: Se escribe los valores de las cuentas deudoras

Haber: Se escribe los valores de las cuentas acreedoras.

95

Aspectos importantes

 En el registro contable de cada transacción debe existir igualdad entre los

valores que constan en él debe con los del haber, para dar cumplimiento al

principio de la partida doble.

 Al final de cada página del libro diario se suman las columnas del debe y haber

trasladado esos valores a la siguiente hoja.

RESTAURANTE MERLOT BAR & GRILL

LIBRO DIARIO

Año: 2018 Folio N.º 01

Fecha Código Detalle Parcial Debe Haber
 01/12/18

 -1-

1.1.1 Caja 958,00

1.1.2 Bancos 3650,00

1.1.6.03 Materia prima alimentos 652,00

1.2.05 Maquinaria y equipo 5.050,00

1.2.02 Muebles y enseres 1.000,00

1.2.06 Utensilios de cocina 4.000,00

1.2.01 Edificio 27.614,72

1.2.2 Depreciación Acumulada

de Activos Fijos
 (198,80)

2.1.1.01 Cuentas por pagar 6.815,31

2.2.01 Créditos por pagar 8.148,42

3.1.01 Capital 27.362,19

3.1.02

 Utilidad

acumulada
 400,00

P/R el inicio de las actividades

 Suman y pasan… 42.725,92 42.725,92

96

RESTAURANTE MERLOT BAR & GRILL

LIBRO DIARIO

Año: 2018 Folio N.º 02

Fecha Código Detalle Parcial Debe Haber

 07/12/18

 Vienen… 42.725,92 42.725,92

 -2-

1.1.6.03 Materia prima alimentos 952,70

 Legumbres 15,90

 Tubérculos 26,90

 Verduras 10,00

 Frutas 74,30

 Cereales 36,50

 carnes y embutidos 683,75

 Víveres 82,50

 Lácteos 15,60

 Condimentos 7,25

1.1.6.04 Bebidas 273,25

1.1.5.05 IVA pagado 32,79

1.1.1. Caja 1.258,74

 P/R la compra de insumos

07/12/18 -3-

1.1.7.01 Suministros generales de cocina 180,00

 Servilletas 30,00

 Papel 50,00

 Fundas 25,00

 Palillos 25,00

 platos desechables 50,00

1.1.5.05 IVA pagado 21,60

1.1.1. Caja 201,60

 P/R compra de suministros de cocina

07/12/18 -4-

 1.2.07 Materiales de aseo y limpieza 82,50

 1.1.5.05 IVA Pagado 9,90

 1.1.1. Caja 92,40

 P/R la compra de materiales de aseo y limpieza

 Suman y pasan… 44.278,66 44.278,66

97

RESTAURANTE MERLOT BAR & GRILL

LIBRO DIARIO

Año: 2018 Folio N.º 03

Fecha Código Detalle Parcial Debe Haber

07/12/18 Vienen… 44.278,66 44.278,66

 -5-

1.1.1. Caja 3549,56

4.1.01 Ingreso por alimentos 2059,25

 Lomo fino 680,00

 Pollo asado 645,00

 Costillas bbq 734,25

4.1.02 Ingreso por bebidas 1.110,00

 Cerveza 180,00

 Cocteles 350,00

 Vino 500,00

 Gaseosas 80,00

2.1.2.01 IVA Cobrado 380,31

 P/R la venta de alimentos y bebidas

08/12/18 -6-

5.7.01 Costo de venta de alimentos

929.09

 Lomo fino 297.93

 Costillas bbq

364.12

 Pollo asado 267.05

5.7.02 Costo de venta bebidas 240.12

1.1.6.03 Materia prima alimentos 687.81

1.1.6.04 Bebidas 240.12

5.1. Mano de obra directa 166.53

5.2.

Costos indirectos de

fabricación
 74.75

 P/R el costo del servicio de alimentos y bebidas

 Suman y pasan… 48.997,43 48.997,43

98

RESTAURANTE MERLOT BAR & GRILL

LIBRO DIARIO

Año: 2018 Folio N.º 04

Fecha Código Detalle Parcial Debe Haber

14/12/18

 Vienen… 48.997,43 48.997,43

 -7-

1.1.6.03 Materia prima alimentos 1.042,70

 Legumbres 18,85

 Tubérculos 38,25

 Verduras 11,50

 Frutas 90,00

 Cereales 43,50

 Carnes y embutidos 716,25

 Víveres 98,50

 Lácteos 18,60

 Condimentos 7,25

1.1.6.04 Bebidas 305,55

 Gaseosas 63,75

 Agua con gas 24,50

 Agua sin gas 7,00

 Cerveza 102,30

 Copa de vino tinto 48,00

 Cocteles 60,00

1.1.5.05 IVA Pagado 36,67

1.1.1 Caja 1384,92

P/R la compra de insumos

 Suman y pasan… 50.382,35 50.382,35

99

RESTAURANTE MERLOT BAR & GRILL

LIBRO DIARIO

Año: 2018 Folio N.º 05

Fecha Código Detalle Parcial Debe Haber

15/12/18

 Vienen… 50.382,35 50.382,35

 -8-

1.1.1. Caja 3.420,48

4.1.01 Ingreso por alimentos 2.089,00

 Lomo fino 664,00

 Pollo asado 682,50

 Costillas bbq 742,50

4.1.02 Ingreso por bebidas 965,00

 Cerveza 150,00

 Cocteles 455,00

 Vino 300,00

 Gaseosas 60,00

2.1.2.01 IVA Cobrado 366,48

 P/R la venta de alimentos y bebidas

15/12/18 -9-

5.7.01 Costo de venta de

alimentos 941,31

 Lomo fino

290,02

 Costillas bbq 368,21

 Pollo asado

282,19

5.7.02 Costo de venta de bebidas 240,12

1.1.6.03 Materia prima alimentos 696,80

1.1.6.04 Bebidas 240,12

5.1. Mano de obra directa 168,62

5.2.

Costos indirectos de

fabricación
 75,90

 P/R el costo del servicio de alimentos y bebidas

 Suman y pasan… 54.984,26 54.984,26

100

RESTAURANTE MERLOT BAR & GRILL

LIBRO DIARIO

Año: 2018 Folio N.º 06

Fecha Código Detalle Parcial Debe Haber

21/12/18

 Vienen… 54.984,26 54.984,26

 -10-

1.1.6.03 Materia prima alimentos 1.133,35

 Legumbres 21,45

 Tubérculos 49,80

 Verduras 12,00

 Frutas 98,50

 Cereales 47,50

 Carnes y embutidos 780,00

 Víveres 98,25

 Lácteos 18,60

 Condimentos 7,25

1.1.6.04 Bebidas 362,53

 Gaseosas 63,75

 Agua con gas 28,00

 Agua sin gas 8,68

 Cerveza 111,10

 Copa de vino tinto 56,00

 Cocteles 95,00

1.1.5.05 IVA Pagado 43,50

1.1.1. Caja 1539,38

P/R la compra de insumos

 Suman y pasan… 56.523,64 56.523,64

101

RESTAURANTE MERLOT BAR & GRILL

LIBRO DIARIO

Año: 2018 Folio N.º 07

Fecha Código Detalle Parcial Debe Haber

22/12/18

 Vienen… 56.523,64 56.523,64

 -11-

1.1.1 Caja 4.061,12

4.1.01 Ingreso por alimentos 2.289,00

 Lomo fino 768,00

 Pollo asado 712,50

 Costillas bbq 808,50

4.1.02 Ingreso por bebidas 1.337,00

 Cerveza 189,00

 Cocteles 504,00

 Vino 520,00

 Gaseosas 124,00

2.1.2.01 IVA Cobrado 435,12

 P/R la venta de alimentos y bebidas

22/12/18 -12-

5.7.01 Costo de ventas alimentos 1032,78

 Lomo fino 336,48

 Costillas bbq 401,31

 Pollo asado 294,99

5.7.02 Costo de ventas bebidas 258,70

1.1.6.03 Materia prima alimentos 764,20

1.1.6.04 Bebidas 258,70

5.1. Mano de obra directa 185,49

5.2. Costos indirectos de

fabricación
 83,09

 P/R el costo de alimentos y bebidas

 Suman y pasan… 61.876,24 61.876,24

102

RESTAURANTE MERLOT BAR & GRILL

LIBRO DIARIO

Año: 2018 Folio N.º 08

Fecha Código Detalle Parcial Debe Haber

28/12/18

 Vienen… 61.876,24 61.876,24

 -13-

1.1.6.03 Materia prima alimentos 1.113,20

 Legumbres 21,45

 Tubérculos 47,15

 Verduras 12,00

 Frutas 98,50

 Cereales 47,50

 Carnes y embutidos 755,00

 Víveres 105.75

 Lácteos 18,60

 Condimentos 7,25

1.1.6.04 Bebidas 343.95

 Gaseosas 65,45

 Agua con gas 25,20

 Agua sin gas 7,00

 Cerveza 113,30

 Copa de vino tinto 48,00

 Cocteles 85,00

1.1.5.05 IVA Pagado 41,27

1.1.1. Caja 1498,42

P/R la compra de insumos

 Suman y pasan… 63.374,66 63.374,66

103

RESTAURANTE MERLOT BAR & GRILL

LIBRO DIARIO

Año: 2018 Folio N.º 09

Fecha Código Detalle Parcial Debe Haber

29/12/18

 Vienen… 63.374,66 63.374,66

 -14-

1.1.1. Caja 3.604,72

4.1.01 Ingreso por alimentos 2.116,50

 Lomo fino 720,00

 Pollo asado 637,50

 Costillas bbq 759,00

4.1.02 Ingreso por bebidas 1.102,00

 Cerveza 156,00

 Cocteles 420,00

 Vino 450,00

 Gaseosas 76,00

2.1.2.01 IVA Cobrado 386,22

 P/R la venta de alimentos y bebidas

29/12/18 -15.

5.7.01 Costo de venta alimentos 956,13

 Lomo fino 315,45

 Costillas bbq 376,74

 Pollo asado 263,94

5.7.02 Costo de venta bebidas 229,60

1.1.6.03 Materia prima alimentos 707,93

1.1.6.04 Bebidas 229,60

5.1. Mano de obra directa 171,44

5.2. Costos indirectos de

fabricación
 76,76

 P/R el costo de alimentos y bebidas

 Suman y pasan… 68.165,11 68.165,11

104

RESTAURANTE MERLOT BAR & GRILL

LIBRO DIARIO

Año: 2018 Folio N.º 10

Fecha Código Detalle Parcial Debe Haber

 Vienen… 68.165,11 68.165,11

30/12/18 -16-

5.2. Costos indirectos de

fabricación

 310,50

 Luz 35,00

 Agua potable 13,00

 Suministros de cocina 180,00

 Materiales de aseo y limpieza 82,50

1.1.1 Caja 310,50

 P/R los costos indirectos de fabricación

 -17-

30/12/18 5.4 Gastos de venta 350,00

 Publicidad 350,00

5.3.1 Gastos administrativos 30,00

 Suministros y materiales 30,00

5.5.1 Gastos financieros 60,00

 Mantenimiento de chequera 60,00

1.1.5.05 IVA Pagado 52,80

1.1.1 Caja 492,80

 P/R los gastos del mes de diciembre

 Suman y pasan… 68.968,41 68.968,41

105

RESTAURANTE MERLOT BAR & GRILL

LIBRO DIARIO

Año: 2018 Folio N.º 11

Fecha Código Detalle Parcial Debe Haber

 Vienen… 68.968,41 68.968,41

30/12/18 -18-

5.3.01 Gastos sueldo 1.486,00

5.3.04 Gasto décimo tercero 123,83

5.3.05 Gasto décimo cuarto 96,50

5.3.08 Vacaciones 61,92

5.3.07 Aporte patronal 165,69

5.3.09 Fondo de reserva 123,78

5.3.02 Beneficios sociales 282,25

2.1.1.10 IESS por pagar 289,47

1.1.2. Bancos 1.486,00

 P/R el pago de sueldo al personal

30/12/18 -19-

5.1. Mano de obra directa 692,07

5.1.06 Beneficios sociales 94,67

2.1.1.10 IESS por pagar 97,40

1.1.2 Bancos 500,00

 P/R pago de mano de obra

31/12/18 -20-

5.6.01 Gastos depreciación 198,80

 Maquinaria y equipo 42,07

 Muebles y enseres 8,33

 Utensilios de cocina 33,33

 Edificio 115,06

1.2.2 (-) Depreciación

acumulada Activos fijos
 198,80

 P/R las depreciaciones del mes de diciembre

 Suman y pasan… 71.917,00 71.917,00

106

107

RESTAURANTE MERLOT BAR & GRILL

LIBRO DIARIO

Año: 2018 Folio N.º 12

Fecha Código Detalle Parcial Debe Haber

31/12/18

 Vienen… 71.917,00 71.917,00

 -21-

2.1.2.01 IVA Cobrado 1.568,13

1.1.5.05 IVA Pagado 238,53

2.1.2.02 IVA por pagar 1.329,60

 P/R liquidación del IVA

31/12/18 -22-

4.1.01 Ingreso por alimentos 8.553,75

4.1.02 Ingreso por bebidas 4.514,00

5.7.01 Costo de venta alimentos 3.859,31

5.7.02 Costo de ventas bebidas 968,54

5.3.1.01 Gastos Sueldos 1.486,00

5.3.1 Gastos administrativos 30,00

5.3.1.04 Décimo tercer sueldo 123,83

5.3.1.05 Décimo cuarto sueldo 96,50

5.3.1.08 Vacaciones 61,92

5.3.1.07 Aporte patronal 165,69

5.3.1.09 Fondo de reserva 123,78

5.4. Gastos de venta 350,00

5.5.1 Gastos financieros 60,00

5.6.01 Gastos depreciación 198,80

3.1.04 Utilidad del presente

ejercicio
 5.543,38

 P/R el cierre de las cuentas de ingresos y gastos

31/12/18 -23-

3.1.04 Utilidad del presente

ejercicio

 831,60

2.1.1.08 15% participación

trabajadores
 831,60

 P/R el 15% de trabajadores

SUMAN TOTAL 87.384,48 87.384,48

108

1.4 Libro Mayor

Es el segundo registro principal que se mantiene por cada cuenta, con el propósito

de conocer su movimiento y saldo en forma particular. (Sánchez, 2011).

La información que se requiere para la mayorización consta en el libro diario, y

consiste en trasladar los valores de cada cuenta respetando su ubicación, es decir

los valores que constan en la columna del debe del libro diario pasaran al debe del

libro mayor, así mismo los valor que consten en la columna del haber del libro

diario pasaran al haber del libro mayor. (Jaramillo, Contabilidad General, 2007)

Procedimiento para la mayorización

En los registros del libro mayor, es necesario hacer constar en la parte superior los

datos de identificación de la empresa, nombre del registro contable, nombre de la

cuenta o subcuenta, código de la cuenta o subcuenta, según el plan de cuentas, el

año y el número de folder.

Por cada una de las cuentas y subcuentas que constan el libro diario se realiza la

apertura de un libro mayor, por otra parte, es necesario que las cuentas del libro

mayor se presentan en el orden que constan en plan de cuentas, cuentas del Activo,

Pasivo, Patrimonio, Ingresos y Gastos, esto facilita la elaboración de los Estados

Financieros.

El libro mayor consta de

Fecha: Se traslada el día y mes de cada transacción, según corresponda en el libro

diario, el año no es necesario especificar porque constan en la parte superior del

formato.

Detalle: Se escribe una explicación resumida de la transacción, con el objeto de

conocer la transacción del débito o crédito de la cuenta y el documento que sustenta

la operación.

109

Debe: Se traslada os valores de las cuentas deudoras.

Haber: Se trasladan los valores de las cuentas acreedoras.

Saldo: Es la diferencia entre los valores que constan en la columna del debe y haber,

el mismo que se obtiene en cada anotación realizada.

Clases de Saldos

El saldo de una cuenta contable, es la diferencia entre los valores deudores y los

valores acreedores.

Existen tres clases de saldos:

Saldo deudor: Cuando los valores totales del debe son mayores a los valores totales

del haber se obtiene así saldo deudor, las cuentas del Activo y Gasto tienen esta

clase de saldo.

Saldo acreedor: Cuando los valores totales del haber son mayores a los valores

totales del debe el saldo es acreedor, las cuentas del Pasivo, Patrimonio e Ingresos

tienen esta clase de saldo.

A continuación, presentamos el Libro Mayor del Restaurante

RESTAURANTE MERLOT BAR & GRILL

LIBRO MAYOR PRINCIPAL

Cuenta:

Caja

Código: 1.1.1.

Fecha Descripción
N.º

Asiento

 MOVIMIENTO
 SALDO

 Debe Haber

01/12/2018 Inicio de las actividades 1 $ 958,00 $ 958,00

07/12/2018 compra de insumos 2 $ 1.258,74 $ (300,74)

07/12/2018 compra de suministros de cocina 3 $ 201,60 $ (502,34)

07/12/2018 compra de materiales de aseo y limpieza 4 $ 92,40 $ (594,74)

08/12/2018 venta de alimentos y bebidas 5 $ 3.549,56 $ 2.954,82

14/12/2018 compra de insumos 7 $ 1.384,92 $ 1.569,90

15/12/2018 venta de alimentos y bebidas 8 $ 3.420,48 $ 4.990,38

21/12/2018 compra de insumos 10 $ 1.539,38 $ 3.451,00

22/12/2018 venta de alimentos y bebidas 11 $ 4.061,12 $ 7.512,12

28/12/2018 compra de insumos 13 $ 1.498,42 $ 6.013,70

29/12/2018 venta de alimentos y bebidas 14 $ 3.604,72 $ 9.618,42

30/12/2018 costos indirectos de fabricación 16 $ 310,50 $ 9.307,92

30/12/2018 pago gastos del mes de diciembre 17 $ 492,80 $ 8.815,12

110

TOTAL $ 15.593,88 $ 6.778,76 $ 8.815,12

RESTAURANTE MERLOT BAR & GRILL

LIBRO MAYOR PRINCIPAL

Cuenta: Bancos

Código: 1.1.2

Fecha Descripción
N.º

Asiento

 MOVIMIENTO
 SALDO

 Debe Haber

01/12/2018 Inicio de las actividades 1 $ 3.650,00 $ 3.650,00

30/12/2018 pago mano de obra 19 $ 500,00 $ 3.150,00

30/12/2018 pago de sueldos $ 1.486,00 $ 1.664,00

TOTAL $ 3.650,00 $ 1.986,00 $ 1.664,00

RESTAURANTE MERLOT BAR & GRILL

LIBRO MAYOR PRINCIPAL

Cuenta: Mano de Obra Directa

Código: 5.1.

Fecha Descripción
N.º

Asiento

 MOVIMIENTO
 SALDO

 Debe Haber

08/12/2018 Costo del servicio 6 $ 166,53 $ (166,53)

15/12/2018 costo del servicio 9 $ 168,62 $ (335,14)

22/12/2018 costo del servicio 12 $ 185,5 $ (520,63)

29/12/2018 costo del servicio 15 $ 171,44 $ (692,07)

30/12/2018 pago mano de obra 19 $ 692,07

TOTAL $ 692,07 $ 692,07 $ (0,00)

RESTAURANTE MERLOT BAR & GRILL

LIBRO MAYOR PRINCIPAL

Cuenta: Materia prima alimentos

Código: 1.1.6.03

Fecha Descripción
N.º

Asiento

 MOVIMIENTO
 SALDO

 Debe Haber

01/12/2018 Inicio de las actividades 1 $ 652,00 $ 652,00

07/12/2018 compra de insumos 2 $ 952,70 $ 1.604,70

08/12/2018 costo del servicio 6 $ 687,81 $ 916,89

14/12/2018 compra de insumos 7 $ 1.042,70 $ 1.959,59

15/12/2018 costo del servicio 9 $ 696,80 $ 1.262,80

21/12/2018 compra de insumos 10 $ 1.133,35 $ 2.396,15

22/12/2018 costo del servicio 12 $ 764,20 $ 1.631,94

28/12/2018 compra de insumos 13 $ 1.113,20 $ 2.745,14

29/12/2018 costo del servicio 15 $ 707,93 $ 2.037,22

TOTAL $ 4.893,95 $ 2.856,74 $ 2.037,22

111

RESTAURANTE MERLOT BAR & GRILL

LIBRO MAYOR PRINCIPAL

Cuenta: Mano de Obra Directa

Código: 5.1

Fecha Descripción
N.º

Asiento

 MOVIMIENTO
 SALDO

 Debe Haber

08/12/2018 Costo del servicio 6 $ 166,53 $ (166,53)

15/12/2018 costo del servicio 9 $ 168,62 $ (335,14)

22/12/2018 costo del servicio 12 $ 185,5 $ (520,63)

29/12/2018 costo del servicio 15 $ 171,44 $ (692,07)

30/12/2018 pago mano de obra 19 $ 692,07

TOTAL $ 692,07 $ 692,07 $ (0,00)

RESTAURANTE MERLOT BAR & GRILL

LIBRO MAYOR PRINCIPAL

Cuenta: Costos indirectos de fabricación

Código: 5.2.

Fecha Descripción
N.º

Asiento

 MOVIMIENTO
 SALDO

 Debe Haber

08/12/2018 Costo del servicio 6 $ 74,75 $ (74,75)

15/12/2018 costo del servicio 9 $ 75,90 $ (150,65)

22/12/2018 costo del servicio 12 $ 83,09 $ (233,74)

29/12/2018 costo del servicio 15 $ 76,76 $ (310,50)

30/12/2018 pago costos indirectos de fabricación 16 $ 310,50 $ -

TOTAL $ 310,50 $ 310,50 $ -

RESTAURANTE MERLOT BAR & GRILL

LIBRO MAYOR PRINCIPAL

Cuenta: Maquinaria y equipo

Código: 1.2.05.

Fecha Descripción
N.º

Asiento

 MOVIMIENTO
 SALDO

 Debe Haber

01/12/2018 Inicio de las actividades 1 $ 5.050,00 $ 5.050,00

TOTAL $ 5.050,00 $ 5.050,00

RESTAURANTE MERLOT BAR & GRILL

LIBRO MAYOR PRINCIPAL

Cuenta: Muebles y enseres

Código: 1.2.02.

Fecha Descripción
N.º

Asiento

 MOVIMIENTO
 SALDO

 Debe Haber

01/12/2018 Inicio de las actividades 1 $ 1.000,00 $ 1.000,00

TOTAL $ 1.000,00 $ 1.000,00

112

RESTAURANTE MERLOT BAR & GRILL

LIBRO MAYOR PRINCIPAL

Cuenta: Utensilios de cocina

Código: 1.2.06.

Fecha Descripción
N.º

Asiento

 MOVIMIENTO
 SALDO

 Debe Haber

01/12/2018 Inicio de las actividades 1 $ 4.000,00 $ 4.000,00

TOTAL $ 4.000,00 $ 4.000,00

RESTAURANTE MERLOT BAR & GRILL

LIBRO MAYOR PRINCIPAL

Cuenta: Edificio

Código: 1.2.1.01

Fecha Descripción
N.º

Asiento

 MOVIMIENTO
 SALDO

 Debe Haber

01/12/2018 Inicio de las actividades 1 $ 27.614,72 $ 27.614,72

TOTAL $ 27.614,72 $ 27.614,72

RESTAURANTE MERLOT BAR & GRILL

LIBRO MAYOR PRINCIPAL

Cuenta: Depreciación acumulada Activos fijos

Código: 1.2.2.

Fecha Descripción N.º Asiento
MOVIMIENTO

SALDO
Debe Haber

01/12/2018 Inicio de las actividades 1 $ (198,80) $ (198,80)

31/12/2018 Depreciación del mes de diciembre 20 $ 198,80 $ (397,60)

TOTAL $ (198,80) 198,798 $ (397,60)

RESTAURANTE MERLOT BAR & GRILL

LIBRO MAYOR PRINCIPAL

Cuenta: Cuentas por pagar

Código: 2.1.1.01

Fecha Descripción
N.º

Asiento

 MOVIMIENTO
 SALDO

 Debe Haber

01/12/2018 Inicio de las actividades 1 $ 6.815,31 (6.815,31)

TOTAL $ - $ 6.815,31 (6.815,31)

113

RESTAURANTE MERLOT BAR & GRILL

LIBRO MAYOR PRINCIPAL

Cuenta: Créditos por pagar

Código: 2.2.01

Fecha Descripción
N.º

Asiento

 MOVIMIENTO
 SALDO

 Debe Haber

01/12/2018 Inicio de las actividades 1 $ 8.148,42 (8.148,42)

TOTAL

 $

- $ 8.148,42 (8.148,42)

RESTAURANTE MERLOT BAR & GRILL

LIBRO MAYOR PRINCIPAL

Cuenta: Capital

Código: 3.1.01

Fecha Descripción
N.º

Asiento

 MOVIMIENTO
 SALDO

 Debe Haber

01/12/2018 Inicio de las actividades 1 $ 27.362,19 $ (27.362,19)

TOTAL - $ 27.362,19 $ (27.362,19)

RESTAURANTE MERLOT BAR & GRILL

LIBRO MAYOR PRINCIPAL

Cuenta: Utilidad acumulada

Código: 3.1.02

Fecha Descripción
N.º

Asiento

 MOVIMIENTO
 SALDO

 Debe Haber

01/12/2018 Inicio de las actividades 1 $ 400,00 $ (400,00)

TOTAL - $ 400,00 $ (400,00)

RESTAURANTE MERLOT BAR & GRILL

LIBRO MAYOR PRINCIPAL

Cuenta: Bebidas

Código: 1.1.6.04

Fecha Descripción
N.º

Asiento

 MOVIMIENTO
 SALDO

 Debe Haber

07/12/2018 Compra de insumos 2 $ 273,25 $ 273,25

08/12/2018 costo del servicio 6 $ 240,12 $ 33,13

14/12/2018 compra de insumos 7 $ 305,55 $ 338,68

15/12/2018 costo del servicio 9 $ 240,12 $ 98,56

21/12/2018 compra de insumos 10 $ 362,53 $ 461,09

22/12/2018 costo del servicio 12 $ 258,70 $ 202,39

28/12/2018 compra de insumos 13 $ 343,95 $ 546,34

29/12/2018 costo del servicio 15 $ 229,60 $ 316,74

TOTAL $ 1.285,28 $ 968,54 $ 316,74

114

RESTAURANTE MERLOT BAR & GRILL

LIBRO MAYOR PRINCIPAL

Cuenta: IVA Pagado

Código: 1.1.5.05

Fecha Descripción
N.º

Asiento

 MOVIMIENTO
 SALDO

 Debe Haber

07/12/2018 Compra de insumos 2 $ 32,79 $ 32,79

07/12/2018 compra de suministros de cocina 3 $ 21,60 $ 54,39

07/12/2018 materiales de aseo y limpieza 4 $ 9,90 $ 64,29

14/12/2018 compra de insumos 7 $ 36,67 $ 100,96

21/12/2018 compra de insumos 10 $ 43,50 $ 144,46

28/12/2018 compra de insumos 13 $ 41,27 $ 185,73

30/12/2018 gastos del mes de diciembre 17 $ 52,80 $ 238,53

07/12/2018 liquidación del IVA 21 $ 238,53 $ -

TOTAL $ 238,53 $ 238,53 $ -

RESTAURANTE MERLOT BAR & GRILL

LIBRO MAYOR PRINCIPAL

Cuenta: Suministros generales de cocina

Código: 1.1.7.01

Fecha Descripción
N.º

Asiento

 MOVIMIENTO
 SALDO

 Debe Haber

07/12/2018 Compra de suministros de cocina 3 $ 180,00 $ 180,00

TOTAL $ 180,00 $ - $ 180,00

RESTAURANTE MERLOT BAR & GRILL

LIBRO MAYOR PRINCIPAL

Cuenta: Materiales de aseo y limpieza

Código: 1.2.07

Fecha Descripción N.º Asiento
 MOVIMIENTO

 SALDO
 Debe Haber

07/12/2018

Compra de materiales de aseo y

limpieza 4 $ 82,50 $ 82,50

TOTAL $ 82,50 $ - $ 82,50

RESTAURANTE MERLOT BAR & GRILL

LIBRO MAYOR PRINCIPAL

Cuenta: Ingreso por alimentos

Código: 4.1.1.01

Fecha Descripción
N.º

Asiento

 MOVIMIENTO
 SALDO

 Debe Haber

08/12/2018 Venta de alimentos y bebidas 5 $ 2.059,25 $ (2.059,25)

15/12/2018 venta de alimentos y bebidas 8 $ 2.089,00 $ (4.148,25)

22/12/2018 venta de alimentos y bebidas 11 $ 2.289,00 $ (6.437,25)

29/12/2018 venta de alimentos y bebidas 14 $ 2.116,50 $ (8.553,75)

31/12/2018 cierre de la cuenta 22 $8.553,75 $ -

TOTAL $ 8.553,75 $ 8.553,75 $ -

115

RESTAURANTE MERLOT BAR & GRILL

LIBRO MAYOR PRINCIPAL

Cuenta: Ingreso por bebidas

Código: 4.1.1.02

Fecha Descripción
N.º

Asiento

 MOVIMIENTO
 SALDO

 Debe Haber

08/12/2018 Venta de alimentos y bebidas 5 $ 1.110,00 $ (1.110,00)

15/12/2018 venta de alimentos y bebidas 8 $ 965,00 $ (2.075,00)

22/12/2018 venta de alimentos y bebidas 11 $ 1.337,00 $ (3.412,00)

29/12/2018 venta de alimentos y bebidas 14 $ 1.102,00 $ (4.514,00)

31/12/2018 cierre de la cuenta 22 $ 4.514,00 $ -

TOTAL $ 4.514,00 $ 4.514,00 $ -

RESTAURANTE MERLOT BAR & GRILL

LIBRO MAYOR PRINCIPAL

Cuenta: IVA Cobrado

Código: 2.1.2.01

Fecha Descripción N.º Asiento
 MOVIMIENTO

 SALDO
 Debe Haber

08/12/2018 Venta de alimentos y bebidas 5 $ 380,31 $ (380,31)

15/12/2018 venta de alimentos y bebidas 8 $ 366,48 $ (746,79)

22/12/2018 venta de alimentos y bebidas 11 $ 435,12 $ (1.181,91)

29/12/2018 venta de alimentos y bebidas 14 $ 386,22 $ (1.568,13)

31/12/2018 liquidación del IVA 21 $ 1.568,13 $ -

TOTAL $ 1.568,13 $ 1.568,13 $ -

RESTAURANTE MERLOT BAR & GRILL

LIBRO MAYOR PRINCIPAL

Cuenta: IVA por pagar

Código: 2.1.2.02

Fecha Descripción N.º Asiento
 MOVIMIENTO

 SALDO
 Debe Haber

31/12/2018 IVA por pagar 21 1329,60 $ (1.329,60)

TOTAL 1329,60 $ (1.329,60)

RESTAURANTE MERLOT BAR & GRILL

LIBRO MAYOR PRINCIPAL

Cuenta: Costo de ventas alimentos

Código: 5.7.01

Fecha Descripción N.º Asiento
 MOVIMIENTO

 SALDO
 Debe Haber

08/12/2018 Costo de ventas alimentos 6 $ 929,09 $ 929,09

15/12/2018 Costo de ventas alimentos 9 $ 941,31 $ 1.870,40

22/12/2018 Costo de ventas alimentos 12 $ 1.032,78 $ 2.903,18

29/12/2018 Costo de ventas alimentos 15 $ 956,13 $ 3.859,31

31/12/2018 Cierre de la cuenta 22 $ 3.859,31 $ -

TOTAL $ 3.859,31 $ 3.859,31 $ -

116

RESTAURANTE MERLOT BAR & GRILL

LIBRO MAYOR PRINCIPAL

Cuenta: Gastos de venta

Código: 5.4.

Fecha Descripción N.º Asiento
 MOVIMIENTO

 SALDO
 Debe Haber

30/12/2018 Pago publicidad 17 $ 350,00 $ - $ 350,00

31/12/2018 cierre de la cuenta 22 $ 350,00 $ -

TOTAL $ 350,00 $ 350,00 $ -

RESTAURANTE MERLOT BAR & GRILL

LIBRO MAYOR PRINCIPAL

Cuenta: Costo de ventas bebidas

Código: 5.7.03

Fecha Descripción
N.º

Asiento

 MOVIMIENTO
 SALDO

 Debe Haber

08/12/2018 Costo de ventas bebidas 6 $ 240,12 $ 240,12

15/12/2018 Costo de ventas bebidas 9 $ 240,12 $ 480,24

22/12/2018 Costo de ventas bebidas 12 $ 258,70 $ 738,94

29/12/2018 Costo de ventas bebidas 15 $ 229,60 $ 968,54

31/12/2018 Cierre de la cuenta 22 $ 968,54 $ -

TOTAL $ 968,54 $ 968,54 $ -

RESTAURANTE MERLOT BAR & GRILL

LIBRO MAYOR PRINCIPAL

Cuenta: Gastos administrativos

Código: 5.1.01

Fecha Descripción
N.º

Asiento

 MOVIMIENTO
 SALDO

 Debe Haber

30/12/2018 Pago suministros y materiales 17 $ 30,00 $ - $ 30,00

31/12/2018 cierre de la cuenta 22 $ 30,00 $ -

TOTAL $ 30,00 $ 30,00 $ -

RESTAURANTE MERLOT BAR & GRILL

LIBRO MAYOR PRINCIPAL

Cuenta: Gastos financieros

Código: 5.5.01

Fecha Descripción N.º Asiento
 MOVIMIENTO

 SALDO
 Debe Haber

30/12/2018 Pago de mantenimiento de chequera 17 $ 60,00 $ - $ 60,00

31/12/2018 cierre de la cuenta 22 $ 60,00 $ -

TOTAL $ 60,00 $ 60,00 $ -

117

RESTAURANTE MERLOT BAR & GRILL

LIBRO MAYOR PRINCIPAL

Cuenta: Gastos sueldo

Código: 5.3.01

Fecha Descripción N.º Asiento
 MOVIMIENTO

 SALDO
 Debe Haber

30/12/2018 Pago de sueldos 17 $ 1.486,00 $ - $ 1.486,00

31/12/2018 cierre de la cuenta 22 $ 1.486,00 $ -

TOTAL $ 1.486,00 $ 1.486,00 $ -

RESTAURANTE MERLOT BAR & GRILL

LIBRO MAYOR PRINCIPAL

Cuenta: Décimo tercer sueldo

Código: 5.2.3

Fecha Descripción N.º Asiento
 MOVIMIENTO

 SALDO
 Debe Haber

30/12/2018 Pago de beneficio 17 $ 123,83 $ 123,83

31/12/2018 cierre de la cuenta 22 $ 123,83 $ 0,00

TOTAL $ 123,83 $ 123,83 $ 0,00

RESTAURANTE MERLOT BAR & GRILL

LIBRO MAYOR PRINCIPAL

Cuenta: Décimo cuarto sueldo

Código: 5.2.4

Fecha Descripción N.º Asiento
 MOVIMIENTO

 SALDO
 Debe Haber

30/12/2018 Pago beneficios 17 $ 96,50 $ 96,50

31/12/2018 cierre de la cuenta 22 $ 96,50 $ -

TOTAL $ 96,50 $ 96,50 $ -

RESTAURANTE MERLOT BAR & GRILL

LIBRO MAYOR PRINCIPAL

Cuenta: Vacaciones

Código: 5.2.5

Fecha Descripción N.º Asiento
 MOVIMIENTO

 SALDO
 Debe Haber

30/12/2018 Pago de beneficios 16 $ 61,92 $ 61,92

31/12/2018 cierre de la cuenta 22 $ 61,92 $ (0,00)

TOTAL $ 61,92 $ 61,92 $ (0,00)

118

RESTAURANTE MERLOT BAR & GRILL

LIBRO MAYOR PRINCIPAL

Cuenta: Aporte patronal

Código: 5.2.2

Fecha Descripción N.º Asiento
 MOVIMIENTO

 SALDO
 Debe Haber

30/12/2018 Pago de beneficios 16 $ 165,69 $ 165,69

31/12/2018 cierre de la cuenta 22 $ 165,69 $ (0,00)

TOTAL $ 165,69 $ 165,69 $ (0,00)

RESTAURANTE MERLOT BAR & GRILL

LIBRO MAYOR PRINCIPAL

Cuenta: Fondo de reserva

Código: 5.3.09

Fecha Descripción N.º Asiento
 MOVIMIENTO

 SALDO
 Debe Haber

30/12/2018 Pago fondo de reserva 17 $ 123,78 $ 123,78

31/12/2018 cierre de la cuenta 22 $ 123,78 $ 0,00

TOTAL $ 123,78 $ 123,78 $ 0,00

RESTAURANTE MERLOT BAR & GRILL

LIBRO MAYOR PRINCIPAL

Cuenta: Beneficios Sociales

Código: 5.3.02

Fecha Descripción N.º Asiento
 MOVIMIENTO

 SALDO
 Debe Haber

30/12/2018 Pago de beneficios sociales 17 $ - $ 282,25 $ (282,25)

30/12/2018 Pago de beneficios sociales 19 $ 94,67 $ (376,92)

TOTAL $ - $ 376,92 $ (376,92)

RESTAURANTE MERLOT BAR & GRILL

LIBRO MAYOR PRINCIPAL

Cuenta: IESS por pagar

Código: 2.1.1.10

Fecha Descripción N.º Asiento
 MOVIMIENTO

 SALDO
 Debe Haber

30/12/2018 IESS por pagar 17 $ - $ 289,47 $ (289,47)

30/12/2018 IESS por pagar 19 $ - $ 97,40 $ (386,87)

TOTAL $ - $ 386,87 $ (386,87)

RESTAURANTE MERLOT BAR & GRILL

LIBRO MAYOR PRINCIPAL

Cuenta: Gasto depreciación

Código: 5.6.01

Fecha Descripción N.º Asiento
 MOVIMIENTO

 SALDO
 Debe Haber

31/12/2018 Depreciaciones de diciembre 20 $ 198,80 $ 198,80

31/12(2018 cierre de la cuenta 22 $ 198,80 $ (0,00)

TOTAL $ 198,80 $ 198,80 $ (0,00)

119

RESTAURANTE MERLOT BAR & GRILL

LIBRO MAYOR PRINCIPAL

Cuenta: Utilidad del presente ejercicio

Código: 3.1.04

Fecha Descripción N.º Asiento
 MOVIMIENTO

 SALDO
 Debe Haber

31/12/2018 Utilidad del presente ejercicio 22 5.543.38 5.543,38

31/12/2018 15% trabajadores 23 831,60 4.711,78

TOTAL 831,60 5.543,38 4.711,78

RESTAURANTE MERLOT BAR & GRILL

LIBRO MAYOR PRINCIPAL

Cuenta: 15% participación trabajadores

Código: 2.1.1.08

Fecha Descripción
N.º

Asiento

 MOVIMIENTO
 SALDO

 Debe Haber

31/12/2018 15% trabajadores por pagar 23 $ 831,60 $ (831,60)

TOTAL $ 831,60 $ (831,60)

1.5 Estructura de Estados Financieros

Los Estados Financieros son reportes formales, que reflejan razonablemente las

cifras de la situación financiera y económica de una empresa, información que sirve

a los diferentes usuarios para tomar decisiones cruciales en beneficio de la entidad.

(Jaramillo, Contabilidad General, 2007).

La información que se presenta en los Estados Financieros sirve para:

 Tomar decisiones de inversión o crédito

 Evaluar la gestión gerencial, la solvencia, liquidez de la empresa y la capacidad

de generar fondos.

 Conocer el origen y las características de los recursos, para estimar la capacidad

financiera de crecimiento.

 Formularse un juicio sobre los resultados financieros de la administración, en

cuanto a la rentabilidad, solvencia, generación de fondos y capacidad de

desarrollo empresarial.

120

Características de los Estados Financieros

 Comprensibilidad: Fácilmente comprensibles para el usuario.

 Relevancia: Ejerce influencia sobre las decisiones de los usuarios.

 Representación Fiel: Los Estados Financieros muestran la imagen fiel o la

presentación razonable de la situación financiera, gestión económica y

cambios en la posición financiera de la empresa, de acuerdo con las normas

contables.

 Prudencia: Los Estados Financieros deben prepararse con grado de

precaución.

 Comparabilidad: La información de una empresa debe ser comparable en

el tiempo y comparable con otras empresas. Por tanto, el usuario debe ser

informado de las políticas contables empleadas, de todo cambio que se

produzca y del efecto del cambio.

Responsables de la emisión de los Estados Financieros

La responsabilidad por la elaboración y presentación de los Estados Financieros

corresponde a la empresa, y recae en el órgano de administración o entro órgano de

gobierno equivalente al mismo, si bien en algunas empresas la responsabilidad tiene

carácter conjunto entre varios órganos de gobierno y supervisión.

1.5.1 Principales

Balance General

Es un informe contable que presenta ordenada y sistemáticamente las cuentas de

Activo, Pasivo y Patrimonio, determina la posición financiera de la empresa en un

momento determinado. (Sánchez, 2011)

121

Forma de presentación del Balance General

Encabezamiento: Contendrá el nombre o razón social, número de identificación,

periodo al que corresponde la información, nombre del estado, cierre del Balance y

denominación de la moneda en que se presenta.

Texto: Es la parte esencial que presenta las cuentas del Activo, Pasivo y Patrimonio

distribuidas de tal manera que permitan efectuar un análisis financiero objetivo.

Firmas de legalización: En la parte inferior del Estado se deberán insertar la firma

y la rúbrica del contador y gerente.

A continuación, se muestra cómo se debe presentar el Balance General del

Restaurante Merlot Bar & Grill.

122

RESTAURANTE MERLOT BAR & GRILL

Balance general

Al 31 de Diciembre del 2018

Expresado en miles de dólares

ACTIVO

ACTIVO CORRIENTE $ 13.095,58

Caja $ 8.815,12

Bancos $ 1.664,00

Materia Prima alimentos $ 2.037,22

Materiales de Aseo y limpieza $ 82,50

Suministros generales de cocina $ 180,00

Bebidas $ 316,74

ACTIVO FIJO $ 37.267,12

Maquinaria y equipo $ 5.050,00

Muebles y enseres $ 1.000,00

Utensilios de cocina $ 4.000,00

Edificio $ 27.614,72

(-) D. Acumulada Activos fijos $ 397,60

TOTAL ACTIVO $ 50.363,00

PASIVO

PASIVO CORRIENTE $ 9.740,30

Cuentas por Pagar $ 6.815,31

Beneficios Sociales $ 376,92

IESS por pagar $ 386,87

IVA por Pagar $ 1.329,60

15% participación trabajadores por pagar $ 831,60

PASIVO NO CORRIENTE $ 8.148,42

Créditos por Pagar $ 8.148,42

TOTAL PASIVO $ 17.888,72

PATRIMONIO $ 32.473,97

CAPITAL

Capital $ 27.362,19

RESULTADO DEL EJERCICIO

Utilidad acumulada $ 4.00,00

Utilidad del presente ejercicio $ 4.711,78

TOTAL PATRIMONIO $ 32.473,97

TOTAL PATRIMONIO: PASIVO + PATRIMONIO $ 50.363,00

GERENTE CONTADOR

123

Estado de Resultados

Muestra los efectos de las operaciones de una empresa y su resultado final, ya sea

ganancia o pérdida, resumen de los hechos significativos que originaron un

aumento o disminución en el patrimonio de la empresa durante un periodo

determinado. (Sánchez, 2011)

Partes y formas de presentación del Estado de Resultados

Encabezamiento: Contendrá la razón social, el número de identificación (RUC),

el nombre del estado y periodo al que corresponde, denominación de la moneda en

que se presenta.

Texto: Parte sustancial que presenta todas las cuentas de rentas, costos y gastos

debidamente clasificadas y ordenadas, al fin de ir estableciendo los tipos de utilidad

o perdida.

Firmas de Legalización: En la parte inferior se insertan la firma y rúbrica del

gerente o representante legal y del contador.

Importancia

El Estado de Resultados mide la calidad de la gestión, puesto que el manejo

inteligente, honrado prudente de los Activos, que conlleva decisiones acertadas, así

como el control de los gastos y de las deudas que demanda así mismo control y

mesura, dependerá que una empresa gana o pierda; en tal virtud, uno de los

catalizadores apropiados para evaluar los aciertos o desaciertos del gerente es este

informe.

Se presenta el Estado de Resultados del Restaurante Merlot Bar & Grill

124

RESTAURANTE MERLOT BAR & GRILL

Estado de Resultados

Del 01 de diciembre al 31 de diciembre del 2018

Expresado en miles de dólares

INGRESOS OPERACIONALES

Ingresos $ 13.067,75

Costo de ventas $ 4.827,25

 = Utilidad bruta en Ventas $8.240,50

Gastos operacionales $2.437,72

Gastos de administración $2.087,72

Sueldos $1.486,00

Suministros y materiales $30,00

Décimo tercero $123,83

Décimo Cuarto $ 96,50

Vacaciones $ 61,92

Aporte Patronal $165,69

Fondo de Resera $123,78

Gasto de venta $350,00

Publicidad $350,00

= Utilidad operacional $5.802,78

+ INGRESOS NO OPERACIONALES

- GASTOS NO OPERACIONALES $258,80

Gastos Financieros $ 258,80

Mantenimiento de chequera $60,00

Gastos Depreciación $198,80

Utilidad del Ejercicio $ 5.543,98

 -15% Trabajadores $ 831,60

Utilidad Neta $ 4.712,38

GERENTE

CONTADOR

125

1.5.2 Secundarios

Estado de Flujo de Caja

Es el informe contable principal que se presenta de manera significativa, resumida

y clasificada por actividades de operación, inversión y funcionamiento, los diversos

conceptos de entrada y salida de recursos monetarios efectuados durante un

periodo, con el propósito de medir la habilidad gerencial en recaudar y usar el

dinero, así como evaluar la capacidad financiera de la empresa, en función de su

liquidez presente y futura.

Propósitos del Estado de Flujo de Caja

 Proveer información sobre los ingresos y desembolsos del efectivo de la

empresa, con el fin de ayudar a inversionistas, proveedores de bienes,

servicios y dinero a evaluar la posición del efectivo empresarial.

 Evaluar la habilidad para generar dinero mediante sus operaciones

normales.

 Evaluar el potencial de pago de obligaciones, dividendos y las necesidades

de financiamiento externo.

 Evaluar los efectos de la posición financiera de la empresa en cuanto a

transacciones de financiamiento y de inversiones.

En general el propósito general del estado de flujo de caja es informar sobre los

cambios en la situación financiera en términos de liquidez y solvencia.

Clasificación del Flujo por Actividades

La normativa contable establece la necesidad de clasificar los movimientos del

efectivo en tres grupos de actividades de operación, de inversión y de

financiamiento.

126

Actividades de operación: Comprenden tanto la producción, compra y venta de

bienes, así como la recepción y uso de bienes y servicios fundamentales destinados

a la operación del negocio. En este grupo tenemos las siguientes transacciones:

Actividades de inversión: Comprenden las operaciones de concesión y cobros de

préstamos financieros, como la adquisición o la venta de instrumentos de deuda o

paquetes accionarios, la colocación y cancelación de títulos valores en el sistema

financiero la compra o la venta de planta, equipos, vehículos y en general activos

permanente.

Actividades de Financiamiento: Incluye la obtención de nuevos recursos de los

accionistas y la recompra de acciones/participaciones; así mismo comprende la

obtención y pago de obligaciones a largo plazo. El costo financiero, representado

como dividendos también se incluye en este grupo.

Partes del Estado de Flujo de Caja

Encabezamiento: Razón social, nombre del estado y periodo al que corresponde

la identificación.

Texto: Parte esencial del estado; reflejara el movimiento del efectivo que ingresa y

egresa. El contenido será diferente, en tanto se apliquen los métodos directo o

indirecto.

Legalización: Debe aparecer la firma del contador que está obligado a preparar este

estado y la del gerente que avala el trabajo del profesional contable.

127

RESTAURANTE MERLOT BAR & GRILL

Estado de flujo de efectivo

Del 01 de diciembre al 31 de diciembre del 2018

Expresado en miles de dólares

FLUJO DE EFECTIVO POR ACTIVIDADES DE OPERACIÓN

Utilidad (perdida) neta $ 4.712,38

Ajuste por:

Depreciación de Activos fijos $ 198,80

Efectivo proveniente de actividades operativas antes del cambio

en el capital de trabajo

(Aumento) disminución en inventarios $ 1.701,96

Aumento (disminución) en cuentas por pagar $ 4.218,51

Aumento disminución en intereses por pagar $ 1.716,47

Aumento disminución en obligaciones por beneficios definidos $ 376,92

Efectivo neto proveniente de actividades operativas $ 9.521,12

FLUJO DE EFECTIVO EN ACTIVIDADES DE INVERSIÓN

Efectivo neto usado en actividades de inversión $ -

FLUJO DE EFECTIVO EN ACTIVIDADES DE

FINANCIAMIENTO

Efectivo neto usado en actividades de financiamiento $ -

Aumento neto en efectivo y sus equivalentes $ 9.521,12

Efectivo y sus equivalentes de efectivo al inicio del año $ 958,00

Efectivo y sus equivalentes al final del año $ 10.479,12

GERENTE

CONTADOR

128

Movimientos Patrimoniales

Conocido como Estado de Evolución del patrimonio es preparado al final del

periodo, con el propósito de demostrar los cambios ocurridos en las partidas

patrimoniales el origen de dichas modificaciones y la posición actual del Capital

contable, mejor conocido como Patrimonio. (Sánchez, 2011)

Importancia

Permite conocer las causas de los cambios de las diferentes partidas del patrimonio.

(Jaramillo, Contabilidad General, 2007)

RESTAURANTE MERLOT BAR & GRILL

Estado de Evolución del Patrimonio

Al 31 de Diciembre del 2018

Detalle 2017 2018 Variación Porcentaje

Capital $ 27.362,19 $ 27.362,19 $ - 82%

Resultados acumulados $ 400,00 $ 400,00 1%

Utilidad del ejercicio $ 5.543,98 $ 5.543,98 17%

Total Patrimonio $ 27.762,19 $ 33.306,17 $ 148,58 100%

GERENTE

CONTADOR

129

CAPÍTULO IV

INTERPRETACIÓN DE LOS ESTADOS FINANCIEROS

El análisis financiero es el conjunto ordenando de acciones, que se hacen mediante

la lectura crítica, el análisis objetivo y la interrelación coherente de los datos que

constan en los estados financieros y otros elementos complementarios como los

presupuestos, que permiten obtener indicadores que debidamente interpretados

ayudaran a describir la situación económica y financiera presente, futura de la

empresa, con lo que facilitara la toma de decisiones para corregir falencias actuales

y prevenir acontecimientos que pudieran afectar los intereses o estabilidad de la

empresa. (Sánchez, 2011)

1.1 Análisis Vertical

Consiste en determinar la participación de cada una de las cuentas del Estado

Financiero, con referencia sobre el total de Activos o total de Pasivos y Patrimonio

para el balance general, o sobre el total de ventas para el estado de resultados,

permitiendo al análisis financiero la visión panorámica de la estructura del Estado

financiero, la cual puede compararse con la situación del sector económico donde

se desenvuelven o , a falta de información, con la de una empresa conocida que sea

el reto de superación. (Gaitán, 2006)

130

RESTAURANTE MERLOT BAR & GRILL

BALANCE GENERAL COMPARATIVO

Al 31 de Diciembre del 2018 (en miles de $)

CUENTAS
Diciembre Noviembre

Cantidad % Cantidad %

ACTIVO

ACTIVO CORRIENTE $ 13.095,57 26% $ 5.260,00 12%

Caja $ 8.815,12 18% $ 958,00 2%

Bancos $ 1.664,00 3% $ 3.650,00 8%

Materia Prima $ 2.037,22 4% $ 652,00 1%

Materiales de Aseo y limpieza $ 82,50 0% 0 0%

Suministros generales de cocina $ 180,00 0% 0 0%

Bebidas $ 316,74 1% 0 0%

ACTIVO FIJO $ 37.267,12 74% $ 40.465,92 88%

Activos depreciables $ 37.664,72 75% $ 40.664,72 89%

Maquinaria y equipo $ 5.050,00 10% $ 5.050,00 11%

Muebles y enseres $ 1.000,00 2% $ 4.000,00 9%

Utensilios de cocina $ 4.000,00 8% $ 4.000,00 9%

Edificio $ 27.614,72 55% $ 27.614,72 60%

(-) D. Acumulada Activos fijos $ 397,60 1% $ 198,80 0%

TOTAL ACTIVO $ 50.363,00 100% $ 45.725,92 100%

CUENTAS
Diciembre Noviembre

Cantidad % Cantidad %

PASIVO CORRIENTE $ 9.740,30 52% $ 6.815,31 46%

Cuentas por Pagar $ 6.815,31 40% $ 6.815,31 46%

Beneficios Sociales $ 376,92 2% 0

IESS por pagar $ 386,87 2% 0

IVA por Pagar $ 1.329,60 6% 0

15% participación trabajadores $ 831,60 2% 0

PASIVO NO CORRIENTE $ 8.148,42 48% $ 8.148,42 54%

Créditos por Pagar $ 8.148,42 48% $ 8.148,42 54%

TOTAL PASIVO $ 17.888,72 100% $ 14.963,73 100%

CUENTAS
Diciembre Noviembre

Cantidad % Cantidad %

Capital $ 27.362,19 82% $ 27.362,19 99%

Utilidad $ 400,00 1% $ 400,00 1%

Utilidad del presente ejercicio $ 4.5711,78 17% 0 0%

TOTAL PATRIMONIO $ 32.473,97 100% $ 27.762,19 100%

131

TOTAL PASIVO + PATRIMONIO $ 50.363,00 100% $ 42.725,92 100%

132

Interpretación noviembre 2019

Como se puede observar claramente las cifras nos demuestran que la inversión del

Restaurante está enfocada en los activos fijos con el 88%, analizando hacia el futuro

revertir estos porcentajes hacia la baja, para transformarlos en Activos Productivos

que son los que generan los ingresos y la rentabilidad del negocio.

El 12% de la estructura del Restaurante representa los activos productivos, lo que

se tendrá que analizar para incrementar este porcentaje y disminuir el Activo fijo.

Interpretación Año 2018

Comparado con los indicadores del año anterior se ha aplicado el análisis realizado

tornándose a cambiar los porcentajes según lo apropiado para el restaurante en

convertirse el activo productivo en la mayor estructura de la empresa.

RESTAURANTE MERLOT BAR & GRILL

ESTADO DE RESULTADO COMPARATIVO

Al 31 de Diciembre del 2018

CUENTAS Diciembre % Noviembre %

INGRESOS

Ventas Netas $ 13.067,75 100,00% $ 6.950,66 100%

(-) Costo de Ventas $ 4.827,25 37% $ 4.650,54 67%

Utilidad bruta en Ventas $ 8.240,50 63% $ 2.300,12 33%

GASTOS OPERACIONALES

Gastos Administrativos $ 2.087,72 15,98% $ 1.500,00 22%

Gastos de Ventas $ 350,00 2,68% $ 151,32 2%

Utilidad operacional $ 2.437,72 18,65% $ 1.651,32 24%

GASTOS NO OPERACIONALES

Gastos Financieros $ 60,00 0,46% $ 50,00 1%

Gastos Depreciación $ 198,80 1,52% $ 198,80 3%

TOTAL $ 258,80 1,98% $ 248,80 4%

Utilidad Neta $ 5.543,98 42,42% $ 400,00 6%

133

Interpretación Noviembre y Diciembre

Las cifras y porcentajes que se observa en el Estado se pueden evidenciar el análisis

realizado en el Balance general ya que comparado entre los dos periodos existe un

incremento de ingresos debido a la buena utilización del Activo fijo y Activo

productivo.

1.2 Análisis Horizontal

El análisis de estructura horizontal plantea problemas de crecimiento desordenado

de algunas cuentas, como también la falta de coordinación con las políticas de la

empresa.

Analiza el crecimiento o disminución de cada cuenta o grupo de cuentas de un

estado financiero, de un periodo a otro. (Gaitán, 2006)

134

RESTAURANTE MERLOT BAR & GRILL

BALANCE GENERAL COMPARATIVO

Al 31 de Diciembre del 2018

ACTIVO

CUENTAS Diciembre Noviembre Absoluta Relativa

ACTIVO CORRIENTE $ 13.095,57 $ 5.260,00 $ 7.835,57 149%

Caja $ 8.815,12 $ 958,00 $ 7.857,12 820%

Bancos $ 1.664,00 $ 3.650,00 $ -1.986,00 -54%

Materia Prima $ 2.037,22 $ 652,00 $ 1.385,22 212%

Materiales de aseo y limpieza $ 82,50 $ - $ 82,50

Suministros generales de cocina $ 180,00 $ - $ 180,00

Bebidas $ 316,74 $ - $ 316,74

ACTIVO FIJO $ 37.267,12 $ 37.465,92 $ -198,80 -1%

Maquinaria y equipo $ 5.050,00 $ 5.050,00 $ - 0%

Muebles y enseres $ 1.000,00 $ 1.000,00 $ - 0%

Utensilios de cocina $ 4.000,00 $ 4.000,00 $ - 0%

Edificio $ 27.614,72 $ 27.614,72 $ - 0%

(-) D. Acumulada $ 397,60 $ 198,80 $ 198,80 100%

TOTAL ACTIVO $ 50.363,00 $ 42.725,92 $ 7.636,77 18%

PASIVO

CUENTAS Diciembre Noviembre Absoluta Relativa

PASIVO CORRIENTE $ 9.740,30 $ 6.815,31 $ 2.093,39 31%

Cuentas por Pagar $ 6.815,31 $ 6.815,31 $ - 0%

Beneficios Sociales $ 376,92 $ - $ 376,92

IESS por pagar $ 386,87 $ - $ 386,87

IVA por Pagar $ 1.329,60 $ - $ 1.329,60

15% participación trabajadores $ 831,60

PASIVO NO CORRIENTE $ 8.148,42 $ 8.148,42 $ - 0%

Créditos por Pagar $ 8.148,42 $ 8.148,42 $ - 0%

TOTAL PASIVO $ 17.888,72 $ 14.963,73 $ 2.093,39 14%

PATRIMONIO

CUENTAS Diciembre Noviembre Absoluta Relativa

PATRIMONIO

Capital $ 27.362,19 $ 27.362,19 $ - 0%

Utilidad $ 400,00 $ 400,00 $ - 0%

Utilidad del presente ejercicio $ 4.711,78 $ - $ 5.543,98

TOTAL PATRIMONIO $ 32.473,97 $ 27.762,19 $ 5.543,98 20%

TOTAL PASIVO + PATRIMONIO $ 50.363,00 $ 42.725,92 $ 7.637,37 18%

135

Interpretación Noviembre y Diciembre

El 820% de incremento en el Activo disponible se debe a que la característica del

negocio es de ventas al contado por lo que se requiere de este rubro para realizar las

operaciones corrientes.

El 212% de incremento de Materia prima se debe al crecimiento del Restaurante,

ya que por políticas del local se debe mantener un inventario mínimo para cubrir

requerimientos inmediatos según como se muestra en indicadores de gestión (Nivel

de inventarios).

La no variación de incrementos de porcentajes en el Pasivo se debe a que el

Restaurante no mantiene obligaciones corrientes mediante documentos de Ley, por

lo que en el presente trabajo de investigación se recomienda la elaboración y manejo

de documentación respectiva que garantice la legalidad de las operaciones (Rol de

pagos, tabla de amortización, declaraciones.

136

RESTAURANTE MERLOT BAR & GRILL

ESTADO DE RESULTADOS

Al 31 de Diciembre del 2018

INGRESOS

CUENTAS Diciembre Noviembre Absoluta Relativa

Ventas Netas $ 13.067,75 $ 6.950,66 $ 6.117,09 88%

(-) Costo de Ventas $ 4.827,25 $ 4.650,54 $ 176,71 4%

Utilidad bruta en ventas $ 8.240,50 $ 2.300,12 $ 5.940,38 258%

GASTOS

CUENTAS Diciembre Noviembre Absoluta Relativa

GASTOS OPERACIONALES

Gastos Administrativos $ 2.087,72 $ 1.500,00 $ 587,72 39%

Gastos de Ventas $ 350,00 $ 151,32 $ 198,68 131%

Utilidad Operacional $ 2.437,72 $ 1.651,32 $ 786,40 48%

GASTOS NO OPERACIONALES

Gastos Financieros $ 60,00 $ 50,00 $ 10,00 20%

Gastos Depreciación $ 198,80 $ 198,80 $ - 0%

TOTAL $ 258,80 $ 248,80 $ 10,00 4%

Utilidad Neta $ 5.543,98 $ 400,00 $ 5.143,98 1286%

Interpretación Noviembre y Diciembre

Debido al buen aprovechamiento de los recursos (materiales, humanos y

financieros) se evidencia un crecimiento en los ingresos del 88%, a pesar que los

Costos y Gastos tuvieron un tratamiento similar se puede evidenciar la diferencia

positiva que es digno de reconocimiento la gestión que realiza los Directivos.

1.3 Indicadores

Es la relación entre dos o más datos expresados en unidades monetarias de los

estados financieros, pueden existir decenas de indicadores; el analista deberá

decidir cuáles son los indicadores que se va a calcular, dependiendo de los objetivos

que desea alcanzar.

137

Entre los indicadores más usuales están de liquidez, actividad, endeudamiento y

rentabilidad.

1.3.1 Liquidez

Mide la capacidad que tiene la empresa para cumplir con sus obligaciones a corto

plazo, las de mayor uso son la razón corriente, la prueba acida y el Capital de

trabajo.

 Razón corriente o índice de liquidez: Esta dada por la relación entre el

Activo Corriente y el Pasivo Corriente.

Razón Corriente =
Activo corriente

Pasivo corriente

Su resultado indica la cantidad de Activos que en el corto plazo serán dinero,

con los cuales el restaurante podrá cubrir las deudas corrientes.

 La prueba ácida: Esta dada por la relación entre el activo corriente

disponible más las inversiones (91 días o menos) y el pasivo corriente; es

conocida como la prueba de fuego, por la rigidez de su cálculo.

Prueba ácida =

Activo corriente disponible + inversiones

inmediatas

Pasivo corriente

Indica la cantidad de dinero con que cuenta la empresa en ese instante para

cubrir en forma inmediata sus pasivos a corto plazo.

 Capital de trabajo: Esta dado por la diferencia entre el activo corriente

menos el pasivo corriente.

Capital de trabajo = Activos corrientes – Pasivos corrientes

138

Indica la cantidad de recursos monetarios con que la empresa cuenta para el

desarrollo de sus actividades operativas.

Tabla 26. Análisis de Liquidez

RESTAURANTE MERLOT BAR & GRILL

Análisis de liquidez

INDICADOR FORMULA INTERPRETACIÓN

Razón corriente o

índice de liquidez

Activo Corriente /

Pasivo corriente

$13.095,57 /

$9.740,30
$1,34

Nos indica que el Restaurante

Merlot Bar & Grill cuenta

con 1,34 dólares para cubrir

cada dólar ($1,00) de sus

deudas corrientes.

Prueba ácida

(Activo Corriente

- Inventario) /

Pasivo Corriente

10741,62

$1,21

Denota que el restaurante

para cubrir 1,00 dólar de sus

obligaciones corrientes,

cuenta con 1,21 centavos en

dinero en efectivo al

momento sin disponer de sus

inventarios 8908,70

Capital de

Trabajo

Activo Corriente -

Pasivo Corriente

$13.095,57 -

$9.740,30
$3.355,87

Más que un indicador es el

valor los $3.355,87 es con

que el restáurate Merlot

cuenta para sus operaciones

corrientes cubriendo los

requerimientos para su

desenvolvimiento
Fuente: Restaurante Merlot Bar & Grill

Autor: Moreno Razo Dayana

1.3.2 Actividad

Indica la intensidad (veces) con que la empresa está utilizando sus activos para

generar ventas y por ende, la utilidad. Estos son: rotación de cuentas por cobrar,

activos totales, plazo promedio de reposición de inventarios y plazo promedio en

que se hacen efectivas las cuentas por cobrar.

139

 Rotación de cuentas por cobrar: Es un indicador de gestión que indica el

número de veces que se han hecho efectivas las cuentas por cobrar en un

periodo determinado. Esta dada por la relación de las ventas anuales a

crédito y el promedio de las cuentas por cobrar a clientes.

Rotación de cuentas por cobrar =
Ventas anuales a crédito

Promedio de cuentas por cobrar

 Plazo promedio en que se hace efectivas las cuentas por cobrar: Este

indicador indica el número de días que se ha demorado la conversión a

efectivo de las cuentas por cobrar. Viene dada por la relación entre el

número de días del año comercial (360) y las veces que se han hecho

efectivas las cuentas por cobrar, lo que indica el resultado del índice

anterior, rotación de cuentas por cobrar.

Plazo promedio de cobranza =
360 días

Rotación de cuentas por cobrar

 Rotación de inventarios: Indica el número de veces que se ha renovado el

inventario de mercadería como consecuencia de las ventas. Se obtiene de la

relación entre el costo de las mercaderías vendidas a crédito y el promedio

de los inventarios en el periodo de análisis. Como alternativa se puede

utilizar el saldo final de inventarios.

Rotación de Inventarios =
Costo de Ventas

Promedio de Inventarios

 Plazo promedio de reposición de inventarios: Indica el número de días en

que la empresa repone los inventarios, con el fin de dar debida atención a

nuevas ventas.

Plazo promedio de reposición de inventarios=
360 días

Rotación de inventarios

 Rotación de Activos totales: Este indicador indica el número de veces que

la empresa ha utilizado sus activos para generar sus ventas.

140

Rotación de Activos totales =
Ventas

Activos totales

141

Tabla 27. Análisis de Actividad

RESTAURANTE MERLOT BAR & GRILL

ANÁLISIS DE ACTIVIDAD

INDICADOR FORMULA INTERPRETACIÓN

Rotación de

cuentas por

cobrar

Ventas anuales a

crédito / Promedio de

cuentas por cobrar

Este indicador en el restaurante

Merlot no se puede definir porque

las ventas son de contado

Rotación de

inventarios

Costo de Ventas /

Promedio de

Inventarios

4827,25

3

La Rotación de inventarios es

buena ya que los productos tienen

una alta rotación de 3 días

respectivamente 1743,60

Plazo promedio

de reposición de

inventarios

360 / Rotación de

inventarios
360 120

Comprueba lo aseverado, en el

sentido de que el inventario de

mercadería si rota 3 días

Rotación de

Activos Totales

Ventas / Activos

Totales

13067,75
0,26

Nos indica las veces que se ha

obtenido ingresos iguales a las

inversiones 50362,7
Fuente: Restaurante Merlot Bar & Grill

Autor: Moreno Razo Dayana

1.3.3 Endeudamiento

Miden la capacidad de respaldo de las deudas, los acreedores pueden conocer

mediante si el activo y las utilidades son suficientes para cubrir los intereses y el

capital adecuado.

 Razón de nivel de endeudamiento: Muestra la cantidad del Activo total de

la empresa que ha financiado terceras personas.

Razón del Pasivo frente al Activo total = Pasivos totales
x 100 %

(Nivel de Endeudamiento) Activos totales

 Apalancamiento total: Muestra la cantidad del patrimonio neto de la

empresa que corresponde a fuentes de financiamiento externas.

142

Apalancamiento Total =
Pasivos Totales

x 100 %
Patrimonio Neto

Tabla 28. Análisis de Endeudamiento

RESTAURANTE MERLOT BAR & GRILL

ANÁLISIS DE ENDEUDAMIENTO

INDICADOR FORMULA INTERPRETACIÓN

Razón de nivel de

endeudamiento

Pasivos totales / Activos

totales x 100%
17.888,72 35,51%

El 35,51% en Activos está

financiado por los

acreedores, indicador

saludable ya que no

llegamos al 50% que es el

limite 50362,69

Apalancamiento

total

Pasivos totales /

Patrimonio Neto x 100%

17.888,72
55,08%

El 55,08% de nuestros

pasivos están financiados

por el Patrimonio 32.473,97
Fuente: Restaurante Merlot Bar & Grill

Autor: Moreno Razo Dayana

1.3.4 Rentabilidad

Mide el grado de eficiencia de la empresa para generar las utilidades mediante el

uso racional de los Activos y sus ventas para poder reinvertir. Estas son: margen

neto de utilidad, margen bruto de utilidad sobre ventas, rentabilidad sobre el capital

y rentabilidad sobre el patrimonio.

 Margen Neto de Utilidad: Demuestra el porcentaje de las utilidades que la

empresa ha generado luego de haber deducido los gastos operativos y no

operativos, es decir, la utilidad luego de impuestos y participaciones.

Margen Neto de Utilidad =
Utilidad Neta

x 100 %
Ventas Netas

143

 Margen bruto de utilidad sobre ventas: Indica el porcentaje de utilidades

que la empresa genera en sus ventas, luego de haber deducido el costo de

ventas de la mercadería facturada.

Margen bruto de utilidad sobre ventas =
Utilidad bruta en ventas

x 100 %
Ventas Netas

 Rentabilidad sobre el patrimonio: Este indicador de rendimiento es más

justa que la anterior, toda vez que la utilidad neta se relaciona con todos los

haberes patrimoniales. Denota el porcentaje de rentabilidad obtenido en

relación con la inversión total acumulada (capital más otros componentes

patrimoniales).

Rentabilidad sobre el patrimonio =
Utilidad neta

x 100 %
Patrimonio

Tabla 29. Análisis de Rentabilidad

RESTAURANTE MERLOT BAR & GRILL

ANÁLISIS DE RENTABILIDAD

INDICADOR FORMULA INTERPRETACIÓN

Margen Neto

de Utilidad

Utilidad Neta /

Ventas Netas x 100%
4711,78 36,05%

Rentabilidad aceptable debido a

la competencia en el Sector,

tomando en cuenta que Baños es

un cantón turístico 13.067,75

Margen bruto

de utilidad

sobre Ventas

Utilidad bruta en

ventas / Ventas Netas

x 100%

8240,50
63,06%

Rentabilidad esperada debido a

la característica del negocio ya

que nos ayuda a cubrir

impuestos y pagos de Ley (15%

trabajadores e impuesto a la

renta) 13067,75

Rentabilidad

sobre el

patrimonio

Utilidad Neta /

Patrimonio x 100%
4711,78 14,51%

Los resultados obtenidos del

14,51% es lo que el dueño del

negocio invierte para obtener un

beneficio después del ciclo del

negocio 32.473,97
Fuente: Restaurante Merlot Bar & Grill

Autor: Moreno Razo Dayana

144

Conclusiones

Una vez realizado la investigación e implementación de ciertos factores necesario

para el buen desenvolvimiento de la empresa Merlot Bar & Grill se puede concluir

ciertas características como:

 Se detecta que el Restaurante carece de un sistema contable que le ayude a

controlar su movimiento económico, haciéndole esta actividad de forma

rudimentaria (Ingresos y Gastos)

 El control de inventarios de la empresa tiene debilidades debido a la falta de

documentación y sistemas adecuados para el efecto.

 Dentro de la investigación realizada se determinó que el Restaurante Merlot

no dispone de documentación interna y externa, que le permita conocer de

sus registros y movimientos financieros.

 El presente trabajo de investigación llego a determinar que el manejo y

control de todos sus recursos se ha realizado en forma empírica, pero se ha

aplicado el mejor criterio por parte de los Directivos, pero estos tendrán que

ser plasmados en documentos que reflejaran su historicidad para análisis y

toma de decisiones

Recomendaciones

 Implementar el sistema contable propuesto que permita el registro de la

información financiera de la empresa, manifestando a través de los reportes

contables y estar al tanto de la realidad económica del Restaurante

 Establecer Normas de Control Interno que permita realizar constataciones

físicas de la mercadería en forma periódica, para así tener un control de los

artículos al momento de la compra y cuando se utilizan para su producción.

 Se elaboró documentos internos y externos que le permita a la empresa

disponer información completa para su control interno en el aspecto

contable proporcionando mayor organización de información.

145

 Los documentos, y sistema contable de control interno que se implante

tendrá que ser analizado y evidenciado con los documentos respectivos para

un correcto análisis financiero y toma de decisiones adecuada, de esta

manera ubicar al restaurante Merlot Bar& Grill en los mejores sitiales.

Plan de seguimiento de las recomendaciones

Tabla 30. Plan de seguimiento de las recomendaciones

Fuente: Restaurante Merlot Bar & Grill

Autor: Moreno Razo Dayana

RESTAURANTE MERLOT BAR & GRILL

ACTIVIDAD
META

RESPONSABLE CRONOGRAMA
DESCRIPCIÓN TIEMPO

Control de

inventario

semanales

Realizar una

corrobación física del

inventario al momento

de cada compra y

después que se haya

utilizado para su

producción

2 horas Chef

Cada fin de

semana al

momento de su

compra

Implementación

del Sistema

Contable

El Gerente propietario

del Restaurante

Merlot Bar & Grill

deberá aplicar el

sistema contable

propuesto para tener

un control exhaustivo

de todas las áreas de la

empresa y a su vez

analizar y valorar

todos aquellos

resultados

económicos.

2 días Gerente General

Desde el momento

que se le propuso

la aplicación

sistema contable

19/04/2019

Documentos

Documentos y

registros ordenados en

forma secuencial con

sus respeticos códigos

y registros de acuerdo

a las características

del mismo.

Todo el personal Todos los días

146

Bibliografía

Acosta, R. (2009). Flujograma. En R. Acosta, Flujograma. El Cid Editorial.

Barquero, A. (2005). Administracion de recursos humanos. 10.

Buján, A. (2017). Enciclopedia Financiera.

Candela, A. (2018). Administracion II en Linea.

City Branding. (01 de Junio de 2014). Obtenido de City Branding:

https://citybrandingespol.wordpress.com/tag/banos-de-agua-santa/

Código Organico Monetario y Fiananciero, 478 (Seccion 1 De la emision y de la

forma 1895).

Comercio, E. (01 de Diciembre de 2015). TripAdvisor. Obtenido de TripAdvisor:

https://www.elcomercio.com/tendencias/mejores-destinos-ecuador-

tripadvisor-sondeo.html

Gaitán, R. E. (2006). Análisis Financiero y de Gestión. En R. E. Gaitán, Análisis

Financiero y de Gestión (pág. 279). Colombia: Kimpres.

García, G. L. (2014). Operaciones Administrativas de Compraventa. Editx.

Granados, I. (s.f.). Contabilidad General. Colombia.

Jaramillo, L. B. (20017). Contabilidad General. En L. B. Jaramillo, Contabilidad

General (pág. 71). Loja: EDILOJA.

Jaramillo, L. B. (2007). Contabilidad General. Loja: Ediloja.

Julián, P. (2009). Cliente.

Lezanki, P. (2004). Sistemas de información contable I. En P. Lezanki, Sistemas de

información contable I. Editorial Maipue.

Meza, M. B. (06 de Febrero de 2014). City Branadig. Obtenido de City Branadig:

https://citybrandingespol.wordpress.com/2014/02/06/city-branding-

propuesta-de-la-marca-ciudad-banos-desde-las-perspectivas-del-

marketing-semiotico-y-la-antropologia-del-consumo/

Orinoco. (2017). Que es un sistema contable. Nubox, 1-2.

Otilimar, P. (2015). Sistemas Administrativos en la Organizacion.

Pérez, J. (2010). Recursos Financieros.

Pérez, J. (2014). Proveedores.

Perez, M. A. (1968). Manual de Procedimientos Administrativos y de Contabilidad.

Costa Rica.

147

Salguero, A. (s.f.). Indicadores de gestión. Obtenido de Indicadores de gestión:

https://dspace.ups.edu.ec/bitstream/123456789/1460/3/CAPITULO%202.

pdf

Sánchez, P. Z. (2011). Contabilidad General. Bogota: Lily Solano Arevalo.

Weihrich, K. y. (1994).

148

Anexos

149

Anexo1. Documentación:

Normativa

Restaurante Merlot Bar & Grill está constituida en el Servicio de Rentas Internas

(SRI), bajo el formato de persona natural que se encuentra representado legalmente

bajo el siguiente RUC: 1600261877001, con apellido y nombre de la Sra. RAZO

FIALLOS MYRIAN GENOVEVA.

Registro Único de Contribuyentes (RUC)

Imagen 5.Registro Único de Contribuyentes
Fuente: Restaurante Merlot Bar & Grill

Autor: Moreno Razo Dayana

Permiso de Funcionamiento

150

El Cuerpo de Bomberos emite permiso de funcionamiento anual en base al art. 35

de la ley de defensa contra incendios y a la ordenanza que regula la gestión de los

servicios de prevención, protección, socorro, atención pre hospitalario y extinción

de incendios en el cantón Baños de Agua Santa.

Emite el permiso de funcionamiento anual para los establecimientos de comercio,

industria y fabriles, servicios, oficinas públicas y privadas, fundaciones,

instalaciones especiales, restaurantes entre otros.

Requisitos

 Solicitud para inspección del local

 Informe favorable de la inspección,

 Certificado de no adeudar al Gobierno Autónomo Descentralizado

Baños de Agua Santa (GADBAS),

 Copia del RUC,

 Copia de la cédula del usuario o representante legal en caso de ser

persona jurídica, Copia del pago del impuesto predial, si es artesano

calificado, presentar la copia de la Junta Nacional del Artesano

Calificado.

Imagen 6.Permiso de Funcionamiento
Fuente: Restaurante Merlot Bar & Grill

Autor: Moreno Razo Dayana

151

Predial Urbano

Los predios urbanos son valorados mediante la aplicación de los elementos de valor

del suelo, valor de la edificación.

El Concejo aprobará mediante ordenanza, el plano del valor de la tierra, los factores

de aumento o reducción del valor del terreno por los aspectos geométricos,

topográficos, accesibilidad a determinados servicios, como agua potable,

alcantarillado y otros servicios.

Imagen 7.Predial Urbano
Fuente: Restaurante Merlot Bar & Grill

Autor: Moreno Razo Dayana

152

Uso de Suelo del Restaurante Merlot Bar & Grill

El Gobierno Autónomo Descentralizado del cantón Baños de Agua Santa

“GADBAS” faculta la Normativa técnica territorial y urbanística para la utilización

del suelo según densidad de población, porcentaje de terreno que puede ser ocupado

por construcciones, así como las características y el destino de éstas.

Las disposiciones de esta ordenanza alcanzan y rigen todos aquellos asuntos

relacionados directa o indirectamente con el uso y ocupación del suelo, la apertura

y ensanche de vías públicas, la subdivisión o habilitación del suelo.

Imagen 8.Uso de Suelo de Restaurante Merlot Bar & Grill
Fuente: Restaurante Merlot Bat & Grill

Autor: Moreno Razo Dayana

153

Patente

De acuerdo con el Art. 546 de la Sección Novena del Capítulo III del Título IX del

Código Orgánico de Organización Territorial, Autonomía y Descentralización, se

establece el impuesto de patentes municipales y metropolitanas señalando que la

base imponible del tributo de patentes se la obtendrá en función del patrimonio de

los sujetos pasivos de este impuesto dentro del cantón, la tarifa del impuesto anual

de patente municipal, se fijará en función del patrimonio de los sujetos pasivos de

este impuesto dentro del cantón.

Para este efecto, entiéndase por patrimonio el conjunto formado por dos estructuras

de diferente carácter; una económica, formada por los bienes y derechos

denominado activo y otra financiera integrada por las obligaciones denominado

pasivo.

Son sujetos pasivos de este impuesto, y a su pago anual, las personas naturales y

jurídicas, con domicilio o no en el cantón, que realicen las actividades económicas

en la circunscripción territorial del cantón Baños de Agua Santa, y las sociedades

extranjeras domiciliadas en el cantón, que ejerzan permanentemente dichas

actividades económicas, que estén o no obligadas a llevar contabilidad.

Requisitos para Patente Municipal

 Adquirir el formulario de Patentes Municipales en la ventanilla de

recaudación.

 Copia de la cedula de ciudadanía;

 Copia del certificado de votación;

 Copia del RUC o RISE

 Copia del Pago impuesto Predial

 Certificado de Uso de suelo Predio Urbano / Informa favorable para el

funcionamiento en Predio Rural.

154

Imagen 9. Patente
Fuente: Restaurante Merlot Bar & Grill

Autor: Moreno Razo Dayana

Informe Anual de Inspección del Restaurante

Los locales y establecimientos abiertos al público, cuya actividad sean las de

restaurantes, bares, discotecas, cafeterías, karaokes y similares en los que el número

de personas que puedan ocuparlos simultáneamente sean superior a 20 o inferior a

100 deben cumplir con varios requisitos de instalaciones eléctricas, puertas,

señalizaciones, calefones, cilindros de gas, cocinas, equipos de detección y

protección de incendios, orden, limpieza e iluminación de emergencia

155

Imagen 10. Informe Anual de Inspección del Restaurante
Fuente: Restaurante Merlot Bar & Grill

Autor: Moreno Razo Dayana

156

Anexo2. Menú Restaurante Merlot Bar & Grill

Gráfico 8. Menú Restaurante Merlot Bar & Grill
Fuente: Restaurante Merlot Bar & Grill

Autor: Moreno Razo Dayana

157

Gráfico 9. Menú Restaurante Merlot Bar & Grill
Fuente: Restaurante Merlot Bar & Grill

Autor: Moreno Razo Dayana

158

Gráfico 10. Menú Restaurante Merlot Bar & Grill
Fuente: Restaurante Merlot Bar & Grill

Autor: Moreno Razo Dayana

159

Gráfico 11. Menú Restaurante Merlot Bar & Grill
Fuente: Restaurante Merlot Bar & Grill

Autor: Moreno Razo Dayana

160

Los productos más vendidos en el Restaurante son:

Tabla 31. Platos Fuertes

Costillas BBQ Espectacular costilla de

cerdo asada a la parrilla

con el incomparable sabor

al carbón de Merlot,

bañadas en exquisita salsa

BBQ. Acompañado por

una porción de ensalada,

papas fritas e inigualables

salsas.

Lomo Fino

320 gramos de lomo fino,

corte grueso, justo como tú

prefieres. Acompañado

por una porción de

ensalada, salsas y papas al

carbón.

Incluye, papas fritas o

papas al carbón y salsas.

Pollo Asado

Incomparable pollo asado

acompañado de una

porción de ensalada y

nuestras inigualables

salsas y papas fritas.

Fuente: Restaurante Merlot Bar & Grill

Autor: Moreno Razo Dayana

161

Tabla 32. Bebidas

Bebidas: agua mineral

Dasani 500ml

Gaseosas

Gaseosa Personal 500ml,

Coca Cola sin azúcar,

Coca Cola Light

Sprite

Sprite Zero

Fanta

Vinos: Peñasol Merlot

Vino Peñasol Merlot

750ml,

Varios

Fuente: Restaurante Merlot Bar & Grill

Autor: Moreno Razo Dayana

162

Anexo 3. Inventario Inicial Alimentos

RESTAURANTE MERLOT BAR & GRILL

INVENTARIO DE ALIMENTOS MENSUAL

FECHA PRODUCTO UNIDAD
ENTRADAS

Cant. C. Unit. C. Total

LEGUMBRES

29/11/2018 lechuga unidad 3 $ 0,75 $ 2,25

29/11/2018 cebolla blanca libras 4 $ 1,25 $ 5,00

29/11/2018 cebolla colorada libras 4 $ 0,75 $ 3,00

29/11/2018 pimiento libras 3 $ 0,50 $ 1,50

29/11/2018 ajo libras 5 $ 0,10 $ 0,50

29/11/2018 ají libras 1 $ 1,00 $ 1,00

TUBÉRCULOS

29/11/2018 papas quintales 1 $ 15,00 $ 15,00

29/11/2018 mellocos libras 2 $ 0,75 $ 1,50

29/11/2018 zanahoria libras 2 $ 1,50 $ 3,00

29/11/2018 yuca libras 12 $ 0,25 $ 3,00

29/11/2018 camote libras 9 $ 0,30 $ 2,70

VERDURAS

29/11/2018 apio hato 1 $ 1,00 $ 1,00

29/11/2018 alverjas funda 3 $ 1,00 $ 3,00

29/11/2018 vainita funda 2 $ 0,50 $ 1,00

29/11/2018 brócoli unidad 3 $ 0,25 $ 0,75

29/11/2018 cilantro hato 1 $ 1,00 $ 1,00

FRUTAS

29/11/2018 Papaya unidad 3 $ 1,00 $ 3,00

29/11/2018 aguacate unidad 12 $ 0,35 $ 4,20

29/11/2018 tomate riñón unidad 50 $ 0,08 $ 4,00

29/11/2018 tomate de árbol unidad 20 $ 0,10 $ 2,00

29/11/2018 piña unidad 36 $ 1,50 $ 54,00

29/11/2018 guanábana unidad 2 $ 4,00 $ 8,00

29/11/2018 babaco unidad 2 $ 1,00 $ 2,00

CEREALES

29/11/2018 Arroz libras 60 $ 0,60 $ 36,00

29/11/2018 avena libras 2 $ 0,50 $ 1,00

29/11/2018 choclo libras 4 $ 1,00 $ 4,00

CARNES Y EMBUTIDOS

29/11/2018 lomo libras 20 $ 2,00 $ 40,00

163

29/11/2018 chuleta libras 20 $ 2,75 $ 55,00

29/11/2018 pollo entero 20 $ 5,00 $ 100,00

29/11/2018 costillas de cerdo libras 80 $ 2,50 $ 200,00

29/11/2018 botón parrillero libras 30 $ 4,00 $ 120,00

29/11/2018 salchicha libras 30 $ 3,00 $ 90,00

29/11/2018 lengua libras 20 $ 2,00 $ 40,00

VÍVERES

29/11/2018 huevos cubeta 3 $ 2,75 $ 8,25

29/11/2018 azúcar libra 12 $ 0,50 $ 6,00

29/11/2018 sal funda 10 $ 0,75 $ 7,50

29/11/2018 aceite funda 6 $ 3,00 $ 18,00

29/11/2018 manteca de chancho funda 2 $ 2,00 $ 4,00

29/11/2018 salsa BBQ funda 1 $ 4,00 $ 4,00

29/11/2018 café envase 1 $ 8,50 $ 8,50

29/11/2018 tableta de chocolate unidad 2 $ 4,00 $ 8,00

29/11/2018 bolsas para agua aromática paquete 2 $ 0,75 $ 1,50

29/11/2018 hielo funda 6 $ 1,50 $ 9,00

LÁCTEOS

29/11/2018 leche litros 3 $ 0,85 $ 2,55

29/11/2018 queso libra 2 $ 1,50 $ 3,00

29/11/2018 mantequilla libra 1 $ 0,65 $ 0,65

29/11/2018 crema de leche funda 4 $ 2,35 $ 9,40

CONDIMENTOS

29/11/2018 polvo de aliñar libras 0,5 $ 2,00 $ 1,00

29/11/2018 pimienta libras 0,5 $ 3,50 $ 1,75

29/11/2018 orégano libras 0,5 $ 3,00 $ 1,50

29/11/2018 sabora libras 0,5 $ 2,00 $ 1,00

29/11/2018 sazonador caldo maggui libras 0,5 $ 2,00 $ 1,00

29/11/2018 comino libras 0,5 $ 2,00 $ 1,00

TOTAL INVENTARIO ALIMENTOS $ 906,00

164

Anexo 4. Inventario Inicial Bebidas

RESTAURANTE MERLOT BAR & GRILL

INVENTARIO DE BEBIDAS MENSUAL

FECHA PRODUCTO UNIDAD
ENTRADAS

Cant. C. Unit. C. Total

BEBIDAS

29/11/2018 gaseosas unidades 72 $ 0,85 $ 61,20

29/11/2018 agua con gas Unidades 60 $ 0,35 $ 21,00

29/11/2018 agua sin gas Unidades 24 $ 0,28 $ 6,72

29/11/2018 cerveza Unidades 72 $ 1,10 $ 79,20

29/11/2018 copa de vino tinto Unidades 8 $ 4,00 $ 32,00

29/11/2018 cocteles Unidades 8 $ 5,00 $ 40,00

TOTAL INVENTARIO BEBIDA $ 240,12

161

Anexo 5. Control de inventarios semana 1

RESTAURANTE MERLOT BAR & GRILL

CONTROL DE INVENTARIOS SEMANALES

FECHA PRODUCTO UNIDAD
ENTRADAS SALIDAS EXISTENCIA

Cant. C. Unit. C. Total Cant. C. Unit. C. Total Cant. C. Unit. C. Total

LEGUMBRES

06/12/2018 lechuga Unidad 4 $ 0,75 $ 3,00 3 $ 0,75 $ 2,25 1 $ 0,75 $ 0,75

06/12/2018 cebolla blanca Libras 5 $ 1,25 $ 6,25 4 $ 1,25 $ 5,00 1 $ 1,25 $ 1,25

06/12/2018 cebolla colorada Libras 3 $ 0,75 $ 2,25 3 $ 0,75 $ 2,25 0 $ 0,75 $ -

06/12/2018 pimiento Libras 4 $ 0,50 $ 2,00 3 $ 0,50 $ 1,50 1 $ 0,50 $ 0,50

06/12/2018 Ajo Libras 4 $ 0,10 $ 0,40 4 $ 0,10 $ 0,40 0 $ 0,10 $ -

06/12/2018 Ají Libras 2 $ 1,00 $ 2,00 1 $ 1,00 $ 1,00 1 $ 1,00 $ 1,00

TUBÉRCULOS

06/12/2018 Papas quintales 1 $ 15,00 $ 15,00 0,5 $ 15,00 $ 7,50 0,5 $ 15,00 $ 7,50

06/12/2018 Mellocos libras 3 $ 0,75 $ 2,25 2 $ 0,75 $ 1,50 1 $ 0,75 $ 0,75

06/12/2018 Zanahoria libras 3 $ 1,50 $ 4,50 2 $ 1,50 $ 3,00 1 $ 1,50 $ 1,50

06/12/2018 Yuca libras 11 $ 0,25 $ 2,75 11 $ 0,25 $ 2,75 0 $ 0,25 $ -

06/12/2018 Camote libras 8 $ 0,30 $ 2,40 8 $ 0,30 $ 2,40 0 $ 0,30 $ -

VERDURAS

06/12/2018 Apio hato 2 $ 1,00 $ 2,00 1 $ 1,00 $ 1,00 1 $ 1,00 $ 1,00

06/12/2018 Alverjas funda 4 $ 1,00 $ 4,00 3 $ 1,00 $ 3,00 1 $ 1,00 $ 1,00

06/12/2018 Vainita funda 3 $ 0,50 $ 1,50 2 $ 0,50 $ 1,00 1 $ 0,50 $ 0,50

06/12/2018 Brócoli unidad 2 $ 0,25 $ 0,50 2 $ 0,25 $ 0,50 0 $ 0,25 $ -

06/12/2018 Cilantro hato 2 $ 1,00 $ 2,00 1 $ 1,00 $ 1,00 1 $ 1,00 $ 1,00

162

FRUTAS

06/12/2018 Papaya unidad 4 $ 1,00 $ 4,00 3 $ 1,00 $ 3,00 1 $ 1,00 $ 1,00

06/12/2018 Aguacate unidad 10 $ 0,35 $ 3,50 10 $ 0,35 $ 3,50 0 $ 0,35 $ -

06/12/2018 tomate riñón unidad 60 $ 0,08 $ 4,80 50 $ 0,08 $ 4,00 10 $ 0,08 $ 0,80

06/12/2018 tomate de árbol unidad 20 $ 0,10 $ 2,00 20 $ 0,10 $ 2,00 0 $ 0,10 $ -

06/12/2018 Piña unidad 30 $ 1,50 $ 45,00 30 $ 1,50 $ 45,00 0 $ 1,50 $ -

06/12/2018 guanábana unidad 3 $ 4,00 $ 12,00 2 $ 4,00 $ 8,00 1 $ 4,00 $ 4,00

06/12/2018 Babaco unidad 3 $ 1,00 $ 3,00 2 $ 1,00 $ 2,00 1 $ 1,00 $ 1,00

CEREALES

06/12/2018 Arroz libras 50 $ 0,60 $ 30,00 50 $ 0,60 $ 30,00 0 $ 0,60 $ -

06/12/2018 avena libras 3 $ 0,50 $ 1,50 2 $ 0,50 $ 1,00 1 $ 0,50 $ 0,50

06/12/2018 choclo libras 5 $ 1,00 $ 5,00 4 $ 1,00 $ 4,00 1 $ 1,00 $ 1,00

CARNES Y EMBUTIDOS

06/12/2018 lomo libras 25 $ 2,00 $ 50,00 20 $ 2,00 $ 40,00 5 $ 2,00 $ 10,00

06/12/2018 chuleta libras 25 $ 2,75 $ 68,75 20 $ 2,75 $ 55,00 5 $ 2,75 $ 13,75

06/12/2018 pollo libras 25 $ 5,00 $ 125,00 10 $ 5,00 $ 50,00 15 $ 5,00 $ 75,00

06/12/2018 costillas de cerdo libras 80 $ 2,50 $ 200,00 80 $ 2,50 $ 200,00 0 $ 2,50 $ -

06/12/2018 botón parrillero libras 30 $ 4,00 $ 120,00 30 $ 4,00 $ 120,00 0 $ 4,00 $ -

06/12/2018 salchicha libras 30 $ 3,00 $ 90,00 30 $ 3,00 $ 90,00 0 $ 3,00 $ -

06/12/2018 lengua libras 15 $ 2,00 $ 30,00 15 $ 2,00 $ 30,00 0 $ 2,00 $ -

VÍVERES

06/12/2018 huevos cubeta 4 $ 2,75 $ 11,00 3 $ 2,75 $ 8,25 1 $ 2,75 $ 2,75

06/12/2018 azúcar libra 11 $ 0,50 $ 5,50 11 $ 0,50 $ 5,50 0 $ 0,50 $ -

06/12/2018 Sal funda 10 $ 0,75 $ 7,50 10 $ 0,75 $ 7,50 0 $ 0,75 $ -

06/12/2018 aceite envase 6 $ 3,00 $ 18,00 6 $ 3,00 $ 18,00 0 $ 3,00 $ -

06/12/2018 manteca de chancho funda 2 $ 2,00 $ 4,00 2 $ 2,00 $ 4,00 0 $ 2,00 $ -

163

06/12/2018 salsa BBQ funda 2 $ 4,00 $ 8,00 1 $ 4,00 $ 4,00 1 $ 4,00 $ 4,00

06/12/2018 café envase 1 $ 8,50 $ 8,50 1 $ 8,50 $ 8,50 0 $ 8,50 $ -

06/12/2018 tableta de chocolate unidad 2 $ 4,00 $ 8,00 2 $ 4,00 $ 8,00 0 $ 4,00 $ -

06/12/2018 bolsas agua aromática paquete 2 $ 0,75 $ 1,50 2 $ 0,75 $ 1,50 0 $ 0,75 $ -

06/12/2018 hielo funda 7 $ 1,50 $ 10,50 6 $ 1,50 $ 9,00 1 $ 1,50 $ 1,50

LÁCTEOS

06/12/2018 leche litros 4 $ 0,85 $ 3,40 3 $ 0,85 $ 2,55 1 $ 0,85 $ 0,85

06/12/2018 queso libra 3 $ 1,50 $ 4,50 2 $ 1,50 $ 3,00 1 $ 1,50 $ 1,50

06/12/2018 mantequilla libra 1 $ 0,65 $ 0,65 1 $ 0,65 $ 0,65 0 $ 0,65 $ -

06/12/2018 crema de leche funda 3 $ 2,35 $ 7,05 3 $ 2,35 $ 7,05 0 $ 2,35 $ -

CONDIMENTOS

06/12/2018 polvo de aliñar libras 0,5 $ 2,00 $ 1,00 0,5 $ 2,00 $ 1,00 0 $ 2,00 $ -

06/12/2018 pimienta libras 0,5 $ 3,50 $ 1,75 0,5 $ 3,50 $ 1,75 0 $ 3,50 $ -

06/12/2018 orégano libras 0,5 $ 3,00 $ 1,50 0,5 $ 3,00 $ 1,50 0 $ 3,00 $ -

06/12/2018 sabora libras 0,5 $ 2,00 $ 1,00 0,5 $ 2,00 $ 1,00 0 $ 2,00 $ -

06/12/2018 sazonador maggui libras 0,5 $ 2,00 $ 1,00 0,5 $ 2,00 $ 1,00 0 $ 2,00 $ -

06/12/2018 comino libras 0,5 $ 2,00 $ 1,00 0,5 $ 2,00 $ 1,00 0 $ 2,00 $ -

BEBIDAS

06/12/2018 gaseosas unidades 75 $ 0,85 $ 63,75 72 $ 0,85 $ 61,20 3 $ 0,85 $ 2,55

06/12/2018 agua con gas unidades 70 $ 0,35 $ 24,50 60 $ 0,35 $ 21,00 10 $ 0,35 $ 3,50

06/12/2018 agua sin gas unidades 25 $ 0,28 $ 7,00 24 $ 0,28 $ 6,72 1 $ 0,28 $ 0,28

06/12/2018 cerveza unidades 80 $ 1,10 $ 88,00 72 $ 1,10 $ 79,20 8 $ 1,10 $ 8,80

06/12/2018 copa de vino tinto unidades 10 $ 4,00 $ 40,00 8 $ 4,00 $ 32,00 2 $ 4,00 $ 8,00

06/12/2018 cocteles unidades 10 $ 5,00 $ 50,00 8 $ 5,00 $ 40,00 2 $ 5,00 $ 10,00

TOTAL COMPRAS ALIMENTOS SEMANA 1 $ 952,70 IF ALIMENTOS $ 134,40

TOTAL COMPRAS BEBIDAS SEMANA 1 $ 273,25 IF BEBIDAS $ 33,13

164

Anexo 6. Control de inventario semana 2

RESTAURANTE MERLOT BAR & GRILL

CONTROL DE INVENTARIOS SEMANALES

FECHA PRODUCTO UNIDAD
ENTRADAS SALIDAS EXISTENCIA

I.

Anterior Cant.

Cant.

Total C. Unit. C. Total Cant. C. Unit. C. Total Cant. C. Unit. C. Total

LEGUMBRES

13/12/2018 lechuga unidad 1 4 5 $ 0,75 $ 3,75 3 $ 0,75 $ 2,25 2 $ 0,75 $ 1,50

13/12/2018 cebolla blanca libras 1 5 6 $ 1,25 $ 7,50 4 $ 1,25 $ 5,00 2 $ 1,25 $ 2,50

13/12/2018

cebolla

colorada libras 0 4 4 $ 0,75 $ 3,00 4 $ 0,75 $ 3,00 0 $ 0,75 $ -

13/12/2018 pimiento libras 1 3 4 $ 0,50 $ 2,00 3 $ 0,50 $ 1,50 1 $ 0,50 $ 0,50

13/12/2018 Ajo libras 0 6 6 $ 0,10 $ 0,60 4 $ 0,10 $ 0,40 2 $ 0,10 $ 0,20

13/12/2018 Ají libras 1 1 2 $ 1,00 $ 2,00 1 $ 1,00 $ 1,00 1 $ 1,00 $ 1,00

TUBÉRCULOS

13/12/2018 Papas quintal 0,5 1 1,5 $ 15,00 $ 22,50 0,5 $ 15,00 $ 7,50 1 $ 15,00 $ 15,00

13/12/2018 Mellocos libras 1 4 5 $ 0,75 $ 3,75 2 $ 0,75 $ 1,50 3 $ 0,75 $ 2,25

13/12/2018 Zanahoria libras 1 3 4 $ 1,50 $ 6,00 2 $ 1,50 $ 3,00 2 $ 1,50 $ 3,00

13/12/2018 Yuca libras 0 12 12 $ 0,25 $ 3,00 12 $ 0,25 $ 3,00 0 $ 0,25 $ -

13/12/2018 Camote libras 0 10 10 $ 0,30 $ 3,00 9 $ 0,30 $ 2,70 1 $ 0,30 $ 0,30

VERDURAS

13/12/2018 Apio hato 1 1 2 $ 1,00 $ 2,00 1 $ 1,00 $ 1,00 1 $ 1,00 $ 1,00

13/12/2018 Alverjas funda 1 4 5 $ 1,00 $ 5,00 3 $ 1,00 $ 3,00 2 $ 1,00 $ 2,00

13/12/2018 Vainita funda 1 2 3 $ 0,50 $ 1,50 2 $ 0,50 $ 1,00 1 $ 0,50 $ 0,50

165

13/12/2018 Brócoli unidad 0 4 4 $ 0,25 $ 1,00 3 $ 0,25 $ 0,75 1 $ 0,25 $ 0,25

13/12/2018 Cilantro hato 1 1 2 $ 1,00 $ 2,00 1 $ 1,00 $ 1,00 1 $ 1,00 $ 1,00

FRUTAS

13/12/2018 Papaya unidad 1 3 4 $ 1,00 $ 4,00 3 $ 1,00 $ 3,00 1 $ 1,00 $ 1,00

13/12/2018 aguacate unidad 0 12 12 $ 0,35 $ 4,20 10 $ 0,35 $ 3,50 2 $ 0,35 $ 0,70

13/12/2018 tomate riñón unidad 10 50 60 $ 0,08 $ 4,80 50 $ 0,08 $ 4,00 10 $ 0,08 $ 0,80

13/12/2018 tomate de árbol unidad 0 20 20 $ 0,10 $ 2,00 20 $ 0,10 $ 2,00 0 $ 0,10 $ -

13/12/2018 Piña unidad 0 40 40 $ 1,50 $ 60,00 36 $ 1,50 $ 54,00 4 $ 1,50 $ 6,00

13/12/2018 Guanábana unidad 1 2 3 $ 4,00 $ 12,00 2 $ 4,00 $ 8,00 1 $ 4,00 $ 4,00

13/12/2018 Babaco unidad 1 2 3 $ 1,00 $ 3,00 2 $ 1,00 $ 2,00 1 $ 1,00 $ 1,00

CEREALES

13/12/2018 Arroz libras 0 60 60 $ 0,60 $ 36,00 55 $ 0,60 $ 33,00 5 $ 0,60 $ 3,00

13/12/2018 Avena libras 1 2 3 $ 0,50 $ 1,50 2 $ 0,50 $ 1,00 1 $ 0,50 $ 0,50

13/12/2018 Choclo libras 1 5 6 $ 1,00 $ 6,00 4 $ 1,00 $ 4,00 2 $ 1,00 $ 2,00

CARNES Y EMBUTIDOS

13/12/2018 Lomo libras 5 30 35 $ 2,00 $ 70,00 20 $ 2,00 $ 40,00 15 $ 2,00 $ 30,00

13/12/2018 Chuleta libras 5 30 35 $ 2,75 $ 96,25 20 $ 2,75 $ 55,00 15 $ 2,75 $ 41,25

13/12/2018 Pollo libras 15 5 20 $ 5,00 $ 100,00 10 $ 5,00 $ 50,00 10 $ 5,00 $ 50,00

13/12/2018

costillas de

cerdo libras 0 80 80 $ 2,50 $ 200,00 80 $ 2,50 $ 200,00 0 $ 2,50 $ -

13/12/2018 botón parrillero libras 0 30 30 $ 4,00 $ 120,00 30 $ 4,00 $ 120,00 0 $ 4,00 $ -

13/12/2018 Salchicha libras 0 30 30 $ 3,00 $ 90,00 30 $ 3,00 $ 90,00 0 $ 3,00 $ -

13/12/2018 lengua libras 0 20 20 $ 2,00 $ 40,00 20 $ 2,00 $ 40,00 0 $ 2,00 $ -

VÍVERES

13/12/2018 huevos cubeta 1 3 4 $ 2,75 $ 11,00 3 $ 2,75 $ 8,25 1 $ 2,75 $ 2,75

13/12/2018 azúcar libra 0 12 12 $ 0,50 $ 6,00 12 $ 0,50 $ 6,00 0 $ 0,50 $ -

166

13/12/2018 sal funda 0 12 12 $ 0,75 $ 9,00 10 $ 0,75 $ 7,50 2 $ 0,75 $ 1,50

13/12/2018 aceite envase 0 7 7 $ 3,00 $ 21,00 6 $ 3,00 $ 18,00 1 $ 3,00 $ 3,00

13/12/2018

manteca de

chancho funda 0 2 2 $ 2,00 $ 4,00 2 $ 2,00 $ 4,00 0 $ 2,00 $ -

13/12/2018 salsa BBQ funda 1 3 4 $ 4,00 $ 16,00 1 $ 4,00 $ 4,00 3 $ 4,00 $ 12,00

13/12/2018 café envase 0 1 1 $ 8,50 $ 8,50 1 $ 8,50 $ 8,50 0 $ 8,50 $ -

13/12/2018

tableta de

chocolate unidad 0 2 2 $ 4,00 $ 8,00 2 $ 4,00 $ 8,00 0 $ 4,00 $ -

13/12/2018

bolsas para

agua aromática paquete 0 2 2 $ 0,75 $ 1,50 2 $ 0,75 $ 1,50 0 $ 0,75 $ -

13/12/2018 hielo funda 1 8 9 $ 1,50 $ 13,50 6 $ 1,50 $ 9,00 3 $ 1,50 $ 4,50

LÁCTEOS

13/12/2018 leche litros 1 3 4 $ 0,85 $ 3,40 3 $ 0,85 $ 2,55 1 $ 0,85 $ 0,85

13/12/2018 queso libra 1 2 3 $ 1,50 $ 4,50 2 $ 1,50 $ 3,00 1 $ 1,50 $ 1,50

13/12/2018 mantequilla libra 0 2 2 $ 0,65 $ 1,30 1 $ 0,65 $ 0,65 1 $ 0,65 $ 0,65

13/12/2018 crema de leche funda 0 4 4 $ 2,35 $ 9,40 4 $ 2,35 $ 9,40 0 $ 2,35 $ -

CONDIMENTOS

13/12/2018 polvo de aliñar libras 0 0,5 0,5 $ 2,00 $ 1,00 0,5 $ 2,00 $ 1,00 0 $ 2,00 $ -

13/12/2018 pimienta libras 0 0,5 0,5 $ 3,50 $ 1,75 0,5 $ 3,50 $ 1,75 0 $ 3,50 $ -

13/12/2018 orégano libras 0 0,5 0,5 $ 3,00 $ 1,50 0,5 $ 3,00 $ 1,50 0 $ 3,00 $ -

13/12/2018 sabora libras 0 0,5 0,5 $ 2,00 $ 1,00 0,5 $ 2,00 $ 1,00 0 $ 2,00 $ -

13/12/2018

sazonador

caldo maggui libras 0 0,5 0,5 $ 2,00 $ 1,00 0,5 $ 2,00 $ 1,00 0 $ 2,00 $ -

13/12/2018 comino libras 0 0,5 0,5 $ 2,00 $ 1,00 0,5 $ 2,00 $ 1,00 0 $ 2,00 $ -

BEBIDAS

13/12/2018 gaseosas unidades 3 72 75 $ 0,85 $ 63,75 72 $ 0,85 $ 61,20 3 $ 0,85 $ 2,55

13/12/2018 agua con gas unidades 10 60 70 $ 0,35 $ 24,50 60 $ 0,35 $ 21,00 10 $ 0,35 $ 3,50

13/12/2018 agua sin gas unidades 1 24 25 $ 0,28 $ 7,00 24 $ 0,28 $ 6,72 1 $ 0,28 $ 0,28

167

13/12/2018 cerveza unidades 8 85 93 $ 1,10 $ 102,30 72 $ 1,10 $ 79,20 21 $ 1,10 $ 23,10

13/12/2018

copa de vino

tinto unidades 2 10 12 $ 4,00 $ 48,00 8 $ 4,00 $ 32,00 4 $ 4,00 $ 16,00

13/12/2018 cocteles unidades 2 10 12 $ 5,00 $ 60,00 8 $ 5,00 $ 40,00 4 $ 5,00 $ 20,00

TOTAL COMPRAS ALIMENTOS SEMANA 2 $ 1.042,70 IF ALIMENTOS $ 198,00

TOTAL COMPRAS BEBIDAS SEMANA 2 $ 305,55 IF BEBIDAS $ 65,43

168

Anexo 7. Control de inventarios semana 3

RESTAURANTE MERLOT BAR & GRILL

CONTROL DE INVENTARIOS SEMANALES

FECHA PRODUCTO UNIDAD

 ENTRADAS SALIDAS EXISTENCIA

I.

Anterior
Cant.

Cant.

Total
C. Unit. C. Total Cant. C. Unit. C. Total Cant. C. Unit. C. Total

LEGUMBRES

20/12/2018 lechuga unidad 2 4 6 $ 0,75 $ 4,50 3 $ 0,75 $ 2,25 $ 3,00 $ 0,75 $ 2,25

20/12/2018 cebolla blanca libras 2 4 6 $ 1,25 $ 7,50 4 $ 1,25 $ 5,00 $ 2,00 $ 1,25 $ 2,50

20/12/2018 cebolla colorada libras 0 5 5 $ 0,75 $ 3,75 4 $ 0,75 $ 3,00 $ 1,00 $ 0,75 $ 0,75

20/12/2018 pimiento libras 1 3 4 $ 0,50 $ 2,00 3 $ 0,50 $ 1,50 $ 1,00 $ 0,50 $ 0,50

20/12/2018 ajo libras 2 5 7 $ 0,10 $ 0,70 5 $ 0,10 $ 0,50 $ 2,00 $ 0,10 $ 0,20

20/12/2018 ají libras 1 2 3 $ 1,00 $ 3,00 1 $ 1,00 $ 1,00 $ 2,00 $ 1,00 $ 2,00

TUBÉRCULOS

20/12/2018 papas quintales 1 1 2 $ 15,00 $ 30,00 1 $ 15,00 $ 15,00 $ 1,00 $ 15,00 $ 15,00

20/12/2018 mellocos libras 3 5 8 $ 0,75 $ 6,00 2 $ 0,75 $ 1,50 $ 6,00 $ 0,75 $ 4,50

20/12/2018 zanahoria libras 2 3 5 $ 1,50 $ 7,50 2 $ 1,50 $ 3,00 $ 3,00 $ 1,50 $ 4,50

20/12/2018 yuca libras 0 12 12 $ 0,25 $ 3,00 10 $ 0,25 $ 2,50 $ 2,00 $ 0,25 $ 0,50

20/12/2018 camote libras 1 10 11 $ 0,30 $ 3,30 9 $ 0,30 $ 2,70 $ 2,00 $ 0,30 $ 0,60

VERDURAS

20/12/2018 apio hato 1 1 2 $ 1,00 $ 2,00 1 $ 1,00 $ 1,00 $ 1,00 $ 1,00 $ 1,00

20/12/2018 alverjas funda 2 3 5 $ 1,00 $ 5,00 3 $ 1,00 $ 3,00 $ 2,00 $ 1,00 $ 2,00

20/12/2018 vainita funda 1 3 4 $ 0,50 $ 2,00 2 $ 0,50 $ 1,00 $ 2,00 $ 0,50 $ 1,00

20/12/2018 brócoli unidad 1 3 4 $ 0,25 $ 1,00 3 $ 0,25 $ 0,75 $ 1,00 $ 0,25 $ 0,25

20/12/2018 cilantro hato 1 1 2 $ 1,00 $ 2,00 1 $ 1,00 $ 1,00 $ 1,00 $ 1,00 $ 1,00

FRUTAS

20/12/2018 Papaya unidad 1 3 4 $ 1,00 $ 4,00 3 $ 1,00 $ 3,00 $ 1,00 $ 1,00 $ 1,00

20/12/2018 aguacate unidad 2 12 14 $ 0,35 $ 4,90 12 $ 0,35 $ 4,20 $ 2,00 $ 0,35 $ 0,70

169

20/12/2018 tomate riñón unidad 10 60 70 $ 0,08 $ 5,60 50 $ 0,08 $ 4,00 $ 20,00 $ 0,08 $ 1,60

20/12/2018 tomate de árbol unidad 0 20 20 $ 0,10 $ 2,00 20 $ 0,10 $ 2,00 $ - $ 0,10 $ -

20/12/2018 piña unidad 4 40 44 $ 1,50 $ 66,00 36 $ 1,50 $ 54,00 $ 8,00 $ 1,50 $ 12,00

20/12/2018 guanábana unidad 1 2 3 $ 4,00 $ 12,00 2 $ 4,00 $ 8,00 $ 1,00 $ 4,00 $ 4,00

20/12/2018 babaco unidad 1 3 4 $ 1,00 $ 4,00 2 $ 1,00 $ 2,00 $ 2,00 $ 1,00 $ 2,00

CEREALES

20/12/2018 Arroz libras 5 60 65 $ 0,60 $ 39,00 60 $ 0,60 $ 36,00 $ 5,00 $ 0,60 $ 3,00

20/12/2018 avena libras 1 2 3 $ 0,50 $ 1,50 2 $ 0,50 $ 1,00 $ 1,00 $ 0,50 $ 0,50

20/12/2018 choclo libras 2 5 7 $ 1,00 $ 7,00 4 $ 1,00 $ 4,00 $ 3,00 $ 1,00 $ 3,00

CARNES Y EMBUTIDOS

20/12/2018 lomo libras 15 20 35 $ 2,00 $ 70,00 20 $ 2,00 $ 40,00 $ 15,00 $ 2,00 $ 30,00

20/12/2018 chuleta libras 15 25 40 $ 2,75 $ 110,00 20 $ 2,75 $ 55,00 $ 20,00 $ 2,75 $ 55,00

20/12/2018 pollo libras 10 20 30 $ 5,00 $ 150,00 20 $ 5,00 $ 100,00 $ 10,00 $ 5,00 $ 50,00

20/12/2018 costillas de cerdo libras 0 80 80 $ 2,50 $ 200,00 80 $ 2,50 $ 200,00 $ - $ 2,50 $ -

20/12/2018 botón parrillero libras 0 30 30 $ 4,00 $ 120,00 30 $ 4,00 $ 120,00 $ - $ 4,00 $ -

20/12/2018 salchicha libras 0 30 30 $ 3,00 $ 90,00 30 $ 3,00 $ 90,00 $ - $ 3,00 $ -

20/12/2018 lengua libras 0 20 20 $ 2,00 $ 40,00 20 $ 2,00 $ 40,00 $ - $ 2,00 $ -

VÍVERES

20/12/2018 huevos cubeta 1 4 5 $ 2,75 $ 13,75 3 $ 2,75 $ 8,25 $ 2,00 $ 2,75 $ 5,50

20/12/2018 azúcar libra 0 12 12 $ 0,50 $ 6,00 12 $ 0,50 $ 6,00 $ - $ 0,50 $ -

20/12/2018 sal funda 2 10 12 $ 0,75 $ 9,00 10 $ 0,75 $ 7,50 $ 2,00 $ 0,75 $ 1,50

20/12/2018 aceite envase 1 5 6 $ 3,00 $ 18,00 4 $ 3,00 $ 12,00 $ 2,00 $ 3,00 $ 6,00

20/12/2018 manteca de chancho funda 0 2 2 $ 2,00 $ 4,00 2 $ 2,00 $ 4,00 $ - $ 2,00 $ -

20/12/2018 salsa BBQ funda 3 1 4 $ 4,00 $ 16,00 1 $ 4,00 $ 4,00 $ 3,00 $ 4,00 $ 12,00

20/12/2018 café envase 0 1 1 $ 8,50 $ 8,50 1 $ 8,50 $ 8,50 $ - $ 8,50 $ -

20/12/2018 tableta de chocolate unidad 0 2 2 $ 4,00 $ 8,00 2 $ 4,00 $ 8,00 $ - $ 4,00 $ -

20/12/2018 bolsas para agua aromática paquete 0 2 2 $ 0,75 $ 1,50 2 $ 0,75 $ 1,50 $ - $ 0,75 $ -

20/12/2018 hielo funda 3 6 9 $ 1,50 $ 13,50 5 $ 1,50 $ 7,50 $ 4,00 $ 1,50 $ 6,00

LÁCTEOS

170

20/12/2018 leche litros 1 3 4 $ 0,85 $ 3,40 3 $ 0,85 $ 2,55 $ 1,00 $ 0,85 $ 0,85

20/12/2018 queso libra 1 2 3 $ 1,50 $ 4,50 2 $ 1,50 $ 3,00 $ 1,00 $ 1,50 $ 1,50

20/12/2018 mantequilla libra 1 1 2 $ 0,65 $ 1,30 1 $ 0,65 $ 0,65 $ 1,00 $ 0,65 $ 0,65

20/12/2018 crema de leche funda 0 4 4 $ 2,35 $ 9,40 4 $ 2,35 $ 9,40 $ - $ 2,35 $ -

CONDIMENTOS

20/12/2018 polvo de aliñar libras 0 0,5 0,5 $ 2,00 $ 1,00 0,5 $ 2,00 $ 1,00 $ - $ 2,00 $ -

20/12/2018 pimienta libras 0 0,5 0,5 $ 3,50 $ 1,75 0,5 $ 3,50 $ 1,75 $ - $ 3,50 $ -

20/12/2018 orégano libras 0 0,5 0,5 $ 3,00 $ 1,50 0,5 $ 3,00 $ 1,50 $ - $ 3,00 $ -

20/12/2018 sabora libras 0 0,5 0,5 $ 2,00 $ 1,00 0,5 $ 2,00 $ 1,00 $ - $ 2,00 $ -

20/12/2018 sazonador caldo maggui libras 0 0,5 0,5 $ 2,00 $ 1,00 0,5 $ 2,00 $ 1,00 $ - $ 2,00 $ -

20/12/2018 comino libras 0 0,5 0,5 $ 2,00 $ 1,00 0,5 $ 2,00 $ 1,00 $ - $ 2,00 $ -

BEBIDAS

20/12/2018 gaseosas unidades 3 72 75 $ 0,85 $ 63,75 70 $ 0,85 $ 59,50 $ 5,00 $ 0,85 $ 4,25

20/12/2018 agua con gas unidades 10 70 80 $ 0,35 $ 28,00 68 $ 0,35 $ 23,80 $ 12,00 $ 0,35 $ 4,20

20/12/2018 agua sin gas unidades 1 30 31 $ 0,28 $ 8,68 30 $ 0,28 $ 8,40 $ 1,00 $ 0,28 $ 0,28

20/12/2018 cerveza unidades 21 80 101 $ 1,10 $ 111,10 70 $ 1,10 $ 77,00 $ 31,00 $ 1,10 $ 34,10

20/12/2018 copa de vino tinto unidades 4 10 14 $ 4,00 $ 56,00 10 $ 4,00 $ 40,00 $ 4,00 $ 4,00 $ 16,00

20/12/2018 cocteles unidades 4 15 19 $ 5,00 $ 95,00 10 $ 5,00 $ 50,00 $ 9,00 $ 5,00 $ 45,00

TOTAL COMPRAS ALIMENTOS SEMANA 3 $ 1.133,35 IF ALIMENTOS $ 235,35

TOTAL COMPRAS BEBIDAS SEMANA 3 $ 362,53 IF BEBIDAS $ 103,83

171

Anexo 8. Control de inventario semana 4

RESTAURANTE MERLOT BAR & GRILL

CONTROL DE INVENTARIOS SEMANALES

FECHA PRODUCTO UNIDAD

 ENTRADAS SALIDAS EXISTENCIA

I.

Anterior Cant.

Cant.

Total C. Unit. C. Total Cant. C. Unit. C. Total Cant. C. Unit. C. Total

LEGUMBRES

27/12/2018 lechuga unidad 3 3 6 $ 0,75 $ 4,50 3 $ 0,75 $ 2,25 3 $ 0,75 $ 2,25

27/12/2018 cebolla blanca libras 2 4 6 $ 1,25 $ 7,50 4 $ 1,25 $ 5,00 2 $ 1,25 $ 2,50

27/12/2018 cebolla colorada libras 1 4 5 $ 0,75 $ 3,75 4 $ 0,75 $ 3,00 1 $ 0,75 $ 0,75

27/12/2018 pimiento libras 1 3 4 $ 0,50 $ 2,00 3 $ 0,50 $ 1,50 1 $ 0,50 $ 0,50

27/12/2018 ajo libras 2 5 7 $ 0,10 $ 0,70 5 $ 0,10 $ 0,50 2 $ 0,10 $ 0,20

27/12/2018 ají libras 2 1 3 $ 1,00 $ 3,00 1 $ 1,00 $ 1,00 2 $ 1,00 $ 2,00

TUBÉRCULOS

27/12/2018 Papas quintal 1 0,5 1,5 $ 15,00 $ 22,50 1 $ 15,00 $ 15,00 0,5 $ 15,00 $ 7,50

27/12/2018 Mellocos libras 6 5 11 $ 0,75 $ 8,25 2 $ 0,75 $ 1,50 9 $ 0,75 $ 6,75

27/12/2018 Zanahoria libras 3 3 6 $ 1,50 $ 9,00 2 $ 1,50 $ 3,00 4 $ 1,50 $ 6,00

27/12/2018 Yuca libras 2 12 14 $ 0,25 $ 3,50 12 $ 0,25 $ 3,00 2 $ 0,25 $ 0,50

27/12/2018 camote libras 2 11 13 $ 0,30 $ 3,90 9 $ 0,30 $ 2,70 4 $ 0,30 $ 1,20

VERDURAS

27/12/2018 apio hato 1 1 2 $ 1,00 $ 2,00 1 $ 1,00 $ 1,00 1 $ 1,00 $ 1,00

27/12/2018 Alverjas funda 2 3 5 $ 1,00 $ 5,00 3 $ 1,00 $ 3,00 2 $ 1,00 $ 2,00

27/12/2018 Vainita funda 2 2 4 $ 0,50 $ 2,00 2 $ 0,50 $ 1,00 2 $ 0,50 $ 1,00

27/12/2018 Brócoli unidad 1 3 4 $ 0,25 $ 1,00 3 $ 0,25 $ 0,75 1 $ 0,25 $ 0,25

27/12/2018 Cilantro hato 1 1 2 $ 1,00 $ 2,00 1 $ 1,00 $ 1,00 1 $ 1,00 $ 1,00

172

FRUTAS

27/12/2018 Papaya unidad 1 3 4 $ 1,00 $ 4,00 3 $ 1,00 $ 3,00 1 $ 1,00 $ 1,00

27/12/2018 aguacate unidad 2 12 14 $ 0,35 $ 4,90 12 $ 0,35 $ 4,20 2 $ 0,35 $ 0,70

27/12/2018 tomate riñón unidad 20 50 70 $ 0,08 $ 5,60 50 $ 0,08 $ 4,00 20 $ 0,08 $ 1,60

27/12/2018 tomate de árbol unidad 0 20 20 $ 0,10 $ 2,00 20 $ 0,10 $ 2,00 0 $ 0,10 $ -

27/12/2018 Piña unidad 8 36 44 $ 1,50 $ 66,00 36 $ 1,50 $ 54,00 8 $ 1,50 $ 12,00

27/12/2018 Guanábana unidad 1 2 3 $ 4,00 $ 12,00 2 $ 4,00 $ 8,00 1 $ 4,00 $ 4,00

27/12/2018 Babaco unidad 2 2 4 $ 1,00 $ 4,00 2 $ 1,00 $ 2,00 2 $ 1,00 $ 2,00

CEREALES

27/12/2018 Arroz libras 5 60 65 $ 0,60 $ 39,00 60 $ 0,60 $ 36,00 5 $ 0,60 $ 3,00

27/12/2018 Avena libras 1 2 3 $ 0,50 $ 1,50 2 $ 0,50 $ 1,00 1 $ 0,50 $ 0,50

27/12/2018 Choclo libras 3 4 7 $ 1,00 $ 7,00 4 $ 1,00 $ 4,00 3 $ 1,00 $ 3,00

CARNES Y EMBUTIDOS

27/12/2018 Lomo libras 15 20 35 $ 2,00 $ 70,00 20 $ 2,00 $ 40,00 15 $ 2,00 $ 30,00

27/12/2018 Chuleta libras 20 20 40 $ 2,75 $ 110,00 20 $ 2,75 $ 55,00 20 $ 2,75 $ 55,00

27/12/2018 Pollo libras 10 15 25 $ 5,00 $ 125,00 20 $ 5,00 $ 100,00 5 $ 5,00 $ 25,00

27/12/2018 costillas de cerdo libras 0 80 80 $ 2,50 $ 200,00 80 $ 2,50 $ 200,00 0 $ 2,50 $ -

27/12/2018 botón parrillero libras 0 30 30 $ 4,00 $ 120,00 30 $ 4,00 $ 120,00 0 $ 4,00 $ -

27/12/2018 salchicha libras 0 30 30 $ 3,00 $ 90,00 30 $ 3,00 $ 90,00 0 $ 3,00 $ -

27/12/2018 Lengua libras 0 20 20 $ 2,00 $ 40,00 20 $ 2,00 $ 40,00 0 $ 2,00 $ -

 0

VÍVERES 0

27/12/2018 huevos cubeta 2 3 5 $ 2,75 $ 13,75 3 $ 2,75 $ 8,25 2 $ 2,75 $ 5,50

27/12/2018 Azúcar libra 0 12 12 $ 0,50 $ 6,00 12 $ 0,50 $ 6,00 0 $ 0,50 $ -

27/12/2018 Sal funda 2 10 12 $ 0,75 $ 9,00 10 $ 0,75 $ 7,50 2 $ 0,75 $ 1,50

27/12/2018 Aceite envase 2 6 8 $ 3,00 $ 24,00 6 $ 3,00 $ 18,00 2 $ 3,00 $ 6,00

27/12/2018 manteca de chancho funda 0 2 2 $ 2,00 $ 4,00 2 $ 2,00 $ 4,00 0 $ 2,00 $ -

27/12/2018 salsa BBQ funda 3 1 4 $ 4,00 $ 16,00 1 $ 4,00 $ 4,00 3 $ 4,00 $ 12,00

173

27/12/2018 Café envase 0 1 1 $ 8,50 $ 8,50 1 $ 8,50 $ 8,50 0 $ 8,50 $ -

27/12/2018 tableta de chocolate unidad 0 2 2 $ 4,00 $ 8,00 2 $ 4,00 $ 8,00 0 $ 4,00 $ -

27/12/2018 bolsas para agua aromática paquete 0 2 2 $ 0,75 $ 1,50 2 $ 0,75 $ 1,50 0 $ 0,75 $ -

27/12/2018 Hielo funda 4 6 10 $ 1,50 $ 15,00 6 $ 1,50 $ 9,00 4 $ 1,50 $ 6,00

LÁCTEOS

27/12/2018 Leche litros 1 3 4 $ 0,85 $ 3,40 3 $ 0,85 $ 2,55 1 $ 0,85 $ 0,85

27/12/2018 Queso libra 1 2 3 $ 1,50 $ 4,50 2 $ 1,50 $ 3,00 1 $ 1,50 $ 1,50

27/12/2018 mantequilla libra 1 1 2 $ 0,65 $ 1,30 1 $ 0,65 $ 0,65 1 $ 0,65 $ 0,65

27/12/2018 crema de leche funda 0 4 4 $ 2,35 $ 9,40 4 $ 2,35 $ 9,40 0 $ 2,35 $ -

CONDIMENTOS

27/12/2018 polvo de aliñar libras 0 0,5 0,5 $ 2,00 $ 1,00 0,5 $ 2,00 $ 1,00 0 $ 2,00 $ -

27/12/2018 pimienta libras 0 0,5 0,5 $ 3,50 $ 1,75 0,5 $ 3,50 $ 1,75 0 $ 3,50 $ -

27/12/2018 Orégano libras 0 0,5 0,5 $ 3,00 $ 1,50 0,5 $ 3,00 $ 1,50 0 $ 3,00 $ -

27/12/2018 Sabora libras 0 0,5 0,5 $ 2,00 $ 1,00 0,5 $ 2,00 $ 1,00 0 $ 2,00 $ -

27/12/2018 sazonador caldo maggui libras 0 0,5 0,5 $ 2,00 $ 1,00 0,5 $ 2,00 $ 1,00 0 $ 2,00 $ -

27/12/2018 Comino libras 0 0,5 0,5 $ 2,00 $ 1,00 0,5 $ 2,00 $ 1,00 0 $ 2,00 $ -

BEBIDAS

27/12/2018 Gaseosas unidades 5 72 77 $ 0,85 $ 65,45 70 $ 0,85 $ 59,50 7 $ 0,85 $ 5,95

27/12/2018 agua con gas unidades 12 60 72 $ 0,35 $ 25,20 60 $ 0,35 $ 21,00 12 $ 0,35 $ 4,20

27/12/2018 agua sin gas unidades 1 24 25 $ 0,28 $ 7,00 20 $ 0,28 $ 5,60 5 $ 0,28 $ 1,40

27/12/2018 Cerveza unidades 31 72 103 $ 1,10 $ 113,30 65 $ 1,10 $ 71,50 38 $ 1,10 $ 41,80

27/12/2018 copa de vino tinto unidades 4 8 12 $ 4,00 $ 48,00 8 $ 4,00 $ 32,00 4 $ 4,00 $ 16,00

27/12/2018 Cocteles unidades 9 8 17 $ 5,00 $ 85,00 8 $ 5,00 $ 40,00 9 $ 5,00 $ 45,00

TOTAL COMPRAS ALIMENTOS SEMANA 4 $ 1.113,20 IF ALIMENTOS $ 207,20

TOTAL COMPRAS BEBIDAS SEMANA 4 $ 343,95 IF BEBIDAS $ 114,35

174

Anexo 9. Inventario Final Alimentos

RESTAURANTE MERLOT BAR & GRILL

INVENTARIO DE ALIMENTOS MENSUAL

FECHA PRODUCTO UNIDAD
ENTRADAS

Cant. C. Unit. C. Total

LEGUMBRES

29/11/2018 lechuga Unidad 3 $ 0,75 $ 2,25

29/11/2018 cebolla blanca Libras 2 $ 1,25 $ 2,50

29/11/2018 cebolla colorada Libras 1 $ 0,75 $ 0,75

29/11/2018 pimiento Libras 1 $ 0,50 $ 0,50

29/11/2018 Ajo Libras 2 $ 0,10 $ 0,20

29/11/2018 Ají Libras 2 $ 1,00 $ 2,00

TUBÉRCULOS

29/11/2018 papas libras 0,5 $ 15,00 $ 7,50

29/11/2018 mellocos libras 9 $ 0,75 $ 6,75

29/11/2018 zanahoria libras 4 $ 1,50 $ 6,00

29/11/2018 Yuca libras 2 $ 0,25 $ 0,50

29/11/2018 camote libras 4 $ 0,30 $ 1,20

VERDURAS

29/11/2018 Apio hato 1 $ 1,00 $ 1,00

29/11/2018 alverjas funda 2 $ 1,00 $ 2,00

29/11/2018 vainita funda 2 $ 0,50 $ 1,00

29/11/2018 brócoli unidad 1 $ 0,25 $ 0,25

29/11/2018 cilantro hato 1 $ 1,00 $ 1,00

FRUTAS

29/11/2018 Papaya unidad 1 $ 1,00 $ 1,00

29/11/2018 aguacate unidad 2 $ 0,35 $ 0,70

29/11/2018 tomate riñón unidad 20 $ 0,08 $ 1,60

29/11/2018 tomate de árbol unidad 0 $ 0,10 $ -

29/11/2018 Piña unidad 8 $ 1,50 $ 12,00

29/11/2018 guanábana unidad 1 $ 4,00 $ 4,00

29/11/2018 babaco unidad 2 $ 1,00 $ 2,00

CEREALES

29/11/2018 Arroz libras 5 $ 0,60 $ 3,00

29/11/2018 avena libras 1 $ 0,50 $ 0,50

29/11/2018 choclo libras 3 $ 1,00 $ 3,00

CARNES Y EMBUTIDOS

29/11/2018 Lomo libras 15 $ 2,00 $ 30,00

29/11/2018 chuleta libras 20 $ 2,75 $ 55,00

29/11/2018 Pollo libras 5 $ 5,00 $ 25,00

29/11/2018 costillas de cerdo libras 0 $ 2,50 $ -

29/11/2018 botón parrillero libras 0 $ 4,00 $ -

29/11/2018 salchicha libras 0 $ 3,00 $ -

29/11/2018 lengua libras 0 $ 2,00 $ -

VÍVERES

29/11/2018 huevos cubeta 2 $ 2,75 $ 5,50

29/11/2018 azúcar libra 0 $ 0,50 $ -

175

29/11/2018 Sal funda 2 $ 0,75 $ 1,50

29/11/2018 Aceite envase 2 $ 3,00 $ 6,00

29/11/2018

manteca de

chancho funda 0 $ 2,00 $ -

29/11/2018 salsa BBQ funda 3 $ 4,00 $ 12,00

29/11/2018 Café envase 0 $ 8,50 $ -

29/11/2018

tableta de

chocolate unidad 0 $ 4,00 $ -

29/11/2018

bolsas para agua

aromática paquete 0 $ 0,75 $ -

29/11/2018 Hielo funda 4 $ 1,50 $ 6,00

LÁCTEOS

29/11/2018 Leche litros 1 $ 0,85 $ 0,85

29/11/2018 Queso libra 1 $ 1,50 $ 1,50

29/11/2018 Mantequilla libra 1 $ 0,65 $ 0,65

29/11/2018 crema de leche funda 0 $ 2,35 $ -

CONDIMENTOS

29/11/2018 polvo de aliñar libras 0 $ 2,00 $ -

29/11/2018 Pimienta libras 0 $ 3,50 $ -

29/11/2018 Orégano libras 0 $ 3,00 $ -

29/11/2018 Sabora libras 0 $ 2,00 $ -

29/11/2018

sazonador caldo

maggui libras 0 $ 2,00 $ -

29/11/2018 Comino libras 0 $ 2,00 $ -

TOTAL INVENTARIO ALIMENTOS $ 207,20

Anexo 10. Inventario Final Bebidas

RESTAURANTE MERLOT BAR & GRILL

INVENTARIO DE BEBIDAS MENSUAL

FECHA PRODUCTO UNIDAD
ENTRADAS

Cant. C. Unit. C. Total

BEBIDAS

29/11/2018 Gaseosas unidades 7 $ 0,85 $ 5,95

29/11/2018 agua con gas unidades 12 $ 0,35 $ 4,20

29/11/2018 agua sin gas unidades 5 $ 0,28 $ 1,40

29/11/2018 Cerveza unidades 38 $ 1,10 $ 41,80

29/11/2018 copa de vino tinto unidades 4 $ 4,00 $ 16,00

29/11/2018 Cocteles unidades 9 $ 5,00 $ 45,00

TOTAL INVENTARIO BEBIDA $ 114,35

Anexo 11. Inventario final alimentos y bebidas

RESTAURANTE MERLOT BAR & GRILL

INVENTARIO DE BEBIDAS MENSUAL

MES: Diciembre

IF ALIMENTOS $ 207,20

IF BEBIDAS $ 114,35

Total inventario final $ 321,55

176

Anexo 12. Costos Platos Fuertes

LOMO FINO

Materiales U. Medida

Cant.

Requerida P. Unit. P. Total

Lomo Libras media libra $ 2,00 $ 1,00

Papas quintales 1 papa $ 15,00 $ 0,15

cebolla blanca libras 1 $ 1,25 $ 0,10

cebolla colorada libras 1 $ 0,75 $ 0,19

pimiento Libras 1 $ 0,50 $ 0,10

Ajo unidades 1 $ 0,75 $ 0,10

Arroz libras 1/4 de libra $ - $ 0,40

Sal funda 1 cucharada $ 0,75 $ 0,01

Aceite funda 1/4 de litro $ 3,00 $ 0,30

polvo de aliñar libras 1 pizca $ - $ 0,01

pimienta libras 1 pizca $ - $ 0,01

orégano libras 1 pizca $ 2,00 $ 0,01

sabora libras 1 pizca $ 3,50 $ 0,01

Ají libras 1 aji $ 0,50 $ 0,10

tomate de árbol unidad 1 tomate $ 1,00 $ 0,08

TOTAL MATERIA PRIMA $ 2,57

COSTILLAS BBQ

Materiales U. Medida

Cant.

Requerida P. Unit. P. Total

costillas de cerdo libras 1/2 libra $ 2,75 $ 1,38

Arroz libras 1/4 libra $ - $ 0,40

cebolla blanca libras 1 $ 1,25 $ 0,10

Papas quintales 2 papas $ - $ 0,30

salsa BBQ funda 1 pizca $ 3,00 $ 0,08

cebolla colorada libras 1 $ 0,75 $ 0,19

pimiento libras 1 $ 0,50 $ 0,10

Ajo unidades 1 $ 0,75 $ 0,10

Apio hato 1 $ - $ 0,01

Sal funda 1 cucharada $ 0,75 $ 0,01

Aceite funda 1/4 litro $ 3,00 $ 0,30

pimienta libras 1 pizca $ - $ 0,01

orégano libras 1 pizca $ 3,50 $ 0,01

Ají libras 1 $ 0,50 $ 0,10

tomate de árbol unidad 1 tomate $ 1,00 $ 0,08

TOTAL $ 3,16

177

POLLO AL HORNO

Materiales U. Medida

Cant.

Requerida P. Unit. P. Total

Arroz libras 1/4 libra $ 0,50 $ 0,40

Pollo entero 1 presa $ 4,00 $ 0,50

cebolla blanca libras 1 $ 1,25 $ 0,10

cebolla colorada libras 1 $ 0,75 $ 0,19

tomate de árbol unidad 1 tomate $ 1,00 $ 0,08

Sal funda 1 cucharada $ 0,75 $ 0,01

Aceite funda 1/4 litro $ 3,00 $ 0,30

pimiento libras 1 pizca $ - $ 0,01

Ajo unidades 1 $ 0,75 $ 0,10

Apio hato 1 $ - $ 0,01

Aceite funda 1/4 litro $ 3,00 $ 0,30

Pimienta libras 1 pizca $ - $ 0,01

Orégano libras 1 pizca $ 3,50 $ 0,01

Ají libras 1 $ 0,50 $ 0,10

tomate de árbol unidad 1 tomate $ 1,00 $ 0,08

TOTAL $ 2,19

Chef

Días

trabajados

H

diarias

Minutos

trabajados T. Hora mes

T. minuto

mes

Diorice Albán 12 5 60 60 3600

Tasa predeterminada MOD 692,07

 T. MINUTOS 60 11,5345

RESTAURANTE MERLOT BAR & GRILL

DISTRIBUCIÓN DE LA MANO DE OBRA DIRECTA

Patos Minutos

Tasa

predeterminada Costo total # DE PLATOS

LOMO FINO 20 11,5345 230,7 354 0,6517

COSTILLAS BBQ 20 11,5345 230,7 357 0,6462

POLLO AL HORNO 20 11,5345 230,7 369 0,6252

TOTAL 692,07

178

Costos Indirectos

Servicio Costo

Luz $ 35,00

Agua Potable $ 13,00

Suministros de cocina $ 180,00

Depreciación maquinaria y equipo $ -

Depreciación muebles y enseres $ -

Depreciación Materiales $ -

Materiales de Aseo y limpieza $ 82,50

Depreciación edificio $ -

TOTAL $ 310,50

COSTOS INDIRECTOS DE FABRICACIÓN

Tasa

predeterminada

CIF 310,50

T. Minutos 1080 $ 0,2875

RESTAURANTE MERLOT BAR & GRILL

DISTRIBUCIÓN DE LOS COSTOS INDIRECTOS DE FABRICACIÓN

Platos Minutos Tasa predeterminada Costo total

LOMO FINO 354 $0,2875 $ 101,7750

COSTILLAS BBQ 357 $0,2875 $ 102,6375

POLLO AL HORNO 369 $0,2875 $ 106,0875

TOTAL $ 310,50

179

Anexo 13. Hojas de Costos

RESTAURANTE MERLOT BAR & GRILL

HOJA DE COSTOS LOMO FINO

Mes: Diciembre
Cantidad: 354

Semana: 1

MATERIA PRIMA Medida Cantidad

Valor

Unitario Valor Total

Lomo Libras media libra $ 2,00 $ 1,00

Papas quintales 1 papa $ 15,00 $ 0,15

cebolla blanca libras 1 $ 1,25 $ 0,10

cebolla colorada libras 1 $ 0,75 $ 0,19

pimiento Libras 1 $ 0,50 $ 0,10

Ajo unidades 1 $ 0,75 $ 0,10

Arroz libras 1/4 de libra $ - $ 0,40

Sal funda 1 cucharada $ 0,75 $ 0,01

Aceite funda 1/4 de litro $ 3,00 $ 0,30

polvo de aliñar libras 1 pizca $ - $ 0,01

pimienta libras 1 pizca $ - $ 0,01

orégano libras 1 pizca $ 2,00 $ 0,01

sabora libras 1 pizca $ 3,50 $ 0,01

Ají libras 1 ají $ 0,50 $ 0,10

tomate de árbol unidad 1 tomate $ 1,00 $ 0,08

Total Materia Prima $ 2,57

MANO DE OBRA

Chef $ 0,65

Total Mano de Obra $ 0,65

COSTOS INDIRECTOS FABRICACIÓN

Costos indirectos de fabricación $ 0,29

Costo de producción unidad $ 3,51

Costo de producción total $ 1.241,36

Plato fuerte: Lomo Fino

MANO DE OBRA

Semana 1 Semana 2 Semana 3 Semana 4

 $ 55,39 $ 54,09 $ 62,56 $58,65

Costos indirectos de fabricación

 $ 24,44 $ 23,86 $ 27,60 $ 25,88

180

RESTAURANTE MERLOT BAR & GRILL

HOJA DE COSTOS COSTILLAS BBQ

Mes: Diciembre
Cantidad: 357

Semana: 2

MATERIA PRIMA Medida Cantidad

Valor

Unitario Valor Total

costillas de cerdo libras 1/2 libra $ 2,75 $ 1,38

Arroz libras 1/4 libra $ - $ 0,40

cebolla blanca libras 1 $ 1,25 $ 0,10

papas quintales 2 papas $ - $ 0,30

salsa BBQ funda 1 pizca $ 3,00 $ 0,08

cebolla colorada libras 1 $ 0,75 $ 0,19

pimiento libras 1 $ 0,50 $ 0,10

ajo unidades 1 $ 0,75 $ 0,10

apio Hato 1 $ - $ 0,01

sal funda

1

cucharada $ 0,75 $ 0,01

aceite funda 1/4 litro $ 3,00 $ 0,30

pimienta libras 1 pizca $ - $ 0,01

orégano libras 1 pizca $ 3,50 $ 0,01

ají libras 1 $ 0,50 $ 0,10

tomate de árbol unidad 1 tomate $ 1,00 $ 0,08

Total Materia Prima $ 3,16

MANO DE OBRA

Chef $ 0,65

Total Mano de Obra $ 0,65

COSTOS INDIRECTOS DE FABRICACIÓN

Costos indirectos de fabricación $ 0,29

Costo de producción unidad $ 4,09

Costo de producción total $ 1.460,56

Plato fuerte: Costillas BBQ

MANO DE OBRA

Semana 1 Semana 2 Semana 3 Semana 4

$55,57 $58,80 $ 61,39 $54,93

Costos indirectos de fabricación

$24,73 $ 26,16 $ 27,31 $ 24,44

181

RESTAURANTE MERLOT BAR & GRILL

HOJA DE COSTOS POLLO ASADO

Mes: Diciembre Cantidad: 369

MATERIA PRIMA Medida Cantidad

Valor

Unitario Valor Total

Arroz Libras 1/4 libra $ - $ 0,40

pollo entero 1 presa $ 4,00 $ 0,50

cebolla blanca Libras 1 $ 1,25 $ 0,10

cebolla colorada libras 1 $ 0,75 $ 0,19

tomate de árbol unidad 1 tomate $ 1,00 $ 0,08

sal funda 1 cucharada $ 0,75 $ 0,01

aceite funda 1/4 litro $ 3,00 $ 0,30

pimiento libras 1 pizca $ - $ 0,01

ajo unidades 1 $ 0,75 $ 0,10

apio hato 1 $ - $ 0,01

aceite funda 1/4 litro $ 3,00 $ 0,30

pimienta libras 1 pizca $ - $ 0,01

Orégano libras 1 pizca $ 3,50 $ 0,01

Ají libras 1 $ 0,50 $ 0,10

tomate de árbol unidad 1 tomate $ 1,00 $ 0,08

Total Materia Prima $ 2,19

MANO DE OBRA

Chef $ 0,63

Total Mano de Obra $ 0,63

COSTOS INDIRECTOS DE FABRICACIÓN

Costos indirectos de fabricación $ 0,29

Costo de producción unidad $ 3,11

Costo de producción total $ 1.145,81

Plato fuerte: Pollo asado

Mano de obra

Semana 1 Semana 2 Semana 3 Semana 4

 $ 55,64 $ 56,27 $ 61,27 $ 57,52

Costos indirectos de fabricación

 $ 25,59 $ 25,88 $ 28,18 $ 26,45

182

RESUMEN COSTOS PLATOS FUERTES

LOMO FINO

Platos
Semana 1 Semana 2 Semana 3 Semana 4

85 83 96 90

Materia prima $ 218,24 $ 213,10 $ 246,48 $ 231,08

Mano de Obra $ 55,25 $ 53,95 $ 62,40 $ 58,50

Costos indirectos de fabricación $ 24,44 $ 23,86 $ 27,60 $ 25,88

COSTILLAS BBQ

Platos
Semana 1 Semana 2 Semana 3 Semana 4

89 90 98 92

Materia prima $281,02 $284,18 $ 309,44 $ 290,49

Mano de Obra $ 57,51 $58,2 $ 63,70 $ 59,80

Costos indirectos de fabricación $25,59 $ 25,88 $ 28,18 $ 26,45

POLLO ASADO

Platos
Semana 1 Semana 2 Semana 3 Semana 4

86 91 95 85

Materia prima $ 188,56 $199,52 $208,29 $ 186,36

Mano de Obra $ 53,8 $ 56,5 $ 59,4 $ 53,14

Costos indirectos de fabricación $ 24,73 $ 26,16 $ 27,31 $ 24,44

185

Anexo 14. Rol de Pagos

ROL DE PAGOS MANO DE OBRA

N° Nombre Cargo

INGRESOS

Total

ingresos

IESS PROVISIONES

Total

provisiones
TOTAL

Sueldo H.E

11,15%

aporte

patronal

Fondo de

reserva

XIII

SUELDO

XIV

SUELDO
Vacaciones

1
Diorice

Albán
Chef $ 500,00 $ 500,00 $55,8 $ 41,650 $ 41,667 $ 32,167 $ 20,8 $ 192,067 $ 692,07

ROL DE PAGOS TRABAJADORES

 Nombre Cargo

INGRESOS

TOTAL

INGRESOS

IESS PROVISIONES

Total

provisiones
TOTAL

Sueldo H.E

11,15%

APORTE

PATRONAL

FONDO DE

RESERVA

XIII

SUELDO

XIV

SUELDO
VACACIONES

2
Valeria

Moreano
Cajero $ 400,00 $ 400,00 $ 44,60 $ 33,32 $ 33,33 $ 32,17 $ 16,67 $ 160,09 $ 560,09

3
Israel

Tamayo

Camarero

de mesa y

limpieza

$ 386,00 $ 386,00 $ 43,04 $ 32,15 $ 32,17 $ 32,17 $ 16,08 $ 155,61 $ 541,61

4 Myrian Razo Gerente $ 700,00 $ 700,00 $ 78,05 $ 58,31 $58,33 $ 32,17 $ 29,17 $ 256,03 $ 956,03

 $ 1.486,00 $ 0,00 $ 1.486,00 $ 165,69 $ 123,78 $ 123,83 $ 96,50 $ 61,92 $ 571,72 $2.057,72

186

Anexo 15. Reporte de Venta de Alimentos

RESTAURANTE MERLOT BAR & GRILL

REPORTE DE VENTAS ALIMENTOS

 PLATO 1 Lomo fino PLATO pollo asado PLATO 3 Costillas BBQ

 Cant. P. Venta Total Cant. P. Venta Total Cant. P. Venta Total

Semana 1 85 $ 8,00 $ 680,00 86 $ 7,50 $ 645,00 89 $ 8,25 $ 734,25

Semana 2 83 $ 8,00 $ 664,00 91 $ 7,50 $ 682,50 90 $ 8,25 $ 742,50

Semana 3 96 $ 8,00 $ 768,00 95 $ 7,50 $ 712,50 98 $ 8,25 $ 808,50

Semana 4 90 $ 8,00 $ 720,00 85 $ 7,50 $ 637,50 92 $ 8,25 $ 759,00

 TOTAL $2.832,00 TOTAL $2.677,50 TOTAL $3.044,25

 354 357 369

PLATO 1 $2.832,00

PLATO 2 $2.677,50

PLATO 3 $3.044,25

TOTAL VENTAS $8.553,75

SEMANA 1 $2.059,25

SEMANA 2 $2.089,00

SEMANA 3 $2.289,00

SEMANA 4 $2.116,50

TOTAL VENTAS $8.553,75

187

Anexo 16. Reporte de Venta de Bebidas

RESTAURANTE MERLOT BAR & GRILL

REPORTE DE VENTA DE BEBIDAS

 Cerveza Cocteles Vino Gaseosas

 Cant. P. Venta Total Cant. P. Venta Total Cant. P. Venta Total Cant. P. Venta Total

Semana 1 60 $ 3,00 $ 180,00 50 $ 7,00 $ 350,00 50 $ 10,00 $ 500,00 40 $ 2,00 $ 80,00

Semana 2 50 $ 3,00 $ 150,00 65 $ 7,00 $ 455,00 30 $ 10,00 $ 300,00 30 $ 2,00 $ 60,00

Semana 3 63 $ 3,00 $ 189,00 72 $ 7,00 $ 504,00 52 $ 10,00 $ 520,00 62 $ 2,00 $124,00

Semana 4 52 $ 3,00 $ 156,00 60 $ 7,00 $ 420,00 45 $ 10,00 $ 450,00 38 $ 2,00 $ 76,00

 TOTAL $ 675,00 TOTAL $1.729,00 TOTAL $1.770,00 TOTAL $340,00

Semana 1 $1.110,00

Semana 2 $ 965,00

Semana 3 $1.337,00

Semana 4 $1.102,00

Total ventas $4.514,00

188

Anexo 17. Satisfacción del Cliente

189

190

191

Anexo 18. Listado de restaurantes de Baños de Agua Santa

Actividad Categoría

Propietario/Representante Legal

RUC

Dirección

Mesas

E-Mail

 Restaurantes

LA CASA DE LA COLINA Tercera Guevara Luna Miguel Eduardo 1890105409 Vía A El Salado 9 miguelguevara2025@gmail.com

CHEZ ROBERTO GRILL Tercera Guedi Washington Ortiz Jara 1801604917 Velasco Ibarra Y Montalvo 10 guetiortiz@hotmail.com

LA BRASA Tercera Enma Marina Silva Luna 1800315937 Ambato 6-34 Y Eloy Alfaro 8 N

DON ENRIQUE Tercera Aguirre Miranda Vildo Leonidas 1600281917 Ambato Y 16 De Diciembre 20 N

STEAK HOUSE BAMBU Tercera Lluglla Merino Alex Mauricio 1803631025 Vicente Rocafuerte Y 16 De Diciembre 9 normaelizabeth1989@hotmail.com

PIZZERIA GARFIELD Tercera Gamboa Valdivieso Melida Cecilia 1803525292 Oriente Y Eloy Alfaro 4 melida-gamboa2014@outlook.es

BOUNA PIZZERIA Tercera Molina Juan Patricio 502062227 Rocafuerte Y 16 De Diciembre 7 N

COMIDA COSTEÑA EL COLORADO Cuarta Leon Negrete Cruz Maribel 916766702 Eugenio Espejo Y Oscar Efren Reyes 10 N

DELICIAS CONCHITA Tercera Lara Arroyo Rosa Elena 1802521757 Via Al Puyo S/N A Dos Cuadras 9 N

DORITO COMEDOR Cuarta Tipan Silva Maria Julia 1600227886 Parroquia Rio Negro Frente Al Parque 14 N

RIO NEGRO GELLATO& CAFFE Tercera Lucila Cleofe Mariño Gavidia 1800307322 Via Al Puyo 7 N

AROMA A CAFÉ GUAMAG Tercera Luna Vargas Maria Del Carmen 1802452241 Ulba Via Al Puyo Hacienda Guamag 10 N

TORRE AL CIELO Tercera Villalba Carrera Cristina Elizabeth 1803419660 Caserio Runtun, Sector Ventanas 8 marchllerena@hotmail.com

TACOS R.M. Tercera Ramos Villavicencio Carmen Amelia 1803022183001 Eloy Alfaro Y Oriente 4 N

PIZZERIA BUONA SERA Tercera Luzuriaga Ramos Ruperto Leodan 1803954518 Oriente S/N Y Eloy Alfaro 7 n

QUINTA PAPA TEO Cuarta Latorre Naranjo Susana Margoth 602242315 Via A Las Estancias 6 N

ASADERO EL CHAGRITA Tercera Pineda Escobar Luis Gerardo 1800247916 Ambato Y Eloy Alfaro 6 N

CASA HOOD Segunda Conrad Russell Paul 1713069944 Luis A. Martinez Y Tomas Halflants 18 casahood1@gmail.com

RESTAURANTE KICHUA Tercera Vasxonez Soria María Veronica 1802532679 Eloy Alfaro Y Ambato 6 N

CHAMAQUITO Nª1 Tercera María Elena Franco Aguas 917444440 Av. Amazonas Y Pastaza 7 N

COMEDOR MAYRITA Tercera Romel Daniel Lopez Duran 1600479156 Rio Negro (Via Al Puyo) 7 N

LA CAVERNA Tercera Maria Odila Chifla Chugcho 1802083541 16 De Diciembre Y Espejo 8 N

TRADIBAÑOS Tercera Silva Silva Maria Belen 604770990 Av. Amazonas Y Juan Leon Mera 10 blanu1994@outlook.com

LA OLLA DE BAÑOS Tercera Flores Colcha Nancy Del Rocio 603875485 Pedro V. Maldonado Y Ambato 11 guitarasfrank@yahoo.com

ZUMO FOOD & DRINK Cuarta Mesias Barrera Oscar 1803472347 Vicente Rocafuerte Entre Reyes Y Pastaza 6 zumobanos@gmail.com

HELEN'S ASADERO Tercera Ponluisa Rosa Elena 1801108505 Oriente S/N Y 12 De Noviembre 9 N

MORRON RESTAURANT- GRILL EL Tercera Chipantiza Chimbo Oscar Fabricio 1804126942 Av. Amazonas Y Juan Leon Mera 8 oc4672@gmail.com

mailto:miguelguevara2025@gmail.com
mailto:guetiortiz@hotmail.com
mailto:melida-gamboa2014@outlook.es
mailto:marchllerena@hotmail.com
mailto:casahood1@gmail.com
mailto:blanu1994@outlook.com
mailto:zumobanos@gmail.com
mailto:oc4672@gmail.com

192

LA COCINA DE DULCELINA Tercera Monica Elizabeth Miranda Barrionuevo 1801989755 Ambato Y Thomas Halflants 8 N

LA FORCHETA DE VIVI Tercera Proaño Valverde Viviana Patricia 1803497534 Oriente S/N Y Eloy Alfaro 7 vivpro@hotamil.com

PICANTERIA ELVITA Tercera Silva Caicedo Elva Patricia 1801922954 Oscar E. Reyes S/N Y Eugenio Espejo 13 N

EL CHAMAQUITO RESTAURANTE Tercera Segundo Raul Granizo Vargas 1600017253 Eloy Alfaro Y Ambato 11 N

LUCERNA CLASSIC RESTAURANT-PIZZERIA Tercera Tin Tin Guanopatin Nacy Emelina 1801375286 Thomas Halflants Y Oriente 14 lucernoclacig@hotamial.com

SUEPAN Tercera Umajinga Latacunga Blanca Luzmila 503473282 Maldonado S/N Y Ambato 7 ublncoluzmilo@yahoo.com.ar

EXCELENCIA GOURMET Tercera Lara Valle Wilson Holger 1802176428 Maldonado Entre Oriente Y Espejo 6 taguadewilson@hotmail.com

LIZ BURGUER Tercera Atiaja Guevara Gladys Carmen 1600177693 Oriente Entre Pastaza Y Mera 11 N

SABOR ESMERALDEÑO DE JULIA Tercera Caicedo Jama Julia Maritza 801068230 Oriente S/N Y Maldonado 6 N

KILLU WASI Segunda Ortiz Caaspa Gladys Patricia 1721763124 Ambato 654 Y Thomas Halflants 12 N

LA CLOSERIE DES LILAS Tercera Moran Zambrano Jaime Guillermo 1500435829 Eloy Alfaro 620 Y Oriente 7 laclosieredeslilas92@gmail.com

EL BUEN ASADO Tercera Elva Marina Ramos Casco 1802651271 Av. Amazonas (Ulba) 13 elvar2014@outlook.es

LAS ORQUIDEAS Tercera Rojas Casco Rebeca Alegria 1802152130 Ulba Av Amazonas 12 N

EL CEDRO Segunda Segundo Humberto Rojano Jaigua 1801364256 Juan Moltalvo 17 into@restaurantcedro.com

ALFPASITO Tercera Jacome Lopez Fabian Heriberto 1600251639 Eloy Alfaro Y V. Rocafuerte 6 fasaludja@hotmail.com

LA BELLA ITALIA EN BAÑOS Tercera Sergio Enesto Guevara Soria 1802895670 Luis A. Martinez Y Eloy Alfaro 5 sergioguevara@hotmail.com

QUILOMBO Tercera Cartonini Enrique Albertto 604188987 Juan Moltalvo Y 16 De Diciembre 15 quilomboparr@yahoo.com.ar

EL CHALET Tercera Barrionuevo Guevara Maria Magdlene 1801163609 Luis A. Martinez Y Eloy Alfaro 8 N

LOS NEVADOS Tercera Rivera Chonata Laura Elizabeth 1802170009 Ambato Y 16 De Diciembre 16 lauryrivera24@gmal.com

LA CASA VIEJA Tercera Cristobal Edwin Parra Carrillo 1600185308 Calle Principal(Rio Verde) 8 cristobalparra@hotmail.com

VISTA AL TUNGURAHUA Tercera Rebeca Fidelia Aguirre Casco 1600095119 Ulba Av Amazonas 23 paraderovistatungurahua@homail.com

VIRGEN DE AGUA SANTA Cuarta Razo Bermeo Hugo Wapsotn 1600324204 Sector La Merced Via Al Puyo Kn 10 19 hugo_rb20@hotmail.es

LA CASTELLANA Tercera Guevara Valdiviezo Maria Elena 1801463769001 16 De Diciembre Y Eugenio Espejo 11 N

EL PAILON GRIETA AL CIELO Tercera Zamora Miranda Zoila Lucinda 1600198247 Rio Verde Bajo Sector Casa De Maquinas 11 guevara1grietadelcielo@gmail.com

LAS HORTENCIAS DE RIO VERDE Tercera Ramos Naranjo Lucinda Virginia 1804737565 Calle Enrique Monje S/N 30 virginiaramosnaranjo29@gmail.com

VERITOS Tercera Oñate Guevara Belgica Romelia 1801728948 Rocafuerte Y Maldonado 11 danielsoriano@gmail.com

AMARELO Tercera Macas Gonzalez Diego Fabian 703403766 Pedro Vicente Maldonado Y Ambato 8 macas.gonzalez@gmail.com

CHIFA CHINA Tercera Zhang Fu Gan 1721275939 Vicente Rocafuerte Y Pastaza 6 N

MEXICAN MONI Tercera Cayago Quimbiurco Maria Teresa 1600175929 V. Rocafuerte Y Eloy Alfaro 8 mariacayago1973@hotmail.com

FRITURAS Cuarta Maria Emperatriz Paca Paredes 1801231570 Ambato S/N Y Thomas Halflants 10 N

PAPPARDELLE PRINCIPAL Segunda Segundo Wilfrido Guevara Granja 1801759794 Vicente Rocafuerte Y 16 De Diciembre 8 pappardelle.ecuador@yahoo.com

PIZZERIA MAMA FANNY Tercera Lopez Barros Victor Hugo 1709833873 Ambato Y Eloy Alfaro 9 resmonic@hotmail.com

ACHUPALLA Tercera Gladys Silvana Herrera Lopez 1802866754 16 De Diciembre Y Ambato 12 chifaachupalla@hotmail.com

ASADERO CORDILLRA MGG Tercera Garces Llerena Marcia Guadalupe 1600263691 Ambato Y Eloy Alfaro 9 criskam007@hotmail.es

PAPPARDELLE SUCURSAL Segunda Segundo Wilfrido Guevara Granja 1801759704 Ambato Y Pasaje Artesanal 9 info@pappardelleristorante.com

mailto:vivpro@hotamil.com
mailto:lucernoclacig@hotamial.com
mailto:ublncoluzmilo@yahoo.com.ar
mailto:laclosieredeslilas92@gmail.com
mailto:elvar2014@outlook.es
mailto:into@restaurantcedro.com
mailto:fasaludja@hotmail.com
mailto:sergioguevara@hotmail.com
mailto:quilomboparr@yahoo.com.ar
mailto:lauryrivera24@gmal.com
mailto:cristobalparra@hotmail.com
mailto:paraderovistatungurahua@homail.com
mailto:guevara1grietadelcielo@gmail.com
mailto:virginiaramosnaranjo29@gmail.com
mailto:danielsoriano@gmail.com
mailto:macas.gonzalez@gmail.com
mailto:mariacayago1973@hotmail.com
mailto:pappardelle.ecuador@yahoo.com
mailto:resmonic@hotmail.com
mailto:chifaachupalla@hotmail.com
mailto:criskam007@hotmail.es
mailto:info@pappardelleristorante.com

193

RESTAURANTE DEL RIO Tercera Sanchez Bravo Olga Marina 1600105520 Rio Verde Calle Principal 8 tapiacruzgalo@yahoo.com

LA CALDERA Tercera Andrade Viteri Hilda Carmela 1800325175 Ambato Y Tomas Halflants 11 eclacaldera@gmail.com

LAS CASCADAS Tercera Guevara Guevara Maria Del Carmen 1803717113 Parroquia Rio Verde 7 nativeecuadorianfood@gmail.com

LA CASCADA DE BAÑOS Tercera Diana Gabriela Zurita Silva 1803455771 Oscar Efren Reyes Y Eugenio Espejo 10 dianazuria@hotmail.com

LA OLLA DE BARRO Tercera Ortiz Espadas Edison Danilo 1803652179001 Vicente Rocafuerte Y Eloy Alfaro 13 maryutreras@yahoo.es

MAMA ELVIA Tercera Nely Rita Barrionuevo Carrillo 1600201774 Ambato Y Eloy Alfaro 10 N

ELBANEÑITO Tercera Cecilia Yolandita Pineda Luna 1801926385 Ambato Y 16 De Diciembre 12 N

ASADERO DON ASH Tercera Jorge Patricio Medina Granizo 1600264442 Ambato 1085 Y Juan Leon Mera 6 N

PEPERONI`S SNACK BURGUER Tercera Mario Ernesto Palacios Sanchez 1600357824 Eloy Alfaro Y Ambato 10 ruthmoyita@hotmail.com

RINCON DE GRACIANO Tercera Graciano Alonso Castro Silva 1600303349 Thomas Halflants S/N Y Ambato 6 N

LOS CHARANES Tercera Santos Eleovina Flores Guerrero 1102044490 Ambato Y Napoleon Herrera 6 N

LA TASCADE BAÑOS Tercera Jose Ricardo Lara Matheu 1724315039 12 De Noviembre Y Moltalvo 5 tascabanos@yahoo.es

PARADERO SIN RIVAL Tercera Fransisco Gerardo Ramos Casco 1801676220 Calle Principal Av. Amazonas (Ulba) 20 N

PANCHO VILLA Tercera Cruz Viteri Abelino Saul 1707145445 12 De Noviembre Y Moltalvo 10 hostalile1@gmail.com

LA CASA DE LA PIZZA Tercera Ganboa Valdiviezo Maria 1600210908 Las Orquideas Y Alejandro Cabrera 11 lina1966maria@gmail.com

CAFE GOOD BOOKS & FOOD Tercera Pulgar Andrade Jaime Mauricio 603896135 16 De Diciembre Y Luis A. Martinez 32 jaimemauryp@gmail.com

RESTORANTE PIZZERIA IL PAPPAGALLO Tercera Villalba German Patricio 1801639459 Juan Montalvo Y 16 De Diciembre 7 golga49@yahoo.es

DON LUCHITO Tercera Chiriboga Chiriboga Elsa Angelica 1801707686 Av. De Las Amazonas 6 N

CHIFA CHINA LU Terecera Lu Baicheng 1752139368 Oscar Efren Reyes Y Ambato S/N 7 N

MARIQUERIA RINCON MANABITA Tercera Bonilla Castro Nancy Amparo 1802480069 Thomas Halflants Y Oriente 7 N

LOS ABUELOS EN RIO NEGRO Tercera Nacy Amparo Delgado Espin 1600271769 Rio Negro 21 N

ASADERO DULCE CARBON Tercera Monica Elizabeth Fiallos Mariño 1707644470 12 De Noviembre 558 Y Oriente 12 humbertobvs@gmail.com

MESTIZART Terecera Gloria Emperatriz Rojas Casco 1801822972 Ambato Y Thomas Halflants 12 mestezartec@gmail.com

AQUÍ A LO CRIOLLO Terecera Salazar Sarabia Sandra Maricela 1600297756 16 De Diciembre Y Ambato 6 N

A LO MERO MERO Tercera Gamboa Perez Mayra Jackelin 1803405610 Eloy Alfaro S/N Y Oriente 7 franss_myg@hotmail.com

TURIS GALARZA CIA LTDA Cuarta Galarza Ordoñez Bolivar Adolfo 1891744230 Parroquia Rio Negro Km4 26 bologalarza@hotmail.com

SWISS BISTRO Segunda Trauffer Thomas 1891753329 Luis A. Martinez Y Eloy Alfaro 18 welcome@swiss-bistro.com

CASA Y CAMPO ASADERO Tercera Angel Alfredo Armijo 1703277671 Calle Nacional (Frente Al Estadio) 6 N

EL FAROLITO Cuarta Calle Rivera Teresita Del Rosario 1801979707 Av. De Las Amazonas Y Maldonado 6 N

PESCA DEPORTIVA GENICITA Tercera Arnaldo Wilson Altamirano Gavidia 602170938 Rio Negro (Las Estancias) 7 N

PICOLINO Tercera Maldonado Navas Rocio Del Carmen 1600241366 Río Negro Frente Al Parque 6 N

PARADERO DE DIEGOS Tercera Glenda Maritza Aguay Villacis 1600571085 Comunidad Martinez "Las Estancias" 14 N

MARISQUERIA EL COSTEÑITO Cuarta Alba Petita Vera Peñaherrera 990731141 12 De Noviembre Y Ambato 5 N

TARINACUY Tercera Jaramillo Yanez Francisco Xavier 1710869023 16 De Diciembre Y Rocafuerte 42 lilianasilva7095@hotmail.com

PESCA DEPORTIVA LAS ORQUIDEAS Tercera Jordan Floresmilo Perez Iturralde 1600059925 Via Puyo Km 21 Secor Cadenillas 6 N

mailto:tapiacruzgalo@yahoo.com
mailto:eclacaldera@gmail.com
mailto:nativeecuadorianfood@gmail.com
mailto:dianazuria@hotmail.com
mailto:maryutreras@yahoo.es
mailto:ruthmoyita@hotmail.com
mailto:tascabanos@yahoo.es
mailto:hostalile1@gmail.com
mailto:lina1966maria@gmail.com
mailto:jaimemauryp@gmail.com
mailto:golga49@yahoo.es
mailto:humbertobvs@gmail.com
mailto:mestezartec@gmail.com
mailto:franss_myg@hotmail.com
mailto:bologalarza@hotmail.com
mailto:lilianasilva7095@hotmail.com

194

POLLOS A LA BRAZA "SAN MARTIN" Tercera Villalba Jara Carmen Teresa 1800324095 Oriente S/N Y Oscar Efren Reyes 11 N

CASA DE LA ABUELA Tercera Sanchez Fiallos Dustin Agustin 1802873057 Ambato Y 16 De Diciembre 15 valedastin82@hotmail.com

COMPLEJO ECOLOGICO M'FANNY'S Tercera Sanchez Aldaz Delia Fanny 1800676882 Via Al Puyo Caserio Machay 12 anibolw03@outlook.com

LA CASA DE RIGOS Tercera Salan Barros Vicente Rigoberto 1600237760 Prrq. Ulba - Brr. Las Orquideas 8 N

BOAMAR RICO POLLO Tercera Boada Poveda Katherine Michelle 1804428413 Av. De Las Amazonas S/N - Juive Chico 29 flower303_606@hotmail.com

EL VIAJERO Tercera Guaman Caiza Rodrigo Fabian 1803677481 Av. De Las Amazonas Y Tomas Halflans 5 N

PICANTERIA AVE FENIX Tercera Guevara Villafuerte Elisa Carmelina 1802016939 Tomas Halflants S/N 4 N

QUILOTOA Tercera Latacunga Toaquiza Ruben Nelson 503150195 Maldonado S/N Y Ambato 7 N

EL PRIMO Tercera Pazmiño Abril Lilia Teresa 1801209386 P.V.Maldonado Y Oriente 8 N

GUAYABAL Tercera Luna Cesar Geovany 1802290062 Av. Amazonas 30 N

ASADERO ROSS Tercera Luis Antonio Pineda Luna 1600206021 Ambato Y 16 De Diciembre 14 baby5112@hotmail.com

MENESTRAS DASTIN GRILL Tercera Sanchez Tapia Sergio Santiago 1805357959 Ambato Y 16 De Diciembre 7 ser_3397@hotmail.com

RESTAURANTE MAILY`S Cuarta Titevallejo Marcia Sonia 1600580987 Enrique Monje-Barrio San Miguel 8 N

RESTAURANTE SANTA MARÍA Tercera Santamaria Villacis Mario Avelino 1600207516 Oriente Y 12 De Noviembre 9 N

LEONI PIZZERÍA CAFETERÍA Tercera Fredy Patricio Hernandez Aguilar 1803608999 Thomas Halflans Y Oriente 8 N

ALTO CARIBE Cuarta Gabriel Antonio Barrios Martinez 1757614647 Oriente Y 16 De Diciembre 6 gabrielbarrios121@gmail.com

MELITOS ASADERO Cuarta Fonseca Hidalgo Ana Lucia 1804136578 Eloy Alfaro Y Oriente 8 N

NATIVE CAFÉ RESTAURANTE Tercera Vayas Chavez Aurora Cristina 1600629651 Maldonado Y Rocafuerte 7 nativeecuadorianfood@gmail.com

PESCA DEPORTIVA ARCO IRIS Tercera Andrade Arciniegas Giovanna O502900681001 Rio Negro - Cashaurco 12 lucernaclassig@hotmail.com

CARACOL Tercera Flores Jaya Mariana Natalia 601061666 Ambato 605 Y Eloy Alfaro 7 N

FARFALLE PIZZA AND GRILL Cuarta Tasinchana Tipantuña Deicy Vanessa 503695785 Oriente Y Eloy Alfaro 5 n

VARIEDADES DEL MAR NEPTUNO Tercera Eduardo Santiago Ramos Silva 1206210856 16 De Diciembre Y Ambato 8 N

GELATERIA E CAFFETTERIA DA-LEO Tercera Guevara Soria Luis Stalin 1600266892 Ambato Y Pedro V. Maldonado 4 N

LA SAZON DE SARITAS Cuarta Silva Pozo Juan Francisco 1803655677 Oscar Efrén Reyes Y Av. Amazonas 5 frank-silva1982@hotmail.com

Residencial Patty Tercera Umaginga Cuchiparte Manuel O501590772 Eloy Alfaro Y Oriente 21 achupalla2006@hotmail.com

ASADERO DULCE CARBON Tercera Fiallos Mariño Monica Elisabeth 1707644470 12 De Noviembre 558 Y Oriente 8 N

RESTAURANT VILLA GERTRUDIS Tercera Andrade Caisaguano Edgar Willson 1600308975 Juan Montalvo 110 Y Velsco Ibarra 10 wilsonandrade-@hotmail.com

C.J. PATIO DE COMIDAS Tercera Mercedes Margarita Borja Alarcon 1716836596 Tomas Halflants Y Vicente Rocafuerte 12 merceditasn@hotmail.com

FABIS Tercera Liliana Guadalupe Silva Nuñez 1600261927 Av. Amazonas 25 N

RESTAURANTE MERCEDES Tercera Marcela Verenice Perez 1709053258 Luis A. Martinez Y Sebastian Baño 8 marverenice@hotmail.com

RESTAURANTE MERLOT BAR & GRILL Tercera Myrian Genoveva Razo Fiallos 1600261877001 Gonzalo Diaz De Pineda Y Ambato 25 myrian_razo@hotmail.com

A LO MERO MERO Tercera Gamboa Perez Mayra Jaqueline 1802501719 Eloy Alfaro Y Oriente 7 fiam35_myg@hotmail.com

FUENTES DE SODA Categoría Propietario/Representante Legal RUC DIRECCIÓN M E-MAIL

PINGÜINO Tercera Alejandro Antonio Silva Flores 1803985322 Rocafuerte Y Eloy Alfaro 3 N

mailto:valedastin82@hotmail.com
mailto:anibolw03@outlook.com
mailto:flower303_606@hotmail.com
mailto:baby5112@hotmail.com
mailto:gabrielbarrios121@gmail.com
mailto:nativeecuadorianfood@gmail.com
mailto:lucernaclassig@hotmail.com
mailto:achupalla2006@hotmail.com
mailto:wilsonandrade-@hotmail.com
mailto:merceditasn@hotmail.com
mailto:marverenice@hotmail.com
mailto:myrian_razo@hotmail.com
mailto:fiam35_myg@hotmail.com

195

PEPERONIS EXPRESS Tercera Toapanta Lluglla Andres Fernando 1600682635 Vicente Rcafuerte Y 16 De Dciembre 3 andres23toapanta@gmail.com

FRANQUICIA NICE CREAM TUTTO FREDDO Tercera Vanesa Reyes Salazar Solorzano 1802635894 Ambato S/N Y Thomas Halflants 3 vanereyessalazar@homail.cm

SWEET KISS Tercera Blanca Magdalena Nieto Vinueza 1802499978 Ambato 572 Y Eloy Alfaro 8 N

SPLIT Tercera Monica Del Pilar Medina Herrera 1801671320 Ambato Y Eloy Alfaro 5 N

COMICS BURGUER GRILL Tercera Andrea Cristina Rodriguez Balseca 1803896750 Oriente S/N Y Eloy Alfaro 4 N

ELEVE SNACK Tercera Silva Sanchez Paulina Zoraida 1600235103 Pedro Vicente Maldonado 6-81 Y Espejo 4 N

LEONI PIZZERIA Y COMIDA RAPIDA Tercera Fredy Patricio Hernandez Alguiar 1803608999 Maldonado Y Oriente 3 N

PONCHE SUIZO Tercera Roberto Xavier Viera Mayorga 1891728154 Eloy Alfaro 4-24 Y Ambato 5 newconceptss@yahoo.com

PIZZAS KONOS ERUPCION DEL SABOR Tercera Ortez Flores Emerson Ivan 1754722690 Oscar Efern Reyes Y Ambato 3 N

TAJ MAHAL FAST FOOD SHAWARMA Tercera Meza Arias Maria Rosa 200924629 Oriente S/N Y Eloy Alfaro 3 rositameza2@hotmail.com

MAC DONER Tercera Adriana Carina Campañamontoya 1600507733 Eloy Alfaro Y Ambato 6 N

HICKORY HAMBURGUESAS VERDADERAS Tercera Bastidas Varela Alfonso Vinicio 1891735282 16 De Diciembre 1-29 Y Rocafuerte 1 edywily@hotmail.com

CAFETERIA Categoría Propietario/Representante Legal RUC DIRECCIÓN M E-MAIL

PANCHO'S Tercera Freire Yepez Ivan 1801366061 Rocafuerte Y Maldonado 10 jfranciscofreirev@hotmail.com

ARTE CAFE & TE Tercera Gonzalez Aguilar Juan Manuel 1753558137 12 De Noviembre 500 Y Oriente 10 artecafe.ecuador@yahoo.com

QUINTA GAMA Tercera Sanchez Cisneros Maria Elizabeht 1802379568 Vicente Rocafuerte 7 restaurant5gamaeg@gmail.com

CAFÉ BAR JJ Tercera Schmidt Julime 1720156619 Luis A. Martinez Y Thomas Halflans 7 banios@cofeebarjotajota.com

DELICIOUS BOLONES DE LA MALDONADO Tercera Guevara Salguero Tania Gisella 1801980101 Maldonado S/N Y Espejo 8 taniaguevara-03@hotmail.com

BLAH BLAH Tercera Delgado Valdiviezo Ximena 1802647832 Ambato Y Thomas Alflants 3 N

CAFE RICOOO PAN Tercera Zoila Carlota Vargas Soria 1801844240 Ambato Y Pedro Vicente Maldonado 11 N

DON DIEGO Segunda Sosa Salazar Carlos Giovanny 1710459635 Pedro Vicente Maldonado Y Panamericana 10 N

DULCE ADICCION HELADERIA K`FETERIA Tercera Karla Del Rocio Leon Mena 1600364424 Ambato Y Eloy Alfaro 5 chocafrutas_klm@hotmail.com

HONEY COFFE Y TEA Tercera Maria Fernanda Arias Cespedes 1803277639 Ambato Y Pedro Vicente Maldonado 11 fer.ariascespedes@gmail.com

CASA DEL ARBOL EN BAÑOS Tercera Sanchez Carrasco Carlos Neptali 1800323246 Sector Ventanas Vía A Runtun 8 carviny28@hotmail.com

CAFETERIA AROME CAFÉ SHOP Tercera Edison Paul Acosta Solis 1802427771 Oriente S/N Thomas Halflants 4 N

GALLETO CAFÉ Tercera Mariño Gavidio Lucito Cleofe 1800307322 Via La Puyo La Entrada Las Estancias 7 N

CAFE HOOD Segunda Karina Sanchez Sanchez 1705858270 Montalvo Y Rafael Vieira 11 N

CAFE ALI CUMBA Tercera Sanchez Fernandez Luis 1707723449 12 De Noviembre S/N Y Luis A. Martinez 9 you:-pausa.567@outlook.com

THE COFFE LOUNGE Tercera Carlota Maribel Razo Velastegui 1600399172 Alfaro Y Ambato 7 cofeeloungebanios@hotmail.com

AROME CAFE Y CHOCOLATE Tercera Acosta Solis Paul 1802427771 16 De Diciembre Y Luis A Martinez 3 aromecafeychocolate@gmail.com

mailto:andres23toapanta@gmail.com
mailto:vanereyessalazar@homail.cm
mailto:newconceptss@yahoo.com
mailto:rositameza2@hotmail.com
mailto:edywily@hotmail.com
mailto:jfranciscofreirev@hotmail.com
mailto:artecafe.ecuador@yahoo.com
mailto:restaurant5gamaeg@gmail.com
mailto:banios@cofeebarjotajota.com
mailto:taniaguevara-03@hotmail.com
mailto:chocafrutas_klm@hotmail.com
mailto:fer.ariascespedes@gmail.com
mailto:carviny28@hotmail.com
mailto:cofeeloungebanios@hotmail.com
mailto:aromecafeychocolate@gmail.com

197

