
1 
 

ANÁLISIS DE LOS PROCESOS DE PRODUCION Y SERVICIO AL CLIENTE 

DEL RESTAURANTE PIZZA AL PASSO, EN RICAURTE CUNDINAMARCA 

2016 

 

 

 

 

 

 

 

 

 

 

 

DIANA CAROLINA JIMÉNEZ BARRETO 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

UNIVERSIDAD DE CUNDINAMARCA 

FACULTAD EN CIENCIAS ADMINISTRATIVAS ECONÓMICAS Y  CONTABLES 

TECNOLOGÍA EN  GESTIÓN TURÍSTICA Y HOTELERA 

GIRARDOT, CUNDINAMARCA 

2016 


2 
 

ANÁLISIS DE LOS PROCESOS DE PRODUCION Y SERVICIO AL CLIENTE 

DEL RESTAURANTE PIZZA AL PASSO, EN RICAURTE CUNDINAMARCA 

2016 

 

 

 

 

 

 

 

 

DIANA CAROLINA JIMÉNEZ BARRETO 

 

 

 

 

 

 

 

 Trabajo de Grado para optar al Título de  

Tecnólogo en Gestión Turística y Hotelera  

 

 

 

DOCENTE ASESOR 

MARIA PATRICIA CARDENAS  

 

 

 

 

 

 

 

 

UNIVERSIDAD DE CUNDINAMARCA 

FACULTAD EN CIENCIAS ADMINISTRATIVAS ECONÓMICAS Y  CONTABLES 

TECNOLOGÍA EN  GESTIÓN TURÍSTICA Y HOTELERA 

GIRARDOT, CUNDINAMARCA 

2016 


3 
 

CONTENIDO 

 

Pag. 

1. TITULO ..................................................................................................................................... 6 

2. AREA DE TRABAJO Y TEMA DE INVESTIGACION ....................................................... 7 

2.1 AREA DE INVESTIGACION ............................................................................................... 7 

2.2 LINEA DE INVESTIGACION .............................................................................................. 7 

2.3 PROGRAMA DE INVESTIGACIÓN ................................................................................... 7 

2.4 TEMA DE INVESTIGACION ............................................................................................... 7 

3. FORMULACIÓN DEL PROBLEMA ..................................................................................... 8 

4. OBJETIVOS GENERALES ................................................................................................... 9 

4.1 OBJETIVOS GENERALES ................................................................................................. 9 

4.2 OBJETIVOS ESPECÍFICOS ............................................................................................... 9 

5. JUSTIFICACIÓN ................................................................................................................... 10 

6. MARCO REFERENCIAL ..................................................................................................... 12 

6.1 MARCO DE ANTECEDENTES ........................................................................................ 12 

6.2 MARCO TEÓRICO ............................................................................................................. 12 

6.2.1 Gastronomía.  .................................................................................................... 12 

2.6.2 Tipos de Gastronomía....................................................................................... 13 

6.2.3 Producto Turístico. ............................................................................................ 14 

6.2.4 Estándares de calidad. ..................................................................................... 15 

6.2.7  Restaurante.. ..................................................................................................... 17 

6.4 MARCO LEGAL .................................................................................................................. 21 

6.5 MARCO  GEOGRAFICO ................................................................................................... 25 

Figura 1. Mapa del municipio de Ricaurte Cundinamarca ..................................... 25 

Figura 2. Restaurante Pizza Al Passo. ..................................................................... 26 

7. DISEÑO METODOLÓGICO ................................................................................................ 27 

7.1 POBLACIÓN Y MUESTRA ............................................................................................... 27 

7.2 TÉCNICAS DE RECOLECCIÓN DE INFORMACIÓN .................................................. 27 

7.3 TÉCNICAS DE PROCEDIMIENTO .................................................................................. 28 

8. DESARROLLO DE LA INVESTIGACIÓN. ........................................................................ 29 

8.1 ESTADO ACTUAL DEL RESTAURANTE. .................................................................... 29 


4 
 

8.1.1 Tipo de Cliente. .................................................................................................. 29 

Tabla 1.  Horarios de atención .................................................................................. 30 

Tabla 2.  Periodos de ventas ..................................................................................... 30 

8.1.2 Análisis De Competidores. ............................................................................... 31 

8.1.3 Análisis Administrativo .................................................................................... 32 

Figura 3.  Organigrama jerarquía en el restaurante pizza al passo. ..................... 33 

8.1.4 Operación y Procesos....................................................................................... 33 

Figura 4.  Planta Restaurante Pizza al passo. ......................................................... 34 

Figura 5.  Organigrama de proceso de servicio ..................................................... 37 

8.2 ANÁLISIS DE RIESGO ...................................................................................................... 38 

Tabla 3.  Resultados de evaluación de aseguramiento de calidad ...................... 39 

Gráfica 1.   Resultados de evaluación de aseguramiento de calidad .................. 39 

8.2.1 Descripción de la evaluación. .......................................................................... 40 

Figura.6. Enfoque de los procesos .......................................................................... 40 

Figura 7.  Mejora continua del sistema de Gestión de Calidad ............................ 41 

8.2.2 Propuesta Plan de Mejoramiento .................................................................... 42 

9. ANALISIS FORMATO SATIFACION DE CLIENTE ........................................................ 45 

9.1 TABULACIÓN DE ENCUESTA. ....................................................................................... 45 

Tabla 3.  Porcentaje de servicio al cliente ............................................................... 45 

9.2 DESCRIPCIÓN DE LOS RESULTADOS. ....................................................................... 46 

Figura 8.  Calificación del servicio ........................................................................... 46 

Figura 8.  Género / Visitantes .................................................................................... 47 

9.2.1 Propuesta Plan de Mejoramiento .................................................................... 48 

Figura 8.  Software para restaurantes. ..................................................................... 48 

Figura 9.  Diagrama de flujo software para restaurantes ...................................... 49 

Figura 9.  Procesos de pago por datáfono .............................................................. 50 

9.2.2 Comparativo de los procesos inicial y proceso propuesto en diagrama de 

proceso bamanual. ..................................................................................................... 50 

Figura 10.  Diagrama de proceso bimanual. ............................................................ 51 

Tabla 4.  Diagrama Bimanual .................................................................................... 52 

10. ANÁLISIS DOFA ............................................................................................................... 53 

CONCLUSIONES ......................................................................................................................... 54 

RECOMENDACIONES ................................................................................................................ 55 


5 
 

BIBLIOGRAFÍA ............................................................................................................................. 56 

ANEXOS ........................................................................................................................................ 57 

Anexo 1.  Cronograma de Actividades ...................................................................................... 58 

Anexo 2.  Carta de platos ............................................................................................................ 59 

Anexo 3.  Comandas de pedidos ............................................................................................... 60 

Anexo 4.  Formato Evaluación de aseguramiento de calidad ................................................ 62 

Anexo 5.  Formato cronograma de limpieza y desinfección. .................................................. 67 

Anexo 6.  Formato control de preparación y uso de solución de detergentes y 

desinfectantes ................................................................................................................................ 68 

Anexo 7.  Formato control de temperatura y distribución de alimentos ................................ 69 

Anexo 8.  Formato de encuestas de satisfacción al cliente. ................................................... 70 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 


6 
 

1. TITULO 

 

 

ANÁLISIS DE LOS PROCESOS DE PRODUCION Y SERVICIO AL CLIENTE 

DEL RESTAURANTE PIZZA AL PASSO, EN RICAURTE CUNDINAMARCA 

2016 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 


7 
 

2. AREA DE TRABAJO Y TEMA DE INVESTIGACION 

 

 

2.1 AREA DE INVESTIGACION 

 

El área de investigación está determinada de acuerdo al número 001 de febrero 09 

de 2001 por el cual se reglamentó el acuerdo número 009 del 4 agosto de 2010 

del consejo de superior  de la universidad de Cundinamarca, acuerdo aprobado 

por el consejo de facultad de Ciencias Administrativas Económica y Contables de 

la Universidad de Cundinamarca; en el cual escojo este tipo de investigación área: 

economía y  competitividad  de las empresas. 

 

2.2 LINEA DE INVESTIGACION 

 

La línea de investigación al igual que el área, es establecido de acuerdo número 

001 de febrero 09 de 2001 por el cual se reglamentó el acuerdo número 009 del 4 

agosto de 2010 del consejo de superior  de la universidad de Cundinamarca, 

acuerdo aprobado por el consejo de facultad de Ciencias Administrativas y 

Contables de la Universidad de Cundinamarca; bajo esta investigación en el  área: 

economía y  competitividad  de las empresas línea de investigación crecimiento y 

desarrollo regional. 

 

2.3  PROGRAMA DE INVESTIGACIÓN 

 

El  trabajo de grado está basado ANÁLISIS DE LOS PROCESOS DE 

PRODUCION Y SERVICIO AL CLIENTE DEL RESTAURANTE PIZZA AL 

PASSO, EN RICAURTE CUNDINAMARCA 2016, para el mejoramiento continuo 

del de restaurante proyectado, desde  el programa tecnología en gestión turística y 

hotelera  de la  universidad de Cundinamarca seccional  Girardot. 

 

2.4 TEMA DE INVESTIGACION 

 

Esta Investigación está basada en análisis de la producción se encarga de realizar 

un estudio donde, a través de herramientas y técnicas, se analizan las 

características productivas del restaurante, así como el personal que trabaja, la 

maquinaria y materias primas que utiliza y los métodos de trabajo que, entre otros 

factores. 

 


8 
 

3. FORMULACIÓN DEL PROBLEMA 

 

 

La cuidad Girardot con el paso del tiempo se ha destacado como unas de las 

ciudades más visitadas del país en los últimos años1, esto nos presenta una 

oportunidad de crecimiento en el ingreso del restaurante pizza al Passo pero 

también  una  amenaza por el incremento en la competencia con restaurantes de 

alto nivel de calidad como son: restaurante don Jediondo, Frisby, Sándwich 

cubano entre otros. 

¿Está preparado el restaurante Pizza al Passo  para mantenerse en el mercado 

con las nuevas competencias de restaurante generada por el boom del turismo de 

la región? ¿Se  Manejan los estándares de calidad establecidos por el decreto 

3075 19972 y la resolución 2674 del 2013, buenas prácticas de manipulación de 

alimentos? , ¿Realizan mediciones  establecidas, que acreditan  la calidad de 

productos y  el servicio prestado a los clientes?. 

 

Para mantener e incrementar el liderazgo del restaurante Pizza al paso en el 

mercado turístico de Girardot, se deben implementar normas que garantizan la 

calidad y seguridad de los clientes, el restaurante Pizza al Passo sería pionero en 

establecer un sistema de calidad con el objetivo lograr un estatus en el mercado 

del turismo regional. 

 

La idea es que la empresa establezca sus propios estándares de  calidad  de los 

productos y servicios que presta, esto sirve para fortalecer la calidad en los 

productos y servicios a los clientes, asegurando que todo el personal conozca los 

estándares del negocio, que los entiendan y que midan los resultados para evaluar 

el desempeño frente a la competencia. 

 

 

 

 

 

                                                             
1 De acuerdo al plan de competitividad de Girardot 2007 a 2019 vea también en la pág web:  
http://bibliotecadigital.ccb.org.co/bitstream/handle/11520/2816/1696_plan_competit_girardot.pdf?se
quence= [Consulta: viernes, 19 de febrero de 2016] 
 
2   articulo  decreto 3075 de 1997 
http://www.bucaramanga.gov.co/documents/dependencias/Decreto_3075_1997.pdf [Consulta: 
viernes, 19 de febrero de 2016] 
 


9 
 

4. OBJETIVOS GENERALES 

 

 

4.1 OBJETIVOS GENERALES 

 

Analizar  los procesos operativos de producción y servicio al cliente del 

restaurante Pizza al Passo en Ricaurte Cundinamarca, para obtener un mayor 

conocimiento sobre las fortalezas y debilidades. Lo que se pretende a través del 

estudio empleado por una matriz DOFA es proponer el mejoramiento del  nivel de 

calidad y reducción de tiempos y movimientos para el restaurante. 

 

 

4.2 OBJETIVOS ESPECÍFICOS 

 

 

 Investigar  los procesos productivos mediante la recolección de datos 

empleado por un plan de investigación (D.O.F.A). 

 

 Establecer el nivel  de satisfacción del servicio del cliente mediante encuestas 

de servicio.  

 

 Realizar un cuadro comparativo de los procesos inicial y generar un 

mejoramiento en tiempos y movimientos para el restaurante. 

 

 

 

 

 

 

 

 

 

 

 

 

 

 


10 
 

5. JUSTIFICACIÓN 

 

 

En la actualidad  el desarrollo turístico de la región está creciendo desde Melgar 

Ricaurte y Flandes3. Es necesario plantear estrategias a la industria prestadora de 

servicios, estrategias que incluyan el mejoramiento sistemático de la 

infraestructura del municipio que redunden en una ventaja competitiva de la 

localidad. PIZZA AL PASSO ve la necesidad de mejorar la calidad del negocio 

implementando todos los procesos del decreto 3075 1997 y la resolución 2674 del 

2013 para permitir llevar un control y estadísticas más detalladas  de las que 

cuenta, facilitando el análisis y evaluación  de todos los productos y servicios 

ofrecidos  a los turistas  y residentes  de la cuidad  de Ricaurte y Girardot como un 

elemento diferenciador y competente con los nuevos restaurantes (don Jediondo, 

Frisby, Sándwich Cubano entre otros)  que se están instalando  en la región.   

 

Es evidente que el restaurante le hace falta la certificación a nivel nacional4 por 

consiguiente  es necesario aplicar el análisis de los procesos operativos en el 

restaurante para así lograr la acreditación del establecimiento bajo un S.G.C. 

 

La importancia de este análisis al restaurante Pizza al Passo consiste en realizar 

medición de indicadores de calidad en: almacenamiento, higiene, pre elaboración, 

preparación y distribución. Además implementar controles en la planeación y 

seguimiento en la producción de los platos.  

 

Respecto al servicio al cliente el diagnóstico se logrará realizando evaluaciones de 

encuesta de agilidad en el servicio, presentación de los platos, temperaturas de 

los alimentos, sabor, atención, amabilidad del personal, organización y aseo del 

establecimiento. Pará lograr un mejoramiento continuo por medio de acciones 

                                                             

3 JOACO SULEZ  GIRARDOT PRIMER MUNICIPIO: ÁREA METROPOLITANA DEL SOL 
 Publicado 17 octubre, 2014  http://primiciadiario.com/archivo/2014/girardot-primer-municipio-area-

metropolitana-del-sol/ 

http://bibliotecadigital.ccb.org.co/bitstream/handle/11520/2816/1696_plan_competit_girardot.pdf?se
quence=1[Consulta: viernes, 19 de febrero de 2016] 
 
4Sistema de Gestión de la Calidad. En: Certificación ISO 9001. [En línea]. Disponible en: 
http://www.icontec.org.co/index.php?section=188>[Consulta: viernes, 19 de febrero de 2016] 
 

 

http://primiciadiario.com/archivo/2014/girardot-primer-municipio-area-metropolitana-del-sol/
http://www.icontec.org.co/index.php?section=188


11 
 

correctivas y preventivas comprometiendo a todos los colaboradores en el 

cumplimiento de la normatividad. 
 

 

Esta investigación se pueda implementar en los restaurantes del sector de 

Girardot para que mejoren los manejos y procedimientos de la producción. 

 

El programa tecnología  Gestión Turística y Hotelera debe capacitar e implementar  

estándares de calidad mediante el análisis de procesos operativos y ser pioneros 

de esta investigación para llevar a cabo no solo a un restaurante si no a la región 

como un sello diferenciador. 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 


12 
 

6. MARCO REFERENCIAL 

 

 

6.1 MARCO DE ANTECEDENTES 

 

No hay antecedente de investigación acerca de ANÁLISIS DE LOS PROCESOS 

DE PRODUCION Y SERVICIO AL CLIENTE DEL RESTAURANTE PIZZA AL 

PASSO, EN RICAURTE CUNDINAMARCA 2016.   En los banco de información 

en la universidad de Cundinamarca, programa tecnología en gestión turística 

hotelera donde se medirán los niveles  de calidad en el restaurante Pizza al 

Passo, escogimos  este restaurante por sus mayor conocimientos en la región 

lleva una trayectoria histórica su evolución es  unos de los restaurantes con mayor 

calificación en servicio y calidad Nos queremos enfocar.  

 

 

6.2 MARCO TEÓRICO 

 

6.2.1 Gastronomía.  Se denomina gastronomía5 a la actividad que se encarga de la 

preparación de alimentos de modo tal que signifique un proceso cultural. En 

efecto, este tipo de proceso trasciende la preparación de alimentos y la nutrición, 

intentado dar a cada plato un tinte de preparación que roce lo artístico. La 

gastronomía suele reflejar de esta manera en las comidas a una determinada 

región, o país. Así, puede decirse que un modo de conocer una región es probar 

sus platos, porque de alguna manera representa a la forma de vida de sus 

habitantes. La gastronomía se remonta hasta la antigüedad, en la medida en que 

cada sociedad tuvo sus platos distintivos y su conjunto de prácticas en lo que 

respecta a la alimentación como fenómeno social. No obstante, puede decirse que 

con el paso del tiempo fue refinándose y adquiriendo nuevas dimensiones. 

 

La gastronomía tiene varias facetas que incorporan todo el proceso que involucra 

a la alimentación. Puede decirse que es el modo en que esta faceta se trasforma 

en un fenómeno cultural, pues además de poner un gran énfasis en la preparación 

de alimentos, también se lo pone en el proceso social que implica sentarse a la 

mesa a comer. Así, la gastronomía suele estar asociada a la dedicación de un 

espacio para disfrutar la comida e interactuar socialmente. Conjuntamente, se 

desarrollan otros servicios asociados, como la preparación de la mesa, la 

                                                             
5N.P artículo “Definición gastronomía” vea página web:  http://definicion.mx/gastronomia/ [Consulta: 
viernes, 19 de febrero de 2016] 


13 
 

remoción de utensilios una vez que fueron utilizados, etc. Es por ello que siempre 

la actividad debe encuadrarse como un proceso que tiene enorme relación con la 

forma en que se preparan los alimentos, pero que también va mucho más allá de 

este tipo de circunstancia. 

 

La forma en que se preparan los alimentos tiene una estrecha relación con los 

productos de la región en cuestión, como asimismo con su historia. Así, por 

ejemplo, existen determinadas recetas que se explican en buena medida por la 

abundancia o la escasez de un determinado ingrediente en una región o en un 

momento histórico. Lo mismo puede decirse de las bebidas que en esa región o 

país se consumen. Por último, y por demás importante, esta preparación se ha 

desarrollado con la finalidad de alcanzar un nivel artístico, una forma de presentar 

las comidas y combinar sabores que sea una forma de agradar no solo al paladar, 

sino también a la vista y al olfato, de modo tal que la experiencia sea lo más 

estética posible. 

 

 

2.6.2 Tipos de Gastronomía 

 

1. Régimen 

Gastronomía vegetariana 

Gastronomía naturista 

Gastronomía macrobiótica 

Gastronomía frugívora 

Gastronomía internacional 

Gastronomía creativa 

Gastronomía casera 

 

 

2.  Épocas 

Gastronomía de Navidad 

Gastronomía de Semana Santa 

Época colonial 

 

3. Religión 

Gastronomía budista 

Gastronomía cristiana 

Gastronomía del Islam 

Gastronomía Judía 


14 
 

Gastronomía rastafari 

 

 

4. Corrientes 

Fast Food 

Slow Food 

Ecogastronomía 

 

 

6.2.3 Producto Turístico6 Un producto es un objeto que se crea mediante un cierto 

proceso de fabricación. Puede tratarse de algo construido a mano o con el uso de 

máquinas: por lo general, el productor tiene el objetivo de comercializar sus 

creaciones en el mercado. 

Turístico, por su parte, es aquello vinculado al turismo. Este concepto se refiere a 

la actividad que realiza una persona cuando recorre una ciudad que no es la 

propia, ya sea con fines de ocio, culturales, de negocio, etc. 

 

Con estos antecedentes y algunas aclaraciones, podemos definir el concepto de 

producto turístico. Esta noción no se refiere a un producto en el sentido material, 

sino que abarca tanto a los bienes físicos como a los servicios que caracterizan a 

un destino específico y que forman parte de la experiencia que vive un turista en el 

lugar. 

  

El producto turístico, por lo tanto, tiene componentes tangibles (como ruinas 

arqueológicas, una montaña o un museo), pero también intangibles (la 

hospitalidad de la gente, la calidad de atención). Sus características están dadas 

por la interacción y la combinación entre todos estos componentes, de 

características muy diversas entre sí. Puede decirse que el producto turístico 

incluye a todos los elementos que posibilitan el desarrollo de la actividad turística. 

 

Además de todo lo expuesto, es importante conocer que todo producto turístico 

cuenta con las siguientes señas de identidad: 

 

 Intangibilidad, que significa que no se puede tocar, ni oler ni sentir. 

                                                             
6Copyright © 2008-2016 - Definición. de Queda prohibida la reproducción total o parcial de los contenidos de 
esta web Privacidad - Contacto - Gestionado con WordPress 
Lee todo en: Definición de producto turístico - Qué es, Significado y Concepto http://definicion.de/producto-
turistico/#ixzz4BiPNSfjl [Consulta: viernes, 19 de febrero de 2016] 
 

http://definicion.de/politica-privacidad/
http://definicion.de/contactanos
http://wordpress.org/
http://definicion.de/producto-turistico/#ixzz4BiPNSfjl
http://definicion.de/producto-turistico/#ixzz4BiPNSfjl
http://definicion.de/producto-turistico/#ixzz4BiPNSfjl


15 
 

 Caducidad, porque no se puede almacenar para luego utilizarse. 

 Inseparabilidad. Esto lo que viene a significar es que, bajo ningún concepto, 

puede separarse de quienes son sus proveedores. 

 Heterogeneidad, que se compone de un sinfín de valores y elementos que 

dependerán de quién lo proporcione o de cuándo lo haga. 

 Partiendo de todos estos aspectos, nos topamos con el hecho de que producto 

turístico puede ser muchas cosas que ofrezca un destino cualquiera a sus 

visitantes. En concreto, estos son los productos de ese tipo que más se brinda 

a los viajeros y que estos más reclaman: 

 Espacios: playas, montañas, parques nacionales… 

 Lugares culturales: museos, monumentos, yacimientos arqueológicos… 

 Ocio: ferias, locales nocturnos, casinos, conciertos… 

 Actividades: deportes acuáticos, rutas senderistas, paseos a caballo, viajes en 

globo, rutas teatralizadas… 

 Instalaciones turísticas o gastronómicas: alojamientos (hoteles, hostales…), 

restaurantes, bares, cafeterías… 

 Infraestructuras: medios de transporte, conexión a Internet… 

 

Es importante ser conscientes de que cada destino tiene que prestar especial 

atención a los productos turísticos que puede ofrecer y que le hacen atractivo. Así, 

por ejemplo, un lugar de montaña debe destacarse por cabañas alejadas de la 

urbe, por actividades al aire libre, por visitas a espacios naturales de primer 

orden…Sin embargo, una ciudad cosmopolita fomentará su atractivo basándose 

en aspectos tales como sus monumentos, sus pinacotecas, su ocio nocturno e 

incluso la gran cartelera de obras de teatro y musicales que posee. 

Los especialistas en turismo afirman, en este sentido, que los viajeros siempre 

buscan productos turísticos y no destinos: es decir, no se conforman con un 

atractivo natural o con un único aspecto de la localidad que eligen, sino que 

pretenden disfrutar una experiencia satisfactoria en todos los niveles. Las 

ciudades, a la hora de plantearse cómo atraer visitantes, deben desarrollar una 

estrategia integral que les permita ofrecer un producto turístico de calidad. 

 

6.2.4 Estándares de calidad.  Garantizar la calidad y salubridad de los alimentos 

que un establecimiento ofrece a sus clientes, debería ser una prioridad. Para ello 

es indispensable implantar un sistema de gestión alimentaria, que ayude a 

controlar el alimento desde su compra y almacenamiento hasta el consumo. Para 

ello es imprescindible que esté implicado y concienciado todo el personal con la 

NORMA ISO 22001 de Seguridad Alimentaria, la cual proporciona las reglas a 


16 
 

seguir. Además ofrece un sello oficial de calidad que certifica que el 

establecimiento cumple con la norma. La "Q de la Calidad Turística" es otra 

normativa de calidad, que de tenerla implantada proporciona a los 

establecimientos prestigio y una mejor imagen delante de sus clientes. 

 

Existen una amplia gama de sistemas de gestión de calidad, que son muy 

apropiados para implantar en un RESTAURANTE o BAR. Los establecimientos 

que dispongan de alguno de ellos, sin duda gestionarán mejor sus recursos, 

optimizarán sus procesos y serán más competitivos. 

 

 ISO 22001 (Gestión alimentaria). Para las empresas, y especialmente las 

turísticas, es altamente recomendable poder implantar sistemas basados en 

APPCC (Análisis de Puntos Críticos). El APPCC es un sistema de control que 

garantiza la vigilancia de los peligros de tipo microbiológico, físico o químico. 

 

 Buenas Prácticas De Manipulación De Alimentos (BPM). Principios básicos y 

prácticos que van enfocados a prevenir la higiene en la manipulación, 

preparación, en la elaboración en el envasado en el transporte, 

almacenamiento,  distribución es decir toda la cadena que tiene que ver con 

alimentos, que  buscan condiciones sanitarias adecuadas de modo que se 

disminuyan los riesgos de intoxicaciones y que los alimentos sean inocuos. 

 

 Calidad Turística. La gran ventaja de este sistema de gestión, es que las 

normas de calidad de la "Q de Calidad Turística" están creadas 

específicamente para cada sector (hoteles, restaurantes, campos de golf, 

agroturismos, campings, etc…). Viene a ser una especie de ISO 9001, 

especializada y adaptada para cada establecimiento turístico en particular. 

 

 Cliente Misterioso. Consiste en la visita de manera anónima a los 

establecimientos turísticos, comportándose como un cliente más. En esa 

estancia en el establecimiento se evalúa el proceso de venta, calidad de 

servicio ofrecido, actitud y grado de conocimiento sobre del servicio por parte 

de los empleados 

 

 Especialización En El Servicio. La especialización del servicio es una estrategia 

clave para diferenciarse de la competencia y afrontar estos meses bajos en el 

que mercado tradicional baja sensiblemente. Modelos de especialización 

pueden ser: senderismo, ciclo-turismo, submarinismo, wellness, minusválidos, 

equitación, etc. 


17 
 

 

 Norma ISO 9001. La ISO 9001 es una norma internacional que se aplica a los 

sistemas de gestión de calidad (SGC) y que se centra en todos los elementos 

de administración de calidad con los que una empresa debe contar para tener 

un sistema efectivo que le permita administrar y mejorar la calidad de sus 

productos o servicios. 

 

Los clientes se inclinan por los proveedores que cuentan con esta acreditación 

porque de este modo se aseguran de que la empresa seleccionada disponga de 

un buen sistema de gestión de calidad (SGC). 

 

Esta acreditación demuestra que la organización está reconocida por más de 

640.000 empresas en todo el mundo. 

 

Cada seis meses, un agente de certificadores realiza una auditoría de las 

empresas registradas con el objeto de asegurarse el cumplimiento de las 

condiciones que impone la norma ISO 9001. De este modo, los clientes de las 

empresas registradas se libran de las molestias de ocuparse del control de calidad 

de sus proveedores y, a su vez, estos proveedores sólo deben someterse a una 

auditoría, en vez de a varias de los diferentes clientes. Los proveedores de todo el 

mundo deben ceñirse a las mismas normas. 

 

6.2.7  Restaurante. Se denomina restaurante o restorán a un establecimiento en 

el cual las personas concurren de manera pública a comer. Sus dueños se 

encargan en proveer a los concurrentes de diferentes comidas y bebidas para el 

consumo de los mismos. 

 

Generalmente, se incluye el servicio de la misma, es decir, la atención al comensal 

y la disposición de un lugar ambientado adecuadamente, para disponer de una 

comida de manera satisfactoria. Cada establecimiento cuenta con una modalidad 

de servicio y comida determinada. 

 

 Restaurantes: algunas clasificaciones. Los restaurantes pueden clasificarse de 

diversas maneras, teniendo en cuantos varios factores: las costumbres 

sociales, los hábitos y los requerimientos personales a nivel turístico y 

extranjero. De acuerdo a esto existen varios tipos: 

 


18 
 

 Restaurantes gourmet: Estos ofrecen platos que atraen a ciertos aficionados a 

comidas delicadas y finas. El servicio y el precio se adecuan a la calidad de la 

comida, por lo que no es raro encontrar a estos en la lista de los más caros. 

 

 Restaurantes especiales: En su menú se puede observar una variedad limitada y 

un estilo de cocina determinado. En sus cartas presentan las especialidades 

las cuales no pueden ser encontradas en otros restaurantes, como mariscos, 

aves, carnes, etc. No debe confundirse con el restaurante étnico que 

solamente ofrece lo más representativo de una cultura perteneciente a algún 

país. 

 

 Restaurante Familiar: estos restaurantes se encargan de proveer al consumidor 

de un menú con platos sencillos y precio moderado, lo cual es muy 

recomendable para familias, ya que sus comidas ofrecen productos pensados 

para todas las edades. Se trata de cadenas de restaurantes o un sistema de 

organización. 

 

 Restaurantes convenientes: Se trata de establecimientos con un servicio rápido y 

precio económico, en el cual la limpieza del local debe ser intachable para 

gozar de la total confianza del consumidor ante los precios tan bajos. En esta 

categoría es posible encontrar las casas de comidas rápidas. 

 

 Clasificación según el tipo de comida 

Vegetariano y macrobiótica 

Pescados y mariscos 

Carnes rojas 

Aves 

 

 Clasificación según la variedad de servicios.  Restaurantes de autoservicios: 

suelen encontrarse en diversos puntos turísticos, como centros comerciales, 

aeropuertos, ferias, etc. El cliente combina los platos a su gusto y cuanta con 

precios bajos. 

 

 Restaurantes de menú y a la carta: Contienen una variedad de platillos 

individuales, para que los clientes elijan a gusto y de acuerdo al presupuesto 

con el que dispongan. Es costumbre dejar propina. 

 


19 
 

 Clasificación según la categoría.7  Restaurante de lujo (5 tenedores): Reúnen 

ciertas características vinculadas con la calidad de la comida, el servicio y el 

establecimiento que permite ser encontrado dentro de esta categoría. El 

servicio es la principal característica que se destacan, contando con valet 

parking, sala de espera, bar, atención personalizada, etc. El establecimiento 

contará con muchos lujos y la comida debe ser excepcional, contando con 

amplia variedad. 

 

 Restaurante de primera (4 tenedores): También conocido como full servicio. Se 

diferencia del anterior, principalmente, por presentar una carta más acotada, 

con menos variedad de comidas y bebidas alcohólicas. 

 

 Restaurantes de segunda clase (3 tenedores): puede encontrarse bajo el 

nombre de restaurante turístico. Su establecimiento cuenta con menos lujos y 

menos espacio, al igual que la carta es mucho más acotada, habiendo pocas 

variedades. El servicio es menos lujoso, aunque los meseros tienen uniforme. 

 

 Restaurante de tercera clase (2 tenedores): El acceso al establecimiento es 

utilizado tanto por clientes como por el servicio y su mobiliario no contiene 

grandes lujos igual que su cristalería. El uniforme del personal es sencillo y su 

carta presenta tres o cuatro menús. 

 

 Restaurante (1 tenedor): su servicio es muy sencillo, encontrándose desde 

cristalería sencilla hasta servilletas de papel. Su menú cuenta con muy pocas 

comidas y platillos. 

 

 

6.3 MARCO CONCEPTUAL 

 

 

 Restaurante: un establecimiento en el cual las personas concurre de manera 

pública a comer. 

 

 Calidad: Calidad es el conjunto de propiedades y características de un 

producto o servicio que le confieren capacidad de satisfacer necesidades, 

gustos y preferencias, y de cumplir con expectativas en el consumidor. 

                                                             
7 Categorizacion de restaurantes por tenedores, publicado  7 may. 2011 
http://es.slideshare.net/chefmarguerite/nts-usna008[Consulta: martes, 23 de febrero de 2016] 
 


20 
 

 

 Servicio: es un conjunto de actividades que buscan responder a las 

necesidades de un cliente 

 

 Cliente: el término cliente es un término que puede tener diferentes 

significados, de acuerdo a la perspectiva en la que se lo analice. 

 

 Control del proceso: consiste en aplicar la calidad al proceso de fabricación 

de un producto. Para ello se utilizan técnicas como el control estadístico de 

procesos (SPC Statistical process control) aplicadas sobre muestras tomadas 

del producto. 

 

 Competencia:  es una situación patrimonial en la cual los agentes 

económicos tienen la libertad de ofrecer bienes y servicios aptos en 

el mercado, y de elegir a quién compran o adquieren estos bienes y servicios.  

 

 Conocimiento: Conjunto de datos o noticias relacionados con algo, 

especialmente conjunto de saberes que se tienen de una materia o ciencia 

concreta. 

 

 Seguimiento: observación minuciosa  de la evolución y un desarrollo. 

 

 Producto: componente básico del proceso de intercambio. Que puede ser 

tangible, algo un alimento. O intangible cuando se trata de un servicio. 

 

 Gastronomía: Conjunto de conocimientos y actividades que están 

relacionados con los ingredientes, recetas y técnicas de la culinaria así como 

con su evolución histórica. 

 

 Turismo: es un fenómeno social, cultural y económico relacionado con el 

movimiento de las personas a lugares que se encuentran fuera de su lugar de 

residencia habitual por motivos personales o de negocios/profesionales. Estas 

personas se denominan visitantes (que pueden ser turistas o excursionistas; 

residentes o no residentes) y el turismo tiene que ver con sus actividades, de 

las cuales algunas implican un gasto turístico. 

 

 

https://es.wikipedia.org/wiki/Actividad_econ%C3%B3mica
https://es.wikipedia.org/wiki/Cliente_(econom%C3%ADa)
https://es.wikipedia.org/wiki/Agentes_econ%C3%B3micos
https://es.wikipedia.org/wiki/Agentes_econ%C3%B3micos
https://es.wikipedia.org/wiki/Libertad
https://es.wikipedia.org/wiki/Bien_econ%C3%B3mico
https://es.wikipedia.org/wiki/Servicio_(econom%C3%ADa)
https://es.wikipedia.org/wiki/Mercado


21 
 

6.4 MARCO LEGAL 

 

Las normas que legislan el sector alimenticio en Colombia son diseñadas por el 

Estado  a través del Ministerio de Salud y Protección Social, y están encaminadas 

a prevenir el consumo de alimentos alterados o contaminados, además de buscar 

ajustarse a las normas internacionales vigentes, generando mayor confianza por 

parte de dichos mercados hacia el nuestro8. 

 

Y precisamente en ese marco es que el 22 de Julio del presente año entra en 

vigencia la resolución 2674 de 2013 que reglamenta parcialmente el capítulo V 

(Alimentos) de la ley  9 de 1979, más conocida como Código Sanitario Nacional. 

 

 El decreto 3075  que venía  regulando al sector de alimentos desde 1997 es el  

3075, allí se establecieron los principios básicos que  deben cumplir en la cadena 

de producción  de alimentos todo tipo de industria de alimentos y restaurantes. El 

Senado de la república sacó la resolución 2674 de 2013, lo que por supuesto trae 

cambios en varios aspectos, sin embargo, es importante primero conocer  la 

pirámide que rige las leyes,  De acuerdo con este orden jerárquico,  una resolución 

no puede derogar un decreto, eso significa que el decreto 3075 sigue vigente y la 

resolución 2674 lo complementa. En resumen hay que cumplir las dos. 

 

 La resolución establece los requisitos sanitarios que deben cumplir todas las 

personas que ejercen actividades de fabricación, procesamiento, preparación, 

transporte, distribución y comercialización de alimentos y materias primas. 

 

Además establece los requisitos para la notificación, permiso Y registro sanitario 

de los alimentos, según el riesgo en salud pública, con el fin de proteger la vida y 

la salud de las personas. 

 

Algunas de las diferencias que podemos encontrar entre la resolución frente al 

decreto son: 

 

Introduce algunas nuevas definiciones. 

                                                             
8  González Salamanca Nataly  Comunicación Digital Levapan 
http://www.levapan.com/Panader%C3%ADa/Noticias/tabid/557/ArticleId/207/language/es-CO/BPM-
Decreto-3075-de-1997-vrs-resolucion-2674-de-2013-%C2%BFCuales-son-los-cambios-mas-
importantes.aspx[Consulta: martes,23 de febrero de 2016] 
 


22 
 

Algunos artículos del Decreto 3075 quedan agrupados en uno sólo de la 

Resolución incluyen uno o dos numerales adicionales. 

 

La resolución 2674 tiene solo 55 artículos frente a 125 del Decreto 3075. 

Se exceptúa de la aplicación de la resolución al sector de Cárnicos y derivados a 

los que hace referencia el Decreto 1500-07. 

 

Los principales cambios son: 

En el título  III  Capítulo I: Registro Sanitario, Permiso Sanitario y Notificación 

Sanitaria. 

 

Todo alimento que se expenda directamente al consumidor deberá obtener 

Registro Sanitario, Permiso o Notificación Sanitaria según sea el riesgo de impacto 

en la salud pública. 

 

Registro Sanitario: Alimentos de ALTO RIESGO en la salud pública vigencia de 5 

años. 

Renovación: 3 meses antes del vencimiento. 

Permiso Sanitario: Alimentos de MEDIANO RIESGO en la salud pública su 

vigencia es de 7 años.   

Renovación: 3 meses antes del vencimiento. 

Notificación Sanitaria: Alimentos de BAJO RIESGO en la salud pública, y su 

vigencia es de 10 años. 

Renovación: 3 meses antes del vencimiento. 

 

Artículo 4. 

El INVIMA a través de la sala especializada de Alimentos y Bebidas Alcohólicas-

SEABA propondrá al MIN. De Salud y Protección Social, la clasificación de 

alimentos para consumo humano, teniendo en cuenta el riesgo de salud pública. 

 

Título II  

Capítulo III 

Personal Manipulador 

Art. 12 Las empresas deben tener un plan de capacitación continuo y permanente 

para el manipulador de alimentos, Dicho plan debe ser por lo menos 10 horas 

anuales, sobre asuntos específicos que trate la resolución. 

 

 Capítulo V 

Aseguramiento y Control de Calidad e Inocuidad 


23 
 

Art.22. Todas las fábricas de alimentos deben contar con un sistema de control y 

aseguramiento de calidad, el cual debe ser esencialmente preventivo y cubrir 

todas las etapas del procesamiento de alimentos. 

 

Art.24. se extiende la obligatoriedad de profesional o personal técnico a 

establecimientos vinculados a alimentos de riesgo medio y bajo en salud pública. 

 

Art.25. Todo establecimiento que trata la resolución debe garantizar la 

confiabilidad de las mediciones que se realizan para el control de puntos críticos, 

por ende deben tener implementado un programa de calibración de los equipos e 

instrumentos. 

 

Capítulo VI: Saneamiento  

Se debe tener un plan de saneamiento con objetivos claramente definidos y con 

los procedimientos requeridos, cronogramas, registros, listas de chequeo y 

responsables. 

I. Limpieza y desinfección 

 

II. Desechos sólidos 

 

III. Control de plagas 

IV. Suministro de agua potable. 

 

El INVIMA (El Instituto Nacional de Vigilancia de Medicamentos y Alimentos) es la 

máxima autoridad encargada de  controlar y vigilar el cumplimiento de la 

resolución, esa   revisión va desde el tipo de registro, permiso o notificación 

sanitaria hasta el cumplimiento de las BPM mediante formularios diseñados por  el 

Ministerio de Salud y Protección Social para registrar y evidenciar el desempeño y 

llegado el caso para registrar la respectiva sanción o la no conformidad. 

 

Las sanciones pueden ir desde un concepto sanitario pendiente el cual se 

realizará una nueva visita para ver el cumplimiento de las no conformidades hasta 

el decomiso y/o destrucción de productos, materias primas, empaques hasta el 

cierre del local De los establecimientos de gastronomía, bares y negocios 

similares. 

 

 

CAPÍTULO V 

 


24 
 

De los establecimientos de gastronomía, bares y negocios similares 

 

ARTICULO 87. De los establecimientos gastronómicos, bares y similares. Se 

entiende por establecimientos gastronómicos, bares y similares aquellos 

establecimientos comerciales en cabeza de personas naturales o jurídicas cuya 

actividad económica esté relacionada con la producción, servicio y venta de 

alimentos y/o bebidas para consumo. Además, podrán prestar otros servicios 

complementarios. 

 

ARTICULO 88. De los establecimientos gastronómicos, bares y similares de 

interés turístico. Se entiende por establecimientos gastronómicos, bares y 

similares de interés turístico aquellos establecimientos que por sus características 

de oferta, calidad y servicio forman parte del producto turístico local, regional o 

nacional y que estén inscritos en el registro nacional de turismo. 

 

ARTICULO 89. De la calidad y clasificación de los servicios turísticos. Los 

establecimientos gastronómicos, bares y similares podrán ser clasificados por 

categorías por parte de la asociación gremial correspondiente, por asociaciones 

de consumidores o por entidades turísticas privadas legalmente reconocidas. 

 

ARTICULO 67. Reclamos por servicios incumplidos. Toda queja o denuncia sobre 

el incumplimiento de los servicios ofrecidos deberá dirigirse por escrito, a elección 

del turista, a la asociación gremial a la cual esté afiliado el prestador de servicios 

turísticos contra quien se reclame o ante el director operativo del Ministerio de 

Desarrollo Económico dentro de los 45 días siguientes a la ocurrencia del hecho 

denunciado, acompañada de los documentos originales o fotocopias simples que 

sirvan de respaldo a la queja presentada. 

 

Una vez recibida la comunicación el Ministerio de Desarrollo Económico o la 

asociación gremial dará traslado de la misma al prestador de servicios turísticos 

involucrado, durante el término de 7 días hábiles para que responda a la misma y 

presente sus descargos. Recibidos los descargos, el director operativo del 

Ministerio de Desarrollo Económico analizará los documentos, oirá las partes si lo 

considera prudente y tomará una decisión absolviendo o imponiendo la sanción 

correspondiente al presunto infractor, en un término no mayor de 30 días hábiles 

contados a partir de la fecha de presentación del reclamo. 

 

La decisión adoptada en primera instancia por el director operativo del Ministerio 

de Desarrollo Económico será apelable ante el viceministro de turismo quien 


25 
 

deberá resolver en un término improrrogable de 10 días hábiles. De esta manera 

quedará agotada la vía gubernativa. 

 

 

 

6.5 MARCO  GEOGRAFICO 

 

Figura 1. Mapa del municipio de Ricaurte Cundinamarca 

 
http://www.ricaurte-cundinamarca.gov.co/mapas_municipio. 

Ricaurte es un municipio del departamento de Cundinamarca en la provincia del 

Alto Magdalena, en el centro de Colombia, a orillas del Río Magdalena en la 

desembocadura del Río Bogotá y el Río Sumapaz. El municipio de Ricaurte se 

encuentra conurbado con el municipio de Girardot (Cundinamarca) y Flandes 

(Tolima). Limita al norte con el municipio de Tocaima y Agua de Dios, al este con 

el municipio de Nilo y el Río Sumapaz, al sur con el Río Magdalena y el municipio 

de Suarez (Tolima), al oeste con el municipio de Girardot y el Río Bogotá. 

 

LUGARES DE INTERÉS 

 

Río Magdalena: el principal atractivo natural e histórico de Ricaurte y del País, en 

el que se pueden realizar actividades como navegación de contemplación, pesca 

artesanal, balneario... 


26 
 

Islas del Sol: en jurisdicción del municipio hacia el sur del Río Magdalena se 

encuentran unas islas en piedra, en un paisaje natural e ideal como lugar de 

relajación, recreativo y de contacto con la naturaleza. 

 

Infraestructura turística: Ricaurte cuenta con innumerables lugares de alojamiento 

entre los que se destacan los condominios vacacionales. Los centros recreativos 

más importantes del país se encuentran en la región y algunos bajo jurisdicción 

del municipio9. 

 

RESTAURANTE PIZZA AL PASO  

 

Figura 2. Restaurante Pizza Al Passo. 

 
Fuente. La autora 

Fue fundada en el año 1998, por los esposos Enzo Alberto Bitteto y Ana maría 

Martin que conformaron una sociedad donde su principal objetivo es ofrecer un 

servicio de restaurante y pizzería de excelente calidad en la región, una opción 

diferente en la ciudad de Girardot para así satisfacer las necesidades de sus 

clientes, aprovechando la vocación turística de la ciudad y su cercanía con la 

capital del país.  

 

Está localizado en la vía Ricaurte km 1 de Girardot, Cundinamarca, donde se ha 

mantenido por 18 años gracias a la gran acogida que ha tenido, sigue siendo uno 

de los restaurantes más  reconocidos de Girardot y Ricaurte por sus exquisitos  

platos para todos los gustos y por su excelente atención. 

                                                             
9 Alcaldía del municipio Ricaurte».. Consultado el 1 de mayo de 2016. Recuperado de 
https://es.wikipedia.org/wiki/Ricaurte_(Cundinamarca) [Consulta: viernes, 19 de febrero de 2016] 
 

http://www.ricaurte-cundinamarca.gov.co/informacion_general.shtml


27 
 

 

7. DISEÑO METODOLÓGICO 

 

 

Definición y tipo de investigación 

 

Los métodos a utilizar son de exploratoria, observación y descriptiva. 

 

Observación: sirve para percibir diferentes aspectos del objeto de investigación 

por medio de la observación. 

 

Descriptiva: el objetivo de la investigación descriptiva consiste en llegar a conocer 

los puntos críticos a través de la descripción exacta de las actividades, objetos, 

procesos  y personas  

 

Exploratoria: la investigación que se realiza es conocer el manejo y procedimiento 

de BPM (buenas prácticas de manipulación), en el sector gastronómico de la 

región de Girardot al igual  incentivar  los restaurantes con esta certificación se 

categorizan en este gremio y  se  realizara este estudio en el restaurante pizza al 

passo.  

 

 

Determinar el nivel de calidad y mejorar el desempeño proporcionado datos y 

evaluación, para así poder verificar, comparar y establecer acciones según la 

normatividad.   

 

 

7.1 POBLACIÓN Y MUESTRA  

 

POBLACIÓN: finita, corresponde al restaurante Pizza al Passo  

MUESTRA: personal administrativo, personal de la empresa  

FUENTES DE INFORMACIÓN  

FUENTES PRIMARIAS: clientes que visitaran el restaurante y propietario. 

FUENTE SEGUNDARIA: se reunirán todas las fuentes de registro existente (libros 

internet). 

 

7.2 TÉCNICAS DE RECOLECCIÓN DE INFORMACIÓN  

 


28 
 

Para el trabajo se obtendrá  recolección de datos mediante procesos de: 

Análisis interno: 

 

 servicio al cliente: capacidad y procesos planeación y seguimiento en la 

producción de los platos para mirar su nivel. 

 Capacidad: resalta o sobresalir de la  competencia. 

 Procesos: comparar los procesos en que plano se encuentra en debilidades o 

fortalezas. 

 

Análisis externos: 

 

 Datos del entorno: algo que pueda afectar la prestación de servicio del 

negocio 

 Datos de la industria: mirar  que factores puede afectar el establecimiento 

en cuanto a  normas, leyes o procedimientos. 

 Competencia: identificar los competidores que pueda presentar amenaza o 

que oportunidades puede sobresalir de ellos. 

 

Donde se tendrá en cuenta apoyos como revista, informes de investigación, libros 

especializados revisión de página web acerca de análisis de procesos en la 

producción o servicio al cliente. 

 

 

7.3 TÉCNICAS DE PROCEDIMIENTO 

 

Después de recolectar la  información se procederá a unir  las fortalezas y 

debilidades o que oportunidades puedan contrarrestar las amenazas, una vez se 

tenga los resultados de procesos, se generará a una lluvia de ideas para mejorar o 

identificar el estado actual del restaurante.  Utilizando  estas herramientas de 

información se desarrollará una metodología propia para alcanzar los objetivos 

propuestos.  

 

 

 

 

 

 

 


29 
 

 

8. DESARROLLO DE LA INVESTIGACIÓN. 

 

 

El desarrollo de esta investigación tiene como resultado una serie actividades que 

presenta el restaurante donde se medió el nivel de calidad. 

 

 

8.1 ESTADO ACTUAL DEL RESTAURANTE. 

 

Pizza Al Passo es un lugar que tiene un gran reconocimiento en la región de 

Girardot y Ricaurte, Famosas por platos a la carta como las empanadas 

argentinas, ensalada, pizza y carnes a la parrilla.  

Su ubicación se encuentra en la vía Ricaurte km 1 de Girardot, Cundinamarca. 

Donde ha permanecido 18 años gracias a la gran acogida en su servicio al cliente. 

La capacidad que tiene el restaurante pizza al Passo es aproximadamente de 40 

mesas por 4 puestos en total 160 comensales por día en temporada baja. 

Tiene una ambientación agradable con un salón cubierto y una terraza tipo 

campestre al aire libre con armonización de sonido para mejorar el ambiente 

también tiene conexión wifi; cuenta con 25 empleados. 10 de ellos son de planta 

los otros 15 contratados por bolsa de empleo actualmente capacitados. 

El restaurante atiende al público de jueves a domingo con un horario de 12:30 pm 

hasta 10:30 pm teniendo clientes de región de Girardot como el condominio el 

peñón y cliente de puerto Peñaliza y sus alrededores de muchos años fidelizando 

al restaurante. 

El servicio a la carta tiene una variedad de platos donde ofrecen: pizza, carne a la 

parrilla y cocina sus precios son un poco costosos por preparación tan rigorosa, un 

cliente está gastando unos 120.000 a 200.000 por tres a cuatro personas 

incluyendo entradas, platos fuertes y bebidas. 

Carta de platos el restaurante pizza al passo (Anexo imagen No. 1). 

 

8.1.1 Tipo de Cliente.  El restaurante maneja un perfil de clientes residentes de 

un estrato 5 a 6 doctores, militares, empresas independientes Condominio el 

Peñón, Puerto Peñaliza, Versalles entre otros, y visitantes como hoteles como: On 

vacions, Bosques De Athan, Peñaliza. 


30 
 

Los días que más tiene ventas son los días viernes y sábado. 

 

Tabla 1.  Horarios de atención 

 

JUEVES  el restaurante se abre a partir de las 6 pm, por lo general el 
número de personas que ingresan al establecimiento son 
aproximadamente entre 50 a 90 

VIERNES Y 
SABADO 

Estos días suele tener más números de personas debido que 
es fin de semana, generan un numero de aproximadamente 
160 clientes. 

DOMINGO Este día el volumen disminuye pero es estable por los clientes 
residentes que deciden comer en el restaurante con 110 
clientes. 

*los clientes son mayor partes dividas son residentes 45% o de otros lugares 
55% por lo general el restaurante tiene rentabilidad.    
 
 *El porcentaje de platos que vende son parrilla 30%, pizza 30%, cocina20 
%entradas% 20. 

 

Tabla 2.  Periodos de ventas 

 

MES DEL AÑO DONDE MAS VENDE EN EL RESTAURANTE 

Enero Este mes tiene una gran acogida por el receso escolar, las 
vacaciones masivas de las empresas, el puente de reyes, 
generan una rentabilidad favorable para el restaurante donde 
contratan más personal de apoyo para estas fechas. 

Abril tiene un incremento por la semana santa, también tiene una 
aceptación favorable para el restaurante 

junio, julio también son  de gran acogida por el receso escolar y por las 
vacaciones del calendario B, otro factor que favorece es la 
fiestas de Ricaurte y los puentes que tienen estos meses 

noviembre, 
diciembre 

Noviembre es un mes de grados escolares, colegios, donde 
vienen a celebrar con sus seres queridos restaurante y 
diciembre también pero lo que genera este mes mayor 
rentabilidad es la época de decembrina. 

 


31 
 

 

 

MES DEL AÑO DONDE MENOS VENDE EN EL RESTAURANTE 

febrero  este mes es que menos tiene rentabilidad por la iniciación de 
clases escolares 

septiembre es el mes que no generan puentes es el más corto y estadística 
no tiene bastante ingresos 

 

8.1.2 Análisis De Competidores.  En este análisis nos basaremos en los 

competidores que más tenga reconocimientos en el mercado, con productos 

iguales al restaurante pizza al passo y sus dos competidores nuevos en la ciudad 

de Girardot actualmente tiene los siguientes competidores: 

ASADERO LA BONGA: es uno de los restaurantes más reconocidos de la cuidad 

de Girardot está fundado desde el año 1994. su principal fuerte las carnes semi 

maduradas asadas a la brasa: Churrasco, Baby Beef, Punta de Anca, Pollo 

Deshuesado, Costillas de Cerdo, Bagre en Salsa, Mojarra Frita, acompañados de 

refrescantes bebidas con abundante hielo.  Tiene una variedad de platos a la 

carta, es un ambiente agradable y acogedor el horario al público es de lunes a 

domingo de 12:00 pm a 11:00 pm. 

ASADERO RANCHO MEDINA: Este restaurante ofrece una amplia variedad de 

carnes a la parrilla res, pollo, cerdo y pescados, con la excelente calidad  que se 

han caracterizado en el mercado. El establecimiento esta al público de lunes a 

domingo de 11: 30 am a 10:00 pm el promedio de gasto por persona es Precio 

medio 26.316 mil pesos a 73.099 mil pesos, es ideal para familia. 

HARRY”S PIZZA: este establecimiento es reconocido de la cuidad de Girardot, la 

carta es muy variada como pizzas típicas, pizzas especiales y pizzas dulces. Está 

situado Cll 28a # 12-01, Girardot, al lado del supermercado yumbo es una 

ubicación estratégica para el restaurante, Otro hecho destacable es que abre de 

lunes a domingo desde las 12:00 hasta las 11: 00 pm, lo que hace que siempre 

haya gente comiendo, un punto muy a su favor cuando la gente está eligiendo 

restaurante desde el paseo.  

ROMA PIZZA: El lugar más agradable de la ciudad de Girardot para disfrutar de 

una deliciosa cena. Deliciosas Pizzas Personales con Salsa de la Casa, logramos 

un equilibrio perfecto en la combinación de ingredientes para obtener un sabor 


32 
 

único e incomparable que te cautivara.10 Atienden de martes a domingo con 

horario al público de 2:00 pm a 10:00 pm. 

RESTAURANTE PUNTA DEL ESTE:   desde el mayo 8 del 2014, ofrece la mejor 

carne de conejo de la región, también podrán encontrar diferentes platos para 

todos los gustos. Inicia servicio exclusivo de frutos del mar en la sede Ricaurte, 

Cundinamarca cerca al restaurante pizza al passo, siempre ofreciendo la mejor 

calidad y servicio.  

RESTAURANTE PLAZA MIGUEL:   este restaurante está situado al pie del 

restaurante pizza al passo relativamente es nuevo lleva desde el año 2014 en el 

mercado tienes platos a la carta como pizza y empanadas ha tenido un porcentaje 

de cliente del restaurante. Su punto fuerte es la imagen, con una decoración 

moderna y aceptación de animales como lo perros han tenido un gran por los 

clientes. 

 

8.1.3 Análisis Administrativo.  Dentro en estas actividades vamos a describir 

algunos procedimientos del restaurante pizza al passo. 

PERFIL LABORAL 

El análisis de los puestos de trabajo describe las funciones vinculadas a cada 

puesto y los requisitos que debe cumplir la persona que lo ocupe.  

 Gerencia: La gerencia del restaurante estará conformada por los dos socios 

capitalistas, quienes nombraran en la Asamblea de Accionistas a un 

representante legal, el cual hará a su vez la función de gerente quien será el 

encargado de direccionar la empresa. 

 

 Administrador: Profesional en administración o ramas afines, con 2 años de 

experiencia en manejo y coordinación de restaurantes. 

 

 Jefe de Cocina: técnico o tecnólogo en Culinaria con 3 años de experiencia en 

el mismo cargo, gran aptitud del arte.  

 Asistentes de Cocina: Estudios secundarios y curso técnico de cocina, con dos 

años de experiencia en cargos similares, con edad entre 20 y 45 años. 

 

 Barman o encargado de bar: Estudios secundarios, años de experiencia en el 

mismo cargo, con edad entre 25 y 45 años.  

 

                                                             
10http://girardot-cundinamarca.xtodocolombia.co/roma-pizza/[Consulta: viernes, 19 de febrero de 2016] 
 


33 
 

 Capitán de meseros: estudios técnicos o tecnológicos, cursos de servicio al 

cliente, con tres años de experiencias, con edad 25 y 45 años. 

 

 Cajera: carrera técnica contable, con tres años de experiencia en manejo de 

caja, con edad 25 y 45 años. 

 Meseros: Secundaria y carrera técnica o cursos de capacitación con 

experiencia previa en restaurantes. 

 

 Personal de Aseo: Secundaria, con edad entre 18 y 45 años. 

 

 

Figura 3.  Organigrama jerarquía en el restaurante pizza al passo. 

 

 
Fuente. Autora  

 

8.1.4 Operación y Procesos  

Movimiento entre zonas  

 El desplazamiento  entre las diferentes zonas se realizan por un pasillo central 

desde la entrada a la izquierda está la pizzería, cocina y parrilla del restaurante a 

la derecha entre las mesas del salón, barra, caja, oficina, y baños públicos del  

pasillo central al frente se encuentra  la terraza del restaurante con mayor 

números de mesas donde circulan gente, Este hecho por un lado facilita el 

desplazamiento de los clientes que acceden al restaurante por dicha entrada, y 


34 
 

por otro dificulta los procesos productivos del restaurante los mesero tiene que 

desplazarse en diferente zonas lo que retaza un poco proceso. Su mecanismo es 

de desplazamiento es con charol facilitan el movimiento de platos entre zonas 

distantes. La distancia entre la entrada del restaurante es de 20 metros. El 

movimiento de personas por los pasillos se hace siempre circulando por la 

derecha, para evitar choques.  

Figura 4.  Planta Restaurante Pizza al passo. 

Fuente. Autora  

 


35 
 

A continuación, describiremos los procesos que tienen durante una actividad de 

trabajo en el restaurante se dividen en tres las operaciones:  

Operaciones de apertura, operaciones de servicio y operaciones de cierre. 

 Las operaciones de apertura y cierre son rutinarias y siguen diariamente el mismo 

proceso planificado. Las operaciones de servicio dependen de la afluencia de 

clientes y necesitan de una gran coordinación y flexibilidad entre las diferentes 

áreas del restaurante: cocina, parrilla, pizzería y barra. Hay que tener en cuenta 

que en restauración los procesos son y deben ser flexibles ya que cada cliente es 

distinto de otro, cada uno de ellos puede tener unas necesidades diferentes o 

incluso iguales, pero con prioridades distintas; por ello el proceso se debe adaptar 

en cada momento y a cada caso.  

 Operaciones de Apertura  

 Limpieza del local: cada trabajador de cocina, parrilla, pizzería, barra y mesas 

lavan y desinfectar de su puesto de trabajo como pisos del salón, terraza, 

baños, mesones, mesas e implemento de trabajo que utilizaran durante el día. 

 

 Montaje: Montaje de mesas limpio y desinfectado se procede a la distribución 

de solo servilletas ya que se manejas diferentes servicios y cada uno requiero 

de salsas o aderezos al igual ya está listo y organizados para cada uso del 

servicio. 

 

 Preparación de alimentos para el servicio: el alistamiento de materia prima 

para la elaboración para ensaladas, caldos, salsa, postres, jugos (naranja, 

mora y limón), porcinamente de carnes, empanadas, pizzas.  

 

 Recepción y almacenamiento de materias primas: toda la materia prima llega 

un día especifico de la semana (jueves) donde la mayoría es procesada o 

almacenada de acuerdo con el método primeras en entrar, primeras en salir 

(PEPS). 11 

Operaciones de cierre  

 Limpieza de cocina: utensilios desinfectados, Limpieza de plancha, freidora, 

Cambio de aceite periódico, limpieza de pisos, sacado de basura, recogida de 

                                                             
11 http://www.alcaldiabogota.gov.co/sisjur/normas/Norma1.jsp?i=3337 CAPÍTULO VII 
Almacenamiento, distribución, transporte y comercialización articulo31. 
http://www.fisweb.com.mx/index.php?option=com_content&view=article&id=682:peps&catid=133:ot
ros&Itemid=517[Consulta: martes, 12 de abril de 2016] 
 


36 
 

servilleteros en las mesas y surtirlas, guardar los productos no consumidos, 

realización de inventario. 

 

 Cierre de barra: limpiar cafetera, barra, cristalería, proveer neveras y realizar 

pedido e inventario y Arqueo de caja de las ventas del día. 

 

Proceso de servicio. Describiremos a continuación las principales relaciones entre 

cada una de las operaciones: 

Este proceso de servicio es dirigido por dos personas capitán de mesero y mesero 

es el encargado de realizar todas esta funciones. 

 Recepción de clientes (Salón o terraza) el capitán de mesero da la bienvenida 

al cliente, les asigna una mesa el tiempo de ubicación al cliente es de 3 

minutos. 

 

 Atención de clientes (Salón o terraza) el mesero se acerca Genera el pedido 

solicitando a cocina, parrilla, pizzería y barra la duración de esta operación 

dura 7 minutos. 

 

 Preparación de orden (Cocina, parrilla, pizzería) Comienza con el pedido y 

genera los platos terminados que son dispuestos para la recogida de personal 

del restaurante esta preparación tienen un tiempo de 10 a 25 minutos. 

 

 Preparación de bebidas (cocina o Barra) Comienza con el pedido del salón o 

terraza y genera las bebidas y vasos preparados para su consumo que se 

disponen para la recogida del personal del restaurante, la preparación de los 

jugos son 7 minutos. 

 

 Servicio de comidas y bebidas (Salón, terraza) lista la elaboración de los platos 

estas están preparadas en cocina, parrilla o pizzería. Se transportan hasta la 

mesa donde se encuentra el cliente y se llevan a la cuando hayan terminado. 

 

 Limpieza de vajilla (cocina) Comienza cuando el personal del restaurante lleva 

la loza sucia a la cocina. Proceden a lavar y llevan demás menaje. 

 

 Facturación (barra) Comienza cuando el cliente lo solicita la cuenta al mesero. 

Donde ratifica que la cuenta esto lo consumido por el cliente, es llevada La 

factura al cliente y se devuelve a caja con el dinero. La cajera cobra la factura y 

proporciona el cambio al personal del salón que lo lleva al cliente. Sistemas de 


37 
 

Información La empresa utiliza un software de Gestión desarrollado llamado 

GAMASOFT como producto final de este servicio tiene un tiempo de 9 minutos.  

 

Figura 5.  Organigrama de proceso de servicio 

  

 
 

Fuente. Autora  

 

La duración de cada servicio del restaurante tiene, desde la entrada hasta la salida 

del cliente un tiempo límite aproximado 55 min.  

Observamos que la toma de pedido hay una falacia, manejan 6 procedimientos, lo 

que genera un estancamiento de procesos, continuación se dará una breve 

explicación de toma de pedido del restaurante (Anexo imagen de comanda del 

restaurante pizza al Passo No. 2). 


38 
 

En la toma de pedido en el restaurante pizza al passo el mesero tiene como 

herramienta un agenda de borrador para anotar la orden de allí se desplaza a 

cada área que manejan (cocina, parrilla, pizzería y barra) para transcribir la orden 

en cada comanda del punto, por ultimo generaliza  cuenta en una comanda 

general de la orden para ser facturada así se finaliza la realización de la toma de 

pedido, 

La frecuencia de entrada de clientes suele ser aleatoria, lo cual genera retrasos de 

entrada que provocan colapsos en los meseros y en la cocina. Es muy importante 

el momento de tomar la orden al cliente y llevar el pedido a cocina, ya que será el 

momento en el que empiece el proceso de cada cliente. Cuando no se hace, se 

generan problemas de diferentes; 

 El mesero tarda demasiado en tomar nota, por estar ocupado en otras mesas  

 

 El mesero tarda demasiado en llevar platos una vez cocinados, por estar 

ocupado en otras mesas  

 

 El mesero tarda demasiado en retirar los platos, por estar ocupado en otras 

mesas  

 

 La cocina tarda demasiado en cocinar los platos, por acumulación de pedidos 

 

 El mesero tarda demasiado en llevar o cobrar factura por estar ocupado en 

otras mesas. Todos estos fallos provocan aumentos en los tiempos de espera 

del cliente y reducen su satisfacción. 

 

8.2 ANÁLISIS DE RIESGO  

 

Los sistemas de control son parte fundamental para prevenir el riesgo ya sea de la 

parte sanitaria o alimentaria, como medidas preventivas se realizan evaluaciones 

de aseguramiento calidad para medir su nivel y posibles acciones de mejoras se 

puedan implantar en los procesos.  

A continuación, se realiza una evaluación interna de aseguramiento de calidad 

para evaluar el estado del restaurante en la parte sanitaria de acuerdo a las 

B.P.M, este formato se realizó de acuerdo al decreto 3075 de 1997 y la resolución 

2674 de 2013, con  fuentes con la ayuda de personal capacitado en auditoria 

interna en SGC. (Anexo formato No. 1): 

 


39 
 

 

 

 

Tabla 3.  Resultados de evaluación de aseguramiento de calidad 

 

Fuente.  Autora 

Gráfica 1.   Resultados de evaluación de aseguramiento de calidad 

.. 

 

Fuente.  Autora 

En el análisis de evaluación de aseguramiento de la calidad en la cocina, se 

evidencia un cumplimiento del 83 %, que nos da una calificación de bueno (80%). 

 

0%

10%

20%

30%

40%

50%

60%

70%

80%

90%

100%

0

20

40

60

80

100

120

140

160

Planeación Distribución Controles Higiene Almacenamiento Preparación

META CALIFICACION CUMPLIMIENTO POR R ITEM

AREA META CALIFICACION 
CUMPLIMIENTO POR R 

ITEM 

Planeación 5 5 100% 

Distribución 5 5 100% 

Controles 20 18 90% 

Higiene  140 119 85% 

Almacenamiento 105 84 80% 

Preparación 65 50 77% 

Totals 340 281 83% 


40 
 

Discriminado cada área obtenemos: 

Cumplimiento del 100 % a planeación, distribución. 

Cumplimiento de 90% a controles 

Cumplimiento del menos del 80% a almacenamiento, preparaciones e higiene, el 

cual se deben realizar acciones de mejora en los procedimientos y generación de 

procesos  

8.2.1 Descripción de la evaluación. Al realizar esta evaluación en las   

actividades de planeación, distribución, controles Higiene almacenamiento, 

preparación, podemos observar todos cumplen la meta establecida pero no en el 

100% algunos presenta fallas en las actividades como los siguientes: 

Almacenamiento: arreglar pisos de cuarto frio, mejorar la limpieza de recientes 

de almacenamiento, revisar manteniendo de estantes, mantener un control de 

temperaturas para mejorar la trazabilidad, colocar estivos para evitar el contacto 

de la materia prima al suelo, verificar termómetros. 

Preparación: desinfectar naranjas al momento de la elaboración, colocar avisos 

de proceso de desinfección, colocar estivos. 

Higiene: limpieza de lámpara y techos, restauración de ollas, seleccionar canecas 

de reciclaje, realizar desinfección después de lavado, utilizar tapabocas, realizar 

avisos de medida de prevención. 

En cuanto la diferencia vemos que no hay registro o documentos que permitan 

generar una información para tener acciones de mejoras dentro de las actividades 

se generan debilidad faltan procesos de cada actividad que se realice en cada uno 

del establecimiento, para fortalecer y mejorar los procesos. 

 

Figura.6. Enfoque de los procesos 


41 
 

 

Fuente.  Autora 

Un ciclo PPHA que compete tiene el cliente frente al producto para realizar 

acciones de mejoras 

Figura 7.  Mejora continua del sistema de Gestión de Calidad 

 

 


42 
 

8.2.2 Propuesta Plan de Mejoramiento.  Para fortalecer se sugiere implementar 

algunos procesos:  

 

PROCESOS DE PRÁCTICAS HIGIÉNICAS Y MEDIDAS DE PROTECCIÓN  

Objeto: Garantizar el cumplimiento de prácticas higiénicas y Medidas de 

protección. 

 Alcance: Este instructivo aplica para el personal del restaurante que manipule 

alimentos directamente en el recibo, alistamiento, preparación y distribución de 

alimentos, debe adoptar las prácticas higiénicas y medidas de protección que a 

continuación se establecen: 

 Antes de iniciar el trabajo  

 Lavado de manos  

1. Lavar con agua las manos y antebrazos. 

2. Aplicar suficiente jabón desinfectante que le permita cubrir las dos manos por 

los dos lados. 

3. Colocar una mano sobre la otra, intercalar los dedos y frotar bien por los dos 

lados de la mano. 

4. Cuidar el aseo de las uñas al lavar las manos. 

5. Refregar dedo por dedo con movimientos circulares mientras las manos estén 

enjabonadas. 

6. Lavar cuidadosamente la palma de cada una de las manos 

7. Enjuagar con abundante agua. 

8. Secar con toalla de papel o aire caliente. 

9. Utilizar toalla de papel desechable para cerrar la llave de agua en caso de no 

tener lavamos con accionamiento indirecto. 

Frecuencia del lavado de manos 

1. iniciar la labor del turno. 

2. Al hacer cambio de actividad. 

3. Después de ir al baño o vestier. 

4. Después de manipular envases, empaques, residuos, desperdicios, 

recipientes de residuos y alimentos crudos, implementos de aseo y cualquier 

superficie sucia.  

5. Después de peinarse, sonarse o tocarse alguna parte del cuerpo. 

6. Antes de tocar utensilios que han sido lavados y desinfectados como vajilla y 

cubiertos. 

 

  


43 
 

Uso de uniformes, tapabocas y guantes 

1. Mantener uniforme siempre impecable (limpio, en buen estado, completo, 

planchado, sin decoloraciones, sin accesorios y según el cargo). 

2. Los zapatos deberán estar limpios, lustrados y en buenas condiciones, deben 

ser cerrados.  

3. En caso de estar empleando delantal o peto plástico este debe estar atado al 

cuerpo  

4. Uso de tapabocas limpios para manipular alimentos que cubra desde la nariz 

hasta la boca, en las etapas de Alistamiento, porcionero y preparación de 

alimentos. 

5. Usar guantes limpios, sin roturas o desperfectos. Los guantes desechables 

solo para el autoservicio y deben ser cambiados después de cada operación. 

El guante plástico de color es para la manipulación de alimentos y el guante 

plástico negro es para labores de limpieza y desinfección. 

6. Mantener el cabello recogido y cubierto totalmente por el gorro para el caso de 

personal de cocina. Para el personal de mesa las mujeres deben tener cabello 

totalmente recogido con una moña de color negro. 

7. Cuando debajo del uniforme o camisa use camiseta, esta debe ser blanca sin 

ningún estampado.  

 

PROCESO DE PROCEDIMIENTO: LIMPIEZA Y DESINFECCIÓN 

 

 Objetivo: Describir las actividades de limpieza y desinfección, con el fin de 

eliminar los peligros biológicos, químicos y físicos que afectan la calidad de los 

alimentos y salud de los consumidores.  

 

 Alcance: Aplica a alimentos, manipuladores, instalaciones locativas, equipos, 

utensilios en las áreas del servicio.  

 

Antes de iniciar trabajo 

1.   Define cronograma de limpieza para áreas y equipos. 

2. Realizar el Formato Cronograma de Limpieza y desinfección (Anexo formato 

No. 2). 

3. Asigna a los colaboradores funciones y responsabilidades de limpieza y 

desinfección.  

4. Lava recipiente para preparar desinfectante y detergente. 

5. Mezcla solución desinfectante, tapa y rotula. 

6. Prepara solución detergente. 


44 
 

7. Registra en el formato Control de Preparación y Uso de Solución Detergente y 

Desinfectante (Anexo formato No. 3). 

8. Ejecuta la limpieza y desinfección para alimentos, manipuladores, áreas y 

equipos. 

 

PROCESO DE PROCEDIMIENTO: PRODUCCION DE ALIMENTOS 

Objetivo: Definir los requisitos y controles necesarios para la preparación de 

alimentos desde el alistamiento hasta la entrega al consumidor final que se deben 

cumplir para ofrecer alimentos seguros.   

1. Ubica las materias primas en el área definida para el alistamiento y preliminar 

debidamente identificada por tipo de preparación y área. 

2. Selecciona las materias primas antes de ser empleadas y las somete a 

procedimientos de lavado, pelado, quebrado, apertura y mezcla, eliminando el 

riesgo de contaminantes químicos, físicos y biológicos. 

3. Controla la temperatura de cada una de las preparaciones y en cada tanda, 

las cuales deben alcanzar un límite de temperatura crítico ≥ 75ºC en el centro 

del producto. Si cumple el límite de temperatura registra en el formato Control 

de temperaturas de producción y distribución de alimentos (Anexo 

formatoNo.4). 

4. Lava y desinfecta las frutas y verduras crudas procesadas que no son 

sometidas a tratamiento térmico.  

 

Dando por hecho estos procesos sugeridos al restaurante, se recomiendan que 

los   desarrollen y así  puedan cumplir con el 100% de la meta establecida de la 

evaluación fortaleciendo más el cumplimiento del restaurante frente a la calidad. 

 

 

 

 

 

 

 

 


45 
 

9. ANALISIS FORMATO SATIFACION DE CLIENTE 

 

Para dar cumplimento a los objetivos se realizó encuestas de servicio al cliente 

donde se medió como proceso final el resultado de un buen servicio, para 

comparar sus debilidades y fortalezas frente al cliente. 

Para la elaboración de este formato se tomó consulta de fuentes primarias 

Internet, y segundarias empresas conocidas que manejan procesos de servicio al 

cliente (Anexo formato No.5). 

 

9.1 TABULACIÓN DE ENCUESTA. 

 

Las encuestas fueron realizadas dos fines de semana en temporada baja en 

horario de 7. Pm a 10 pm y un fin de semana en temporada alta de 7pm a 10 pm. 

Con una calificación de muy bueno, bueno, regular, malo; los ítems: de variedad 

de platos, presentación y temperatura de los alimentos, medio de pagos, 

amabilidad y agilidad en la atención y limpieza del restaurante para un 

cumplimento de la satisfacción del cliente el 100%. 

Los resultados estadísticos realizados fueron los siguientes 

Tabla 3.  Porcentaje de servicio al cliente 

% DE SERVICIO AL CLIENTE 
ítem muy bueno bueno regular  malo 

variedad de los platos 34% 64% 2% 0% 

presentación de los platos 38% 57% 3% 2% 

temperatura de los alimentos 38% 56% 6% 0% 

el medio de pago  6% 17% 43% 34% 

amabilidad y agilidad en la atención 45% 35% 19% 1% 

servicio del restaurante  38% 62% 0% 0% 

limpieza del restaurante 41% 53% 6% 0% 

total   

genero genero 

masculino  49% 

femenino 51% 

  100% 

visitantes visitantes 

Girardot 31% 

Bogota 67% 

otros 2% 

 
100% 

Fuente.  Autora 


46 
 

9.2 DESCRIPCIÓN DE LOS RESULTADOS. 

 

Figura 8.  Calificación del servicio 

 

 

Fuente.  Autora 

 

Análisis de encuestas 

 
Se realizaron de una población de  150 de  visitantes  
Se realizaron 97 encuestas, con un margen de error de 5% y un nivel de confianza 

del 90% 
Obteniendo la sig. Información: 
1. variedad de los platos  con 34% MB y 64% B,  el 98 % de los clientes se 

encuentran satisfechos  
2. presentación de los platos con MB 38 %y 57% B,  el 95 % de los clientes se 

encuentran satisfechos  
3. temperatura de los alimentos MB 38 % y 56 % B, el 96 % de los clientes se 

encuentran satisfechos  
4. servicio de restaurante MB 38% y 62% B, el 100 % de los clientes se 

encuentran satisfechos  
5, limpieza del restaurante  MB 41 % y  36 % B el  94 % de los clientes se 

encuentran satirfechos  
Acciones por mejorar: 

0

10

20

30

40

50

60

70

variedad de
los platos

presentacion
de los platos

temperatura
de los

alimentos

el medio de
pago

amabilidad y
agilidad en la

atencion

servicio del
restaurante

limpieza del
restaurante

calificacion del servico

muy bueno bueno regular malo


47 
 

6. medios de pago: MB 6%, B 17 %, R 43 % y R 34 % motivo no hay sistema de 

pago con tarjeta  
7. amabilidad y agilidad en la atención: e MB 45%  y el B 35, R 19% y M 1%,  el 

80% están satisfechos   
Y el 20 % insatisfecho  (proceso de toma de pedidos y facturación). 

 

 

Figura 8.  Género / Visitantes 

 

       
Fuente.  Autora 

 

Demográfico: 

 
1.  lo clientes que visitan el restaurante  se encuentra mitad masculino y mitad 

femenino 
2. los clientes que visitan el restaurante  son 
  a. 67 % más de la mitad de Bogota  
   b. 31 % son de la región de Girardot 
  b. 2 % son de otros lugares. 

 
Conclusión: 
1, fortalecer  el mercado regional el cual dispone de un gran número de habitantes 

de la región. 
2, fortalecer el mercado nacional con grandes probabilidades de por su calidad en 

la alimentación. 

 

48

49

49

50

50

51

51

52

masculino femenino

genero

0

10

20

30

40

50

60

70

80

girardot bogota otros

visitantes


48 
 

9.2.1 Propuesta Plan de Mejoramiento.  Para fortalecer se sugiere implementar 

algunos procedimientos al avance de la tecnología:  

 

Software para restaurantes sistema pos 

 

Figura 8.  Software para restaurantes. 

 
Fuente.  Autora 

  

Es un sistema diseñado para restaurantes es un programa es eficiente y de 

excelente calidad para el negocio los beneficios que  

 El servicio y la atención al cliente sea más ágil y eficiente 

 

 El control de todo el inventario y a tener un mejor manejo de las finanzas, 

productos, clientes, proveedores y terceros de su restaurante. 

 

 El Software para restaurantes también le permitirá tener reportes y estadísticas 

de las pérdidas y ganancias, de las ventas diarias, también de las cuentas por 

cobrar, cuentas por pagar, impuestos, liquidación de comisiones, compras y 

demás. 

 

 Es un programa eficiente, fácil de usar, rentable y efectivo, el cual se acomoda 

a las necesidades de su negocio y hace del restaurante un mejor lugar más 

ordenado, productivo y con una excelente atención al cliente. 


49 
 

Figura 9.  Diagrama de flujo software para restaurantes 
 

 

Fuente.  Autora 

Medios de pago electrónicos. 

 

Facilitaran al cliente su proceso de pago, pues la tecnología o el bon de  las 

tarjetas de créditos están de moda y más por la seguridad de las personas optan 

por este mecanismo. Al restaurante será una fortaleza muy favorable, ya que en 

las encuestas fue el puntaje más deficiente para los clientes como servicio. 

 

 

 

 

 


50 
 

Figura 9.  Procesos de pago por datafono 

 

 
 

Fuente http://www.mekanosige.cl/empresa/17/integracion-con-medios-de-pago-

electronicos 

 

9.2.2 Comparativo de los procesos inicial y proceso propuesto en diagrama de 

proceso bamanual. El diagrama de proceso bamanual, también llamado diagrama de 

proceso del operario es una herramienta del estudio de movimientos. Este diagrama 

muestra todos los movimientos y retrasos realizados por las manos derechas e izquierda, 

y las relaciones entre las divisiones básicas de los logros desempeñados por las manos. 

El propósito del diagrama de proceso bamanual es presentar una operación dada con 

suficiente detalle para analizar y mejorar la operación. En general, no es practico hacer un 

estudio detallado del proceso bamanual al menos que se trate de una operación manual 

muy repetitiva. Por medio de este análisis es posible identificar los patrones de 

movimiento ineficientes y se puede observar con facilidad las violaciones de os principios 

de economía de movimientos. Este método facilita cambiar un método de manera que se 

logre una operación con dos manos balanceada y que los movimientos ineficientes se 

reduzcan o eliminen. El resultado es un ciclo más suave, con más ritmo que mantiene al 

mínimo tanto los retrasos como la fatiga del operario. 

 

 

 

 

 


51 
 

 

Figura 10.  Diagrama de proceso bimanual. 

 

 
 
 
 
 

 
Fuente.http://kcallirgos02.blogspot.com.co/2011_04_01_archive.html. 

 
 
A continuación, se describirá los procesos actual y propuesto de la toma de pedido 
en el Restaurante Pizza al Passo. 
 
 
 
 
 
 

Actividad Símbolo 
Resultado 

predominante 

Operación 

 

Se produce o se 

realiza algo. 

Transporte 

 

Se cambia de lugar o 

se mueve un objeto. 

Inspección 

 

Se verifica la calidad 

o la cantidad del 

producto. 

Demora 

 

Se interfiere o se 

retrasa el paso 

siguiente. 

Almacenaje 

 

Se guarda o se 

protege el producto o 

los materiales. 


52 
 

 
Tabla 4.  Diagrama Bimanual 

 

 
Fuente propia 

 
La redición del tiempo es inferior a 3 a 5 minutos máximo en el sistema pos 

ahorrarían 2 minutos de tiempo y el desplazamiento entre el restaurante, lo que 

genera una oportunidad de atender otro cliente, para agilizar el todo este fallo 

provocan aumentos en los tiempos de espera del cliente y reducen su satisfacción 

al mejoramiento de la calidad. 

 
 
 
 
 
 
 
 
 


53 
 

 

10.  ANÁLISIS DOFA 

 

 

De acuerdo con los objetivos del trabajo de análisis,  en una matriz DOFA era 

proponer el mejoramiento del  nivel de calidad y reducción de tiempos y 

movimientos para el restaurante. Con los resultados obtenidos, mediante la 

evaluación interna, encuestas de satisfacción al cliente con la ayuda interna del 

restaurante por parte del gerente procederemos a fijar los siguientes conclusiones. 

 

Debilidades: 

No cuenta con direccionamiento estratégico. 

No cuenta con procesos ni procedimientos documentados. 

 

Oportunidad: 

 

 El restaurante lleva más de 18 años gracias a la gran acogida en su servicio al 

cliente y reconocimiento a la competencia del sector. 

 La ubicación del restaurante es muy buena pues acapara los clientes de la 

cuidad de Girardot, Ricaurte y viajeros de paso. 

 Los  platos a la carta que manejan son de excelente calidad y  los hace más 

atractivos son los platos típicos de la argentina. 

 

Fortalezas: 

 Tiene un gran número de clientes fieles. 

 Tiene un buen talento humano en competencias laborales. 

 Es uno de los restaurantes más visitados. 

 Cumplen con los requisitos del decreto 3075 del 1779 y resolución 2674 de 

2013. 

 

Amenazas: 

 

 Reciben solo efectivo, no manejan medios de pago electrónicos para las 

cuentas, para muchos clientes es molesto. 

 El modelo de toma de comanda es muy largo retrasa los tiempos y 

movimientos del servicio. 

 No incorporar tecnologías afecta el restaurante para un futuro. 


54 
 

CONCLUSIONES 

 

 

 La localización representa una de las principales ventajas competitivas de la 

empresa. El restaurante se encuentra situado en una zona de alta atracción 

turística, lo cual le está generando acceso a un elevado número de clientes 

potenciales. 

 

 No se utiliza todo el potencial del sistema informático de gestión. En la 

actualidad, el uso de los módulos de comandas y medios de pagos retrasan el 

servicio. 

 

 La descripción y asignación de puestos de trabajo es deficiente. Se han 

detectado puntos de mejora importantes durante el análisis de puestos de 

trabajo relacionados con la ausencia de puestos, funciones no desarrolladas, 

bajo nivel de cumplimiento de los requisitos de formación y experiencia.  

 

 La misión, visión y políticas no están suficientemente integradas en la 

estrategia de la empresa. Aunque en la actualidad están definidos no aparecen 

recogidos en ningún documento formal, y tras realizar un análisis de las 

distintas áreas de la organización se ha detectado que algunas de las políticas 

de la empresa se alejan de los mismos.  

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 


55 
 

RECOMENDACIONES 

 

 

 El restaurante pizza al paso es una alternativa muy atractiva por su variedad de 

platos manejan buenas estándares de calidad pero sería muy recomendable 

cambiar algunos procesos y procedimientos del establecimiento. 

 

 Aplicar los procesos propuestos para obtener mejor resultados en 

aseguramiento de la calidad. 

 

 Tomar en cuenta la propuesta del sistema pos, sería una gran ayuda para el 

restaurante.  

 

 Tener un mecanismo de satisfacción al cliente como encuesta para medir su 

rendimiento mensual y mejorar posibles fallas, también es una oportunidad 

para escuchar al cliente. 

 

 Incorporar plan estratégico del restaurante ya que no tiene misión, visión, 

políticas de la empresa. 

 

 Cambiar el modelo de servicio al cliente por parte de los meseros ya que las 

funciones realizadas son muy pesadas para un solo mesero  no da 100% de 

buen servicio lo que provocan cuellos de botella. Es necesario hacer 

modificaciones en el proceso de servicio.  

 

 

 

 

 

 

 

 

 

 

 

 

 


56 
 

BIBLIOGRAFÍA 

 

 

FOCJER, René. Manual de servicios para restaurantes y hoteles.  septiembre del 

2011. 

Seminario BPM y HACCP en la producción y suministro masivo de alimentos. 

DRA. Mayra Viviana Medrano medina; Universidad externado de Colombia, faculta 

de administración de empresas turísticas y hoteleras 2008 

EVANS James R.,  LINDSAY William M.  Administración y control de calidad  

 

NIEBEL, B.  Ingeniería Industrial: Métodos, estándares y diseño del 

trabajo. México: McGrawHill.  2005. 

 

Sitio web “Tripadsor” [en línea] restaurantes de Girardot, diciembre de 2014, 

https://www.tripadvisor.co/restaurants-g677790-

girardot_cundinamarca_department.html  [consulta 19 de febrero 2016] 

Diana maría Peñalosa tabaquera “tesis plan de negocios para la creación de un 

restaurante bar temático de futbol en Bogota”  universidad javeriana diciembre 26 

de 2007 

http://repository.javeriana.edu.co/bitstream/10554/9588/1/tesis85.pdf[consulta 23 

de febrero 2016] 

Isq-turistica “consultoría en calidad” [en línea] http://www.isq-

turistica.com/sectores-tur%c3%adsticos/restaurantes-bares/         [consulta 02 de 

marzo 2016] 

Mauricio Zabala cordero “administración por procesos y calidad de los 

restaurantes” 2003 universidad colima  

http://es.slideshare.net/mauriciozavala/administracin-por-procesos-y-calidad-en-

restaurantes [consulta 02 de marzo 2016] 

Iván vera Montenegro diagrama de flujo [en línea] universidad  de los lagos 

http://es.slideshare.net/IvanVeraMontenegro/diagramas-de-flujo-especificaciones-

y-diseo-de-procesos[consulta 15 de marzo 2016] 

http://repository.javeriana.edu.co/bitstream/10554/9588/1/tesis85.pdf
http://www.isq-turistica.com/sectores-tur%C3%ADsticos/restaurantes-bares/%20%20%20%20%20%20%20%20%20%5bconsulta
http://www.isq-turistica.com/sectores-tur%C3%ADsticos/restaurantes-bares/%20%20%20%20%20%20%20%20%20%5bconsulta
http://es.slideshare.net/MauricioZavala/administracin-por-procesos-y-calidad-en-restaurantes
http://es.slideshare.net/MauricioZavala/administracin-por-procesos-y-calidad-en-restaurantes


57 
 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

ANEXOS 
 

 

 

 

 

 

 

 

 

 

 


58 
 

Anexo 1.  Cronograma de Actividades 

 

 

 

 

 

 

 

 

1 2 3 4 1 2 3 4 1 2 3 4 1 2 3 4

 líneas de investigación para 

la realización del 

anteproyecto

socializacion  de 

cronograma  de trabajos de 

grado
actividad de desarrollo del 

anteproyecto

reunion comité de y trabajo 

de grado

recepion de enteproyecto de 

grado

notificavion de conceptos 

del comité a estudiantes

sugerencias y correciones a 

estudiantes 

entrega primera avances de 

trabajo de grado

notificacion de jurados

entrega concepto de jurado

realización de correcion, 

avances y cosultas

entrega segundo avance de 

trabajo de grado

notificacion de jurados

entrega concepto de jurado

realización de correcion, 

avances y cosultas

entrega final proyecto 

trabajo de grado

correciones

sustentacion

ACTIVIDADES

FEBRERO MARZO ABRIL MAYO

SEMANA SEMANA SEMANA SEMANA


59 
 

Anexo 2.  Carta de platos 

 

          

 

 

 

 

 

 


60 
 

Anexo 3.  Comandas de pedidos  

 

COMANDA DE PEDIDO DE COCINA               COMANDA DE PEDIDO DE PIZZERIA 

            

 

COMANDA DE PEDIDO DE BAR                         COMANDA PEDIDO DE PARRILLA 

 

              


61 
 

COMANAD GENERAL DE FACTURACION 

 

 

 

 

 

 

 

 


62 
 

Anexo 4.  Formato Evaluación de aseguramiento de calidad  
 

   
ALIMENTOS Y BEBIDAS 

EVALUACION  DE ASEGURAMIENTO DE CALIDAD 

  

ESTABLECIMIENTO FECHA: 

EVALUADOR   

Grupo Ítems a Evaluar Parámetros de evaluación Puntaje Observaciones 

Evaluado Obtenido 

Almacenamiento Alimentos 
Marcados 

Todos los alimentos están 
marcados con Nombre (en 

caso que se requiera. 
Cumple Resolución 

rotulado) y Fecha de Recibo  
Las Carnes cuentan con 

Nombre, Fecha de recibo y 
Fecha de Vencimiento 

5 2  

Almacenamiento Fruver 
Separadas 

Las Frutas y Verduras están 
separadas por canastilla o 

bolsa plástica. 

5 5  

Almacenamiento Alimentos 
limpios 

Todos los alimentos se 
encuentran envases limpios 

( bolsas y recipientes 
limpios, no rotas) 

10 5  

Almacenamiento Alim. listos o en 
proceso tapados 

Todos los alimentos listos 
deben estar protegidos con 

tapa o vinipel. 

10 10  

Almacenamiento Contaminación 
cruzada* 

No existe riesgo de 
contaminación cruzada 

(Alimentos crudos cerca de 
los listos para consumo). 

20 10  

Almacenamiento Materias Primas 
e insumos no 
perecederos 

Existe correcto 
almacenamiento de no 

perecederos. MPI 
almacenados 

ordenadamente 
favoreciendo aireación 

5 5  

Almacenamiento Desinfectantes 
Separados 

Se separan alimentos de 
productos desinfectantes, 

detergentes y otras 
sustancias químicas.  
Retirar de áreas de 

producción sustancias 
concentradas.  

Los productos químicos son 
almacenados en recipientes 

diferentes a alimentos.  
Uso de dosificadores para 
manejo y distribución de 

sustancias Químicas. 

10 10  

Almacenamiento Desechables Ordenados, bien protegidos 
no deben estar expuesto a 
contaminación, ubicados en 

lugar limpio y seco 

10 10  


63 
 

Almacenamiento Rotación 
PEPS* 

La rotación de alimentos se 
basa en PEPS.  

La reutilización segura de 
los alimentos cocidos, se 
realiza dentro de las 24 
horas siguientes a su 

cocción. 

10 10  

Almacenamiento Registro 
control 

temperaturas 
equipos frio* 

Los registros de 
temperatura se llevan a 

diario en Cuartos/Equipos 
de fríos.  

Refrigeradores y 
congeladores cumplen con 
los límites de temperatura. 
Registro de acciones en 
caso de que se requiera. 

5 5  

Almacenamiento Registro de 
Recepción de 

Materias 
Primas 

Perecederas* 

Se tienen registros de 
temperatura durante la 

etapa de recibo de materias 
primas congeladas y 

refrigeradas. 
Registrar y reportar No 

conformidades con 
proveedores. 

10 7  

Almacenamiento Manejo de 
producto no 
conforme 

Los alimentos rechazados 
están identificados con 
rótulos y separados del 
resto de los alimentos, 

teniendo para ello un área 
específica y marcada para 

productos rechazados. 

5 5  

Almacenamiento   105 84 80% 

Higiene de 
Instalaciones 

Área de Recibo Área de recibo. Limpia y 
ordenada (pisos – paredes 

– techos) 
Báscula completa, limpia y 
sin presencia de oxidación. 

5 5  

Higiene de 
Instalaciones 

Área de 
Almacén. 

Área de almacenamiento 
limpia (pisos – paredes – 
estantería. Cuartos fríos 
interna y externamente) 
Estantes de superficie 

inerte, limpios y en buen 
estado. 

Sin presencia de oxidación 
y/o descarapela miento. 

10 10  

Higiene de 
Instalaciones 

Áreas de Prod. Áreas de producción 
(Paredes, piso, rejillas de 

desagües, mesones, 
lámparas limpias – 

ordenadas – pesetas sin 
residuos de alimentos). 

10 5  

Higiene de 
Instalaciones 

Área de Distrib Área de distribución ( limpia 
y ordenada antes, durante y 

después del servicio ) 

10 10  

Higiene de 
Instalaciones 

Área de bar Área limpia y ordenada 
antes, durante y después 

del servicio 

5 5  


64 
 

Higiene de 
Instalaciones 

Área de Lavado Área de lavado de vajillas, 
ollas y menaje (limpia, seca, 
ordenada y sin residuos de 

alimentos). Desobrar 
directamente en el 

recipiente y no en el mesón. 
Flujo del proceso evitando 

la contaminación del 
menaje limpio. 

5 3  

Higiene de 
Instalaciones 

Instalaciones de 
personal 

Limpia, seca, ordenada, 
surtida con jabón 

antibacterial, papel 
higiénico y toallas de mano 
y recipientes de basura con 

bolsa y tapa.  
Casilleros limpios, 

ordenados, marcados y en 
buen estado.  

Ropa y/o zapatos no deben 
estar por fuera de los 

casilleros. 

5 5  

Higiene de 
Instalaciones 

Área de basuras Área de almacenamiento de 
residuos sólidos (limpia, 
iluminada, recipientes 

limpios, en buen estado, 
con bolsas y tapadas) 

5 5  

Higiene de 
Instalaciones. 

Manejo 
Residuos 
Sólidos 

Recipientes para residuos 
sólidos en las áreas de 

proceso, limpios, con tapa y 
marcados. 

5 5  

Higiene de 
Instalaciones 

Separación de 
residuos 

Se separan teniendo en 
cuenta las características 

de los residuos sólidos 
(plástico, residuos 

orgánicos, cartón, vidrio, 
latas). Verificar frecuencia 

de evacuación. 

5 5  

Higiene de Equipos 
y Utensilios 

Vajilla y Menaje Higiene de Vajilla y 
menaje.( Lavado y 

desinfección ).  
Estantería Limpia todo boca 

abajo.  
La vajilla no debe estar 

deteriorada. 

10 5  

Higiene de Equipos 
y Utensilios 

Higiene de 
Equipos y 

Utensilios de 
bar* 

Lavan y desinfectan las 
licuadoras y mezcladoras 

después de su uso.  
Al final de la jornada se 

desarman para lavarlas y 
desinfectarlas 

10 10  

Higiene de Equipos 
y Utensilios 

Higiene de 
Equipos y 

Utensilios de 
bar* 

Uso de pala, pinzas o 
cucharón exclusivo, limpio y 

desinfectado 

10 5  

Higiene de Equipos 
y Utensilios 

Utensilios y/o 
Menaje 

producción* 

Los utensilios libres de 
grasa y residuos alimento, 

deben ser lavados y 
desinfectados entre cambio 

de actividad.  
Tablas y utensilios deben 

permanecer limpios y 
desinfectados después de 

uso. 

10 10  

Higiene de Equipos 
y Utensilios 

Manejo de 
limpiones 

Uso de limpiones (deben 
permanecer limpios y 

desinfectados) 

5 5  


65 
 

Higiene del Personal Cabello Cubierto 
y Recogido 

Barba, cabello, bigote 
(Hombres afeitados 
diariamente, cabello 

cubierto completamente) 

5 5  

Higiene del Personal Manos, Uñas, 
Joyas y 

Accesorios 

Manos y uñas (Manos 
limpias, uñas cortas, limpias 

y sin esmalte). No uso de 
elementos colgantes  en 

ropa de trabajo 

5 5  

Higiene del Personal Uniforme 
Completo 

Uso de uniformes (Según 
cargo, buen estado, 

completo, tapabocas, bata y 
gorro para cocina). 

5 3  

Higiene del Personal Practicas 
Sanitarias y 
Medidas de 
Restricción 

No comer, No fumar, 
Medidas restrictivas 
(Heridas tapadas. 

Resfriados, diarreas no 
manipular alimentos). 

Exámenes 
periódicos/certificado de 

asistencia a capacitación en 
manejo higiénico de 
alimentos vigente. 

5 5  

Higiene del Personal Lavado de 
manos* 

Se evidencia Lavado de 
manos y frecuencia 

establecida. 

5 5  

 

Higiene del 
Personal 

 

Manejo de 
guantes 

Utilizar los guantes según la 
actividad a desarrollar.  

Los guantes se lavan, se 
desinfectan y se cuelgan de 
los dedos en los soportes 

después de su uso. 

5 3  

   140 119 85% 

Pre elaboración Lavado y 
desinfección 
de alimentos 

Las frutas (5), verduras (5), 
enlatado y otros (5) y 

productos lácteos (5) deben 
lavarse (a chorro si el 

procedimiento lo indica) y 
desinfectarse antes de 

procesarse.  
Verificar tiempos de 

contacto con solución 
desinfectante. 

10 5  

Pre elaboración Verificación 
Solución 

Detergentes y 
Desinfectantes 

Se usan las sustancias 
químicas y elementos de 

limpieza establecidos, con 
vida útil vigente 

La concentración de los 
detergentes y 

desinfectantes. 

5 5  

Pre elaboración Manipulación 
de Huevos 

Los huevos se deben lavar, 
desinfectar y quebrarse en 
recipiente aparte antes de 

usar en preparaciones.  
Deben ser retirados de las 

bandejas antes de ser 
llevados al área de 

producción 

   

Pre elaboración Descongelació
n de Carnes 

Se aplica proceso correcto 
descongelamiento y 

marinado carnes.  
No almacenar productos 
marinados por periodos 
superiores a 24 horas. 

10 10  


66 
 

Pre elaboración Técnicas de Pre 
elaboración 

No tocar con manos, no 
degustar, los preliminares 
se hacen por zonas, se 

seleccionan los productos 
antes de ingresar al 

proceso y no están en 
contacto con el piso.  

Alimentos en proceso o 
listos separados de los 

crudos. 

10 5  

Preparación Ensaladas 
Refrigeradas 

Ensaladas ( Mantenidas en 
refrigeración, o cama de 
hielo, Servir por tandas ) 

10 10  

Preparación Bebidas y 
Postres 

Refrigerados 

Jugos - Leche - Postres (En 
refrigeración.  ) 

10 10  

Preparación Registro de  
Enfriamiento 

Rápido de 
Alimentos 

Registro de control de 
temperaturas durante el 
Enfriamiento Rápido de 
preparaciones cocidas y 

frías. 

10 5  

   65 50 77% 

Distribución Uso de Pinzas Utilización de pinzas. ( Una 
por cada alimento ) 

5 5  

Controles Estado de 
Instalaciones  y 

Equipos 

Verificar estado de áreas, 
equipos e instalaciones 

(Solicitud de 
servicio/seguimiento).  

Equipos/utensilios en mal 
estado deben retirarse. 

5 3  

Controles Fumigación Registros de control del 
Procedimiento MIP deben 

estar al día. 

5 5  

Controles Agua Potable Registros de control de 
cloro residual en agua de 

suministro (0.3 y 2.0 mgr/l ) 

5 5  

Controles Cronograma de 
limpieza y 

desinfección 

Existen registros al día 
según el procedimiento de 
Limpieza y Desinfección de 
áreas y equipos. Registro 

de dosis de choque y 
aspersión de ambientes 

5 5  

   20 18 90% 

  330 271 82 

Planeación Turnos y 
funciones 

Organización de turnos y 
funciones (Exhibidos en 
cartelera). Cumplimiento 

5 5  

  335.00 276.00 0.8238806 

 665 82% 0 

 BUENO 
80%-70% 

INSUFICIENTE 
69%-26% 

CRITICO 
25% - 0% 

 

 


67 
 

Anexo 5.  Formato cronograma de limpieza y desinfección. 

 

 

 

 

 

RESPONSABLE COCINA

AREA:

AM PM AM PM AM PM AM PM AM PM AM PM AM PM AM PM AM PM AM PM AM PM AM PM AM PM AM PM AM PM

VERIFICA:

OBSERVACIONES

NOTA: Se debe registrar en las casillas correspondientes al día, las iniciales del colaborador que ejecutó la actividad. En la parte inferior, las iniciales de quién verifica. 

En caso de encontrar alguna observación durante la verificación, se debe tomar el correctivo correspondiente y registrar en el cuadro inferior.

FRECUENCIA DIAS 

Di
S

e
Q M

RESTAURANTE PIZZA AL PASSO

ALIMENTOS Y BEBIDAS

CRONOGRAMA DE LIMPIEZA Y DESINFECCION

 TIPO DE SERVICIO/LUGAR MES AÑO


68 
 

Anexo 6.  Formato control de preparación y uso de solución de detergentes y 

desinfectantes 
 

 
ALIMENTOS Y BEBIDAS 

CONTROL DE PREPARACIÓN Y USO DE SOLUCION DETERGENTE Y DESINFECTANTE 

 

Tipo de servicio/nombre:  

Fecha 
(dd/mm/

aa) 

Nombre 
Producto 

Cantida
d  

product
o 

( ml )   

Cantida
d agua 

 ( Litros) 

Concentraci
ón (ppm) 

Uso Servicio 

Responsab
le 

Preparació
n  

(Nombre) 

Responsa
ble 

verificació
n  

(Nombre) 

         

         

         

         

         

         

         

         

         

         

         

         

         

         

         

         

         

         

         

         

         

         

         

         

 


69 
 

 

Anexo 7.  Formato control de temperatura y distribución de alimentos 
 

 

ALIMENTOS Y BEBIDAS 
CONTROL DE TEMPERATURAS DE PRODUCCION Y DISTRIBUCION DE ALIMENTOS 

TIPO DE SERVICIO/NOMBRE: 

DIA NOMBRE DE 
ALIMENTO 

COCCION 
(°C) 

R
e
s
p

o
n

s
a

b
le

 

(N
o

m
b

re
) 

D
IS

T
R

IB
U

C
IO

N
  
  
  
  
  
  
  

  
  

 

  
 (

°C
) 

R
e
s
p

o
n

s
a

b
le

 

(N
o

m
b

re
) 

M
A

N
T

E

N
IM

IE
N

T

O
  
  
  
  
  
  

  
  
  

(°
C

) 

R
e
s
p

o
n

s
a

b
le

 

(N
o

m
b

re
) 1 2 

                  

                  

                  

                  

                  

                  

                  

                  

                  

                  

                  

                  

                  

                  

                  

                  

                  

                  

                  

                  

                  

                  

                  

LIMITE DE CONTROL:                                                                                                                                                                 
Durante la cocción o tratamiento térmico la temperatura interna del alimento debe ser ≥ 75ºC.                                                       
Durante la distribución y mantenimiento de preparaciones, la temperatura de los alimentos debe 
ser ≥ 65 ºC y para los alimentos fríos ≤ 4ºC.  

 

  


70 
 

Anexo 8.  Formato de encuestas de satisfacción al cliente. 

 

Formato No.5 

 


