

UNAPPEC
ESCUELA DE GRADUADOS

Maestría en Comunicación Corporativa

**Impacto de la Gestión Gerencial en la Comunicación Interna del
Restaurante Madera Steak House**

Felix Antonio Bryan Marius

2008-2386

Asesorado Por:

Alicia Puello

Santo Domingo, R.D.

Noviembre de 2013

Impacto de la Gestión Gerencial en la Comunicación Interna del Restaurante Madera Steak House

Índice General

Dedicatoria.....	1
Agradecimiento	2
Introducción.....	3

Capítulo I. EL RESTAURANTE Y EL PERSONAL DE SERVICIO

1.1 Objetivos	5
1.2 El Restaurante	5
1.3 Equipos y utensilios básicos del restaurante	13
1.4 El Personal De Servicio	17
1.4.1 Organigrama del Restaurante	19
1.4.2 Preparación del restaurante para el servicio (Mise en place)	28
1.4.3 Normas para la higiene y apariencia del personal	33

Capítulo II.- COMUNICACIÓN COMO LA GESTION GERENCIAL

2.1 Objetivo de la Unidad.....	35
2.2 La Comunicación.	35
2.3 La comunicación Interna.....	38
2.4 Característica de la Comunicación Interna	39
2.5 Tipos de Comunicación Interna.....	40
2.6 La Comunicación Externa	41
2.6.1 Funciones de la Comunicación Externa	41
2.7 La Comunicación Organizacional.....	42
2.7.1 Escenarios de la comunicación organizacional	42

2.8 Clima Laboral	43
2.9 Gerencia.....	45
2.10 El servicio al cliente.....	45
2.11 La Satisfacción del Cliente	49
2.12 Técnicas para un servicio excelente	51

Capítulo III.- ANALISIS DE LA COMUNICACIÓN INTENA DEL RESTAURANTE MADERA STEAK HOUSE.

3.1 Objetivo del capítulo.....	54
3.2 Análisis de la comunicación interna en el Restaurante Madera Steak House.....	54
3.3. Diagnóstico de la comunicación interna del restaurante Madera Steak House.....	57
3.4 Aspectos Metodológicos.	58

Conclusión

Recomendaciones

Bibliografía

Anexos:

Anexo #1: Cuestionario.

Anexo #2: Tablas y Gráficos.

Anexo #3: Anteproyecto.

Anexo #4: Fotos del Restaurante Madera Steak House.

Dedicatoria

A Dios

Por brindarme la oportunidad de ser alguien, por darme las fuerzas necesarias para seguir adelante en los momentos difíciles de pruebas; porque tú eres quien tiene el poder de dar la sabiduría, la ciencia y el conocimiento.

Señor no tengo palabras con que agradecerte todo lo que has hecho por mí, porque tu siempre has estado a mi lado, a ti sea la gloria por siempre señor.

Gracias Dios mío, siempre estoy agradecido como estudiante de la vida, siempre estoy aprendiendo. Vivir me ofrece una educación sin fin y aprendo algo nuevo cada día. A veces las circunstancias poden a prueba mi disposición. Mas al tener Fe en mí mismo y confiar en el espíritu de Dios en mi, supero cualquier obstáculo y crezco espiritualmente.

Cuando enfrento un obstáculo, acudo a mi interior, al poder de Dios que satisface todas mis necesidades. Así como el viento sopla con gran fuerza y poder pero permanece invisible, la energía en mi puede que no sea invisible, mas es fuerte vibrante y siempre presente.

Gracias al poder de Dios en mi soy capaz de lograr grandes cosas. Al aprender a confiar en este poder desato mi pleno potencial. Estoy por siempre vinculado a la fuente de mi poder. Dicha fuente es divina, es la energía del universo y es indetenible. Yo soy esa energía divina, y no puedo fallar.

Agradecimiento

A Dios

Por permitirme ver la luz cada mañana y poder sonreírle a la vida quien ilumina y guía mis pasos por el camino de la verdad y alegría; que con su infinita bondad me da fuerza y voluntad para cumplir mis metas.

A mi madre:

Mercedes Marius Mejía por darme la vida y el apoyo en todo momento, siempre conmigo en los momentos difíciles y buenos de mi vida.

A Wilkin Ramírez:

Por estar siempre conmigo, en los momentos importantes de mi vida, agradecido de que compartiera conmigo los buenos y malos momentos.

A Sorangel Beltrán:

Por darme el apoyo y estar en estos momentos de crecimiento profesional al lado mío, gracias amiga y hermana.

Introducción

Si queremos que este crecimiento del sector de la hospitalidad sea sostenible en el tiempo y que podamos seguir atrayendo inversión de capitales, y de mantenernos como líderes del Caribe y de Centroamérica en ese renglón, debemos formar a la fuerza laboral que se encargara de atender a los clientes que asistirán a esos establecimientos. Esta investigación sobre la comunicación interna en el restaurante Madeira Steak House busca darle una herramienta e Instrucciones a la Gerencia del establecimiento, a todo el personal de servicio en este restaurante, sobre todo a los camareros que están iniciando en la profesión, donde puedan encontrar toda la información básica que debe aprender para ser exitoso.

Hemos vinculado el contenido de este material a la realidad con respecto a la comunicación interna del restaurante antes mencionado ya que el clima laboral se ve afectado por la mala gestión de la comunicación interna de la gerencia con los empleados y esto a su vez se ve reflejado en el servicio al cliente.

Actualmente los empleados se quejan de que no reciben las informaciones de los temas de interés de todos sus miembros, dicha situación está ocasionando malestar dentro de la fuerza laboral que se transmite con una inadecuada atención a los clientes internos y externos.

La investigación tiene como propósito presentar una propuesta de mejoramiento y actualización en la ejecución de un nuevo sistema de comunicación Gerencial del Restaurante en estudio, para que los empleados y la gerencia conozcan la nueva tendencia en los servicios y nuevas herramientas de comunicación interna que debe de existir en este tipo de establecimiento mostrando herramientas practicas para un servicio eficiente y eficaz.

El objetivo principal de esta investigación es determinar el impacto de la gestión de comunicación interna por parte de la gerencia del Restaurante Madera Steak House.

Esta investigación se realizara a través de una serie de estudios que servirán como base para cumplir con los objetivos planteados. Y de esta manera, se obtendrán datos, situaciones que darían lugar a la investigación, se hará una comprobación de los planteamientos realizados. Que serán utilizados como herramientas, para obtener las informaciones necesarias. Dentro las estas herramientas a utilizar para la recolección de información encontraremos encuestas dirigidas a todos los empleados, observación de campo.

Después de obtener la información recolectada se analizara el contenido de todo el material, se tabularan las encuestas y analizarán las entrevistas para llegar a las conclusiones precisas de esta investigación.

La investigación está estructura de la forma siguiente:

Capitulo: El restaurante y el personal de servicio donde analizaremos todo lo concerniente al restaurante y su personal desde su historia hasta los diferentes puestos de trabajo que componen el restaurante.

Capítulo II: Comunicación como gestión gerencial en este capítulo trataremos algunos conceptos de comunicación así como los diferentes tipos de comunicación que son utilizados en la actualidad, como por ejemplo la comunicación interna, la externa, organizacional, el clima laboral, el servicio al cliente y las principales causas de insatisfacciones en los clientes.

Capítulo III: Análisis de la comunicación interna del Restaurante Madeira Steak House en este capítulo presentamos el diagnostico del restaurante en estudio y se presenta el análisis e interpretación de los resultados obtenidos en la investigación donde se presentaran las encuestas realizadas a los empleados y luego los gráficos y comentarios resultantes de las mismas.

Capítulo I.

EL RESTAURANTE Y EL PERSONAL DE SERVICIO

1.1 Objetivos

Conocer sobre el origen del restaurante y los antecedentes que afluyeron en los formatos de los restaurantes actuales.

Identificar las diferentes áreas de un restaurante y los principales utensilios para el servicio en el restaurante.

Explicar la descripción del puesto en los restaurantes y sus responsabilidades principales.

1.2 El Restaurante

¿Qué es un restaurante?

Vamos a definirlo en principio como un establecimiento donde se sirven alimentos y bebidas. Los llamados como tal, funcionan generalmente en las horas de almuerzo y cena, mientras que los que se especializan en el servicio del desayuno se le califican como cafeterías.

Los precios de los alimentos son de acuerdo a la categoría del establecimiento, que varía según el lugar donde se halle situado, la comodidad de sus instalaciones y la calidad de su servicio.

Existen una serie de categorías intermedias desde la más modesta fonda que sirven un menú, o sea, una serie de alimentos únicos por un precio fijo y en mesas comunes, hasta el más lujoso restaurantes a la carta, donde el cliente elige su menú y paga de acuerdo con la cantidad y calidad de los platos que consume.

El clásico restaurante es atendido por un equipo de camareros, a las órdenes de un Maître, que es el oficial o jefe. Este recibe a los clientes, está atento a todo lo que pasa en las mesas; dirige el servicio y en ocasiones especiales sirve el mismo. A diferencia de este restaurante veremos más adelante las diferentes modalidades y categorías.

Origen de los Restaurantes

1. En la antigüedad, las iglesias y los monasterios tenían por costumbres albergar los viajeros y alimentos aceptando algunas donaciones a cambio. Esta situación fue aprovechada por comerciantes de la época para crear establecimientos especializados en la venta de comidas y bebidas.

2. En Egipto también durante ese mismo período existían las posadas, donde se ofrecían habitaciones y comidas a los viajeros que se detenían con sus caravanas.

3. A principio de la época moderna en el año 1658, se introdujeron los carruajes en Inglaterra, impulsando este desarrollo de la transportación del, auge de las posadas y tabernas.

4. El término "RESTAURANTE" es de origen Francés, y fue utilizado por primera vez en Paris, al designar con este nombre un establecimiento fundado alrededor de 1765, en el que se servían bebidas y comidas pero como algo distinto a las posadas tabernas y casas de comidas. Su éxito fue inmediato y numerosos restaurantes fueron abiertos. Eran atendidos por camareros y mayordomos que habían abandonado sus empleos.

Después de la revolución Francesa en 1789, la aristocracia arruinada, no pudo mantener su numerosa servidumbre, y muchos sirvientes desocupados fundaron o se incorporaron a este nuevo tipo de casa de comidas que surgía en gran número.

5. En otros países, el restaurante, tal como lo conocemos hoy, data de las últimas décadas del XIX, cuando pequeños establecimientos, con este nombre comenzaron a competir con los hoteles, ofreciendo abundantes comidas, elegantemente servidas y a precios razonables. En Londres el primer restaurante se abrió en 1873.

6. En España y otros países de habla Castellana, también comenzó a propagarse el nombre de "RESTAURANTE", como un tipo de establecimiento que se dedicaba en especial a servir comidas. Hoy la palabra "FONDA" designa a un restaurante, generalmente muy modesto.

7. Las tabernas llegaron al continente americano con los colonizadores y el primer restaurante de Estados Unidos se llamó DELMONICO S, siendo ubicado en la Ciudad de Nueva York.

Este establecimiento servía comidas y bebidas y, además poseía una cajera, fue el primero de una cadena de doce establecimientos DELMONICO S.

8. En 1880 y 1890, FRED HARVEY Y JOHN R. TOMSON fueron los primeros en establecer las grandes cadenas de restaurantes.

9. Respondiendo a la demanda de los numerosos restaurantes, en las grandes ciudades se vieron en la obligación de crear escuelas especiales donde se impartía una enseñanza profesional para preparar personal práctico en las distintas tareas de estos establecimientos, desde personal subalterno, como cocineros, camareros, empleados de escritorio, etc., hasta personal superior como Maître, Chef y Gerentes.

Diferentes Áreas de un Restaurante

Puerta Principal

Cerca de la entrada se deberá colocar un mueble tipo aparador al que llamamos “PODIUM” donde permanece el libro de reservas y un teléfono con el timbre discreto, para las tomas de reservas y mensajes., Es el área donde se recibe al cliente, si el restaurante dispone de una hostess (anfitriona).

Esta deberá permanecer allí durante todo el servicio para recibir y despedir a los clientes y solo se desplazara para conducirlos hasta sus mesas.

En todo caso el Maître nunca descuidara la puerta aunque se desplace por el salón para supervisar las mesas. La puerta nunca deberá quedar sola y si la hostess se le presentase una emergencia, el Maître nombrara provisionalmente un supervisor o cualquiera de los miembros del personal de servicio.

Bar y sala de espera

Los restaurantes de primera categoría y de lujo deben disponer de un bar o de una pequeña sala de espera cerca de la entrada para cuando no haya mesas disponibles y los clientes tengan que esperar, mientras toman un jugo o un cóctel. En países con climas fríos, los restaurantes disponen también en esta área de un guardarropa para guardarles a los clientes durante su estadía en el establecimiento, las diferentes vestimentas extras que utilizan para protegerse del frío y la nieve. Tanto en el bar como en la sala de espera se acostumbra presentar la carta a los clientes y hasta tomarle el pedido para cuando haya mesas disponibles sentarlos según el orden de llegada. En éste caso debemos notificar a la cocina que dichos clientes están en orden de espera para que solo hagan marchar la comanda y luego le notifiquemos por supuesto cuando ya estén sentados.

Salón de servicio o comedor

Área donde están ubicadas las mesas para el servicio a los clientes. El comedor se divide por “estaciones o rangos” para facilitar el servicio y se nombra un camarero a cargo de cada estación (jefe de rango o camarero de piso), cada camarero tendría un ayudante o según lo disponga la administración.

Bar servicio

Los restaurantes de lujo de los hoteles no necesitan tener un bar dentro de la sala de servicio, ya que los hoteles disponen de sala de espera y de bares cercanos a éstas, donde los huéspedes y clientes que no estén hospedados en el hotel pueden esperar y tomar algunas bebidas.

En este caso disponen de un bar servicio que está ubicado generalmente en el pasillo del office o en la cocina; de esta forma se evitan ruidos que puedan molestar a los comensales, a este no bar no deben tener acceso los clientes, por supuesto ya que es exclusivamente para despachar las bebidas que serán servidas en el restaurante o en el “ROOM SERVICE” (servicio a la Habitación).

Baños

Los servicios o aseos deberán estar en un extremo del salón, si es posible, se proveerá de un puerta de acceso común, tanto para el de las señoras, como para el de los caballeros. Esta puerta dará a una pequeña sala donde estén las dos puertas de los aseos.

Salones privados (reservados)

Generalmente se destina parte del salón para algún reservado independiente, modalidad que cada día se utiliza más por la clientela de restaurantes. Es aconsejable que este salón este separado del principal por una cortina o puerta corrediza para mayor privacidad.

Área de fumadores y no fumadores

Anteriormente se destinaba la mayor parte del salón para fumadores, pero en la actualidad se hace todo lo contrario en la mayoría de los restaurantes. Para dividirla se toma en cuenta la corriente de brisa cuando el restaurante no dispone de aire.

Office

En la comunicación entre la cocina y el salón de servicio debe respetarse un pasillo entre ambos con suficiente anchura para que sirva de cámara aislante de ruidos y temperatura. Debe haber dos puertas, establecimiento una dirección de entrada y otra de salida; estas deben tener una ventana de cristal, que permita ver, si alguien por error, circula en sentido contrario.

Este pasillo se le acostumbra llamar office, en donde generalmente se encuentra la oficina de Maître, algunas veces el bar servicio o la cajera. También se aprovecha esta área para almacenar la mayor parte del material de trabajo. Los restaurantes que no disponen de este pasillo, ubican el office en otra área disponible.

La Cocina y Sus Principales Áreas

Es la zona industrial de un restaurante, o sea, el área de producción, donde se elaboran los alimentos que serán servidos en el comedor. La cocina cuenta con un personal dirigido por un "Chef" o "jefe de cocina" asistido por un "sous chef", seguido de los jefes de partida, cocineros y ayudantes. Los encargados de la limpieza de la cocina y el lavado de la loza y la cubertería se le llama "Stwards o Peroleros", dirigidos por un Chef Stwards, el cual se reporta al Chef Ejecutivo.

En los grandes hoteles con varios tipos de restaurantes, disponen de pequeñas cocinas para suplir los alimentos de estos y de una cocina central grande con almacenes de abastecimiento para suplir a las demás.

En estas grandes cocinas se preparan los alimentos del restaurante principal y de los salones de banquetes. En los diferentes restaurantes se nombra un Chef o Encargado para cada cocina, los cuales se reportan al Chef General o Chef Ejecutivo.

Principales áreas de la cocina

Cocina Caliente

Es el área donde se encuentran las estufas, los diferentes tipos de parrilla, freidores, salamandras, baño de María, etc.

Cocina fría (Pantry) y despensa

Donde se preparan todos los platos fríos, tales como ensaladas y fiambres. También se encuentran allí las cámaras para conservar los vegetales y las cámaras frigoríficas para almacenar los productos que se emplearán en la cocina caliente, tales como las carnes, pescados y mariscos.

Área de café

Donde están ubicadas las cafeteras y máquinas de café. Esta área la operan los camareros y se encuentra generalmente muy cerca del office y allí se debe montar un Mise En Place para los distintos tipos de café. Los camareros son responsables de mantenerla ordenada y limpia.

Pastelería o Repostería

Donde se preparan la mayor parte de los postres que se sirven en un restaurante.

Panadería

Regularmente la panadería, Pastelería y Heladería comparten una misma área, con un mismo recargo, pero en los grandes hoteles por su magnitud, se hace necesario manejar estos separados. En los complejos hoteleros, se tiene una

pastelería por cada hotel y una panadería general, donde se elaboran todo el plan que se consume en el complejo.

Área de entrega de comandas y recepción de pedidos

“El Pase”, es como se acostumbra llamar a esta área donde los camareros entregan la comanda y reciben los platos. Regularmente habrá un supervisor de cocina llamado ocasionalmente Chef de partida, responsable de recibir y cantar la comanda, para de esta forma hacer marchar los alimentos.

Siempre que haya un supervisor a cargo del “pasé”, este será el intermediario entre los camareros o el camarero cocina y los supervisa al salir y los entrega personalmente a los camareros a cargo de transportarlos al comedor.

En establecimientos donde funcione un sistema computarizado, el pedido se digitará desde la estación de servicio y se recibe en cocina mediante un impresor instalado en esta área.

Los platos donde serán servidos los manjares para los clientes, se tienen previamente calentados, manteniéndolos en las mesas caliente, la cual está provista de unas lámparas de luz infrarrojo. Al momento de salir los platos, también se colocan allí, hasta que vayan por ellos los camareros.

Los manjares fríos, se reciben en la cocina fría (Pantry) y los postres en las pastelerías. Si el restaurante dispone de un carrito de postres, este se deberá preparar antes de empezar el servicio.

En el área del “pase”, los camareros deben montar un “Mise En Place” para tener a mano algunos útiles que necesitaran durante el desarrollo del servicio, tales como salseras, platos con blondas o servilletas para usarlos como base de salseras, soperas, tazas y Bowles para sopas y consomé, entre otros.

1.3 Equipos y utensilios básicos del restaurante

a) Cubertería

Al igual que la vajilla, es un elemento imprescindible en cualquier mesa, ya sea formal o informal. En cuanto a sus diseños y tamaños, podemos decir que hay tantos como fabricantes. Aunque la mayoría de cubiertos sigue una línea blanca, nos podemos encontrar verdaderas “rarezas” o maravillas.

El material más utilizado es, generalmente, el acero inoxidable, aunque existen otros materiales, que no por ser menos utilizados, son también de gran calidad, como son la plata y la alpaca. Estos últimos suelen ser solo utilizados en ocasiones puntuales.

La cubertería consta generalmente de los cuchillos principales (trincheros), para ensaladas, palas para pescados, cuchillos o paletillas para mantequilla, los tenedores principales (trincheros), para ensaladas, postres, para cócteles y para ostras; las cucharas para sopas y otros usos, para consomés y cremas servidas en Bowles, para postres, café o té, para expreso y para té frío.

Tenedores

Un tenedor es un utensilio de mesa que consta de un mango y una cabeza con dientes largos en la punta (normalmente tres o cuatro dientes) y es utilizado para pinchar, sostener o transportar algo. Fue utilizado primero en occidente, mientras que en oriente fueron más populares los palillos. Hoy en día, sin embargo, los tenedores se utilizan también en Asia.

En particular se utiliza para llevar comida a la boca o para fijar algo mientras se cocina o se corta. El transporte a menudo se realiza sin pinchar, simplemente colocando la comida sobre los dientes horizontales. Es por este uso tan similar al de una cuchara que los dientes del tenedor son curvos.

Hay diferentes tipos de tenedores entre los cuales se encuentran:

1. Tenedor principal o de Trinche
2. Tenedor de ensalada para entradas
3. Tenedor para pescado
4. Tenedor de postre
5. Tenedor de cóctel

Cuchillos

Cuchillo principal trincheiro: Se trata de un cuchillo empleado generalmente para cortar alimentos. Se denomina así a un cuchillo que suele tener la punta roma y que es aproximadamente de igual longitud que la cuchara y el tenedor, el filo suele ser ligeramente dentado.

Suele ser empleado en la mesa como un chuchillo de múltiples propósitos, generalmente para cortar aquellos alimentos que no necesitan un cuchillo específico (como el utilizado para carnes) y es el más frecuente que puede verse sobre una mesa. Suele estar elaborado de acero inoxidable y existen versiones de un solo uso elaboradas de plástico.

Colocación sobre la mesa

Existen algunas reglas acerca de la colocación del cuchillo en la mesa con respecto a otros elementos de la cubertería.

La posición se puede fijar con las siguientes consideraciones:

Siempre se coloca a la derecha del plato con el filo hacia la izquierda.

Variedades de cuchillos y pinzas:

1. Cuchillo principal o de Trinche
2. Cuchillo para carnes
3. Pala de pescado
4. Paletilla de mantequilla
5. Cuchillo de mantequilla
6. Pinza para patas y crustáceos
7. Tenaza para crustáceos y frutas secas

Cucharas

Una cuchara es un utensilio de mesa común similar a una espátula y que imita de cierta manera la mano humana. Una cuchara consta de un mango y una cabeza ancha y cóncava, la cual resulta practica para contener líquidos. La cuchara suele utilizarse para líquidos servidos en plato como una sopa. Por lo general las cucharas están hechas de metal, pero las hay también de madera, porcelana (especialmente en Asia) y practico entre otros materiales. Existen diferentes tamaños según los usos a los que se dediquen.

Tipos de cucharas:

1. Cucharilla para café expreso
2. Cuchara para café o té
3. Cuchara para postre
4. Cuchara para Consomé y Sopas (servidas en Bowles)
5. Cuchara de servicio para Sopas servidas en platos hondos
6. Cuchara de servicio para Sopas servidas en platos hondos y múltiples usos.

b) Vajilla

Platos

1. Plato de servicio grande o plato trinche grande (Utilizado también como base, cuando no existe un plato base especial).
2. Plato de servicio mediando (Se utiliza más en los buffets).
3. Plato clásico para postre
4. Plato de pan y mantequilla

Otros utensilios para el servicio:

1. Bandeja ovalada con su pedestal (burro o tijeras)
2. Canasta para vino tinto
3. Champañera de mesa
4. Garrafa o Decantador de Vinos
5. Champañera de pedestal
6. Descorchador

c) Cristalería

Principales Tipos De Cristalería

- Copa Brandy o Coñac
- Copa de Cocktail o Martini
- Copa Margarita o Coupette
- Copa Irish coffee
- Copa Sour
- Copa Sherry
- Copa de Champagne (Flauta)
- Vaso Collins y Vaso Roca

Manejo De La Cristalería

Todo bartender debe saber las finas cualidades de los productos de vidrio, así como su trato y manejo, para mayor seguridad y economía. De esta manera se facilita su operación para prolongar la vida de los mismos. Mejorar el manejo de la cristalería significa menos roturas, lo cual resulta en mayor productividad y menos posibilidad de accidentes con lesiones. Existen dos causas del rompimiento del vidrio: el impacto físico y el choque térmico:

Impacto Físico.

Es el resultado del contacto de un artículo de vidrio con otro objeto, puede ser una cuchara de acero inoxidable, u otro vaso, copa o jarra. Este contacto puede causar una leve lesión, invisible a la vista normal. La lesión debilita el vaso o copa haciéndolo más susceptible a roturas por impacto o choque termal.

Choque Térmico.

Es el cambio de temperatura que provoca roturas. El vidrio mantiene una temperatura determinada, un cambio rápido en ella puede causar suficiente tensión en el vaso hasta ocasionar su rompimiento. Por ejemplo: un vaso que fue retirado de una mesa con hielo no debe ponerse inmediatamente en la lavadora de platos con agua caliente, de igual forma cuando sale de la lavadora, se debe dar algunos minutos al vidrio para que alcance la temperatura ambiente.

1.4 El Personal De Servicio

Orden Jerárquico del Personal de Servicio en un Restaurante

La máxima autoridad jerárquica de todo lo relacionado al servicio en un restaurante es el Maître d', o jefe de sala, le siguen los capitanes de camareros; cuya función principal es la de brindar atención directamente a los clientes

conjuntamente con el personal asignado a cada estación; Las hites o el Host, más o menos de igual nivel jerárquico, es responsable del primer y último contacto con el cliente dentro del restaurante; después le siguen las camareras y camareros, quienes tienen la responsabilidad de servir y brindar atención directamente a los clientes de las mesas, proporcionándoles un servicio de alta calidad, con consistencia, cortesía y eficiencia; finalmente está la o el ayudante de camarero, cuya principal función es la de servir de auxiliar a las camareras y camareros en el servicio al cliente y en el montaje del restaurante.

Ese es a grandes rasgos, el orden jerárquico de cualquier restaurante. Muchos restaurantes no poseen Host o hostess, en tal caso la responsabilidad de recibir al cliente se mantiene sobre el Maître d', como principal responsable. En algunos casos no se cuenta con la posición de Maître, en ese caso la supervisión del servicio y el recibimiento de los clientes la ejercen uno o dos capitanes.

Algunos restaurantes cuentan con los servicios de un sommelier, camarero con amplios conocimientos de vinos, siendo su responsabilidad la venta y el cuidado de los vinos, el Sommelier aunque tiene ciertas libertades, está subordinado al Maître.

Este orden se circunscribe a restaurantes fuera de hoteles, en el caso de restaurantes de restaurantes el organigrama se mantiene con la diferencia de que el Maître, estaría subordinado a un gerente de Alimentos y Bebidas, quien a su vez podría contar con un asistente y hasta con un Director de Servicio, equivalente a un Maître d' hotel o Maître d' ejecutivo. La gerencia de A&B, aunque está subordinada a la gerencia general del hotel (en teoría), tiene en la práctica relativa independencia en la toma de decisiones del departamento.

1.4.1 Organigrama del Restaurante

Gráfico #1: Organigrama General de la Empresa

Fuente: Propia Autoría.

Gerente de restaurante

Esta es la posición de mayor rango en el restaurante. Es responsable por los resultados del negocio, lo que incluye todo lo que está dentro de las cuatro paredes, sus finanzas, el estado de ánimo de los empleados, el estado de ánimo de los clientes y la forma en que todas las partes de la operación trabajan conjuntamente.

Funciones del Gerente de un Restaurante

- Atender a los clientes.
- Dar la bienvenida y acomodar a los clientes
- Ser profesional y cortés con todas las personas aún durante los períodos más ocupados
- Tratar con el cliente frente a usted y resolver cada situación individual en forma diferente
- Reconocer el problema, Disculparse por el problema y Encargarse del problema, pero principalmente resolver el problema a completa satisfacción del cliente.
- Mantenerse profesional en todo momento cuando se atiende a clientes difíciles
- Tratar a todos los empleados en forma profesional y con respeto
- Supervisar la cocina para que tenga limpieza, excelente presentación de platos, horarios de boletas y prácticas de salud y seguridad
- Ayudar a los cocineros cuando sea necesario
- Supervisar la asignación de asientos para que fluya con la mayor satisfacción del cliente
- Solicitar retroalimentación y dársela a los empleados
- La velocidad del barco es la velocidad de su capitán; dar el ejemplo en todo momento en todo lo que diga o haga

- Ser justo con sus empleados y utilizar su manual del empleado como recurso para respaldarse al tomar decisiones difíciles
- Dar seguimiento a todos los procedimientos de manejo de dinero para asegurarse que sean precisos y seguros
- Ser capaz de hacer pedidos, llevar inventarios y controlar costos
- Comportarse como si fuera el dueño del restaurante, usted es el Gerente general

Maître.

Es el directamente encargado del funcionamiento general del restaurante, sobre su responsabilidad recae la planificar, organizar, desarrollar, controlar y gestionar las actividades que se realizan en la prestación del servicio, tanto en la comida como en las bebidas, coordinando y supervisando los distintos recursos que intervienen en el departamento para conseguir el máximo nivel de calidad.

Funciones

En un restaurante, es el encargado de asignar una mesa a los comensales y de proveer todo lo necesario para que estén cómodos. Tiene como primera responsabilidad comprobar la reserva de los clientes. Por regla general es la persona que ofrece el menú cuando todo está a punto para servir y que además proporciona la cuenta por lo consumido, delegando el resto del servicio en algún camarero. En algunos locales es el camarero principal o el encargado de los camareros.

- Supervisar el armado de las mesas de todo el restaurant.
- Supervisar que las estaciones estén ordenadas y abastecidas.
- Realizar una revisión preventiva de los baños; damas y caballeros.
- Supervisar las barandas y las escaleras de ambos accesos de ingreso.
- Supervisar que el personal asignado a la atención desde el inicio de apertura este cambiado a la hora señalada.
- Supervisar que las reservas estén listas, correctamente armadas y puntuales.

- Revisar que todo el personal este bien uniformado y tengan sus implementos necesarios.
- Observar que todos los toldos estén correctamente distribuidos.
- Supervisar que el personal tenga escrito en comandas el buffet de la quincena (desayuno y almuerzo.)
- Chequear lo realizado por el personal de limpieza de amanecida (limpieza de terraza, baños, pasadizos, etc.)
- Observar el desempeño de sus compañeros respecto a su forma de atención.
- Comunicar deficiencias que existan en el salón (sillas, mesas, muebles, etc.)

El sommelier

(Del francés sommelier) es el experto en vinos que sugiere a la clientela de los grandes restaurantes el vino apropiado para la ocasión. A diferencia de un enólogo, la función del sommelier es la de analizar los vinos desde la perspectiva del consumidor, de una manera objetiva, sin ninguna atadura al productor.

El papel del sommelier en un restaurante también incluye estar a la disposición para guiar y responder cualquier pregunta que los clientes tengan en relación a la carta de vinos y su maridaje con los platos ofrecidos en el menú. El sommelier proveerá un rango de precios compatibles con las expectativas del cliente, y vinos interesantes para los más aventureros comensales.

Las funciones de un sommelier en un restaurante son:

- Ejercer el consejo eficaz y objetivo del vino para cada cliente.
- Descorchar, respetar los pasos de cata y servir el vino.
- Realizar el control de temperatura de los vinos con el fin de que arriben con la adecuada a la mesa.
- Debe ser responsable en el control de las condiciones de guarda (temperatura, humedad, olores, vibraciones, luz, etc.)
- Cata, selección y confección de la carta de vinos.

- Control de stock.
- Capacitación del personal de salón.
- A las funciones se agregan las de servicio mencionadas anteriormente y una excelente disposición para responder todas las cuestiones de la clientela.

HOSTESS

Es una palabra en inglés que traducida al español significa "anfitrión", es la persona que debe estar al presente que los presentes se encuentren cómodos y debidamente servidos, si trabajas en un restaurante, para coordinar y brindar un servicio de la más alta calidad a los clientes.

Funciones:

- Hacer reservaciones
- Excelente presentación.
- Recibir al comensal en entrada de restaurante.
- Verificar si tienen reservación y guiarlos a sus mesas.
- Asignar mesa.
- Excelente actitud de servicio.
- Organizar el flujo de personas que llegan al restaurante de manera que tenga el control de mesas., turnos de Meseros, estaciones.
- Asegurar que todas las mesas bajo su supervisión han sido limpiadas y organizadas correctamente para los clientes cuando llegan a sentarse.
- Debe comprobar si todos los cubiertos están completos y correctamente colocados.
- Verificar que los invitados están sentados de tal manera que no haya ningún mesero que esté sobrecargado con clientes.
- Debe estar familiarizada con el menú para responder a las preguntas sobre los platos y ayudar a los clientes a elegir los menús especiales del día.
- También ayuda en la limpieza y la eliminación de cubiertos usados si es necesario.

- Ésta tiene que tener una buena memoria para recordar caras de clientes regulares y sus platos favoritos.
- Tiene que echar un ojo en el comedor, los baños, la entrada y revisar que todos estos lugares sean limpiados con regularidad y conservados de forma higiénica.

CAPITAN DE CAMAREROS

Persona responsable de supervisar, organizar y dirigir la operación del restaurante para el servicio, siempre en función a la misión de la empresa y buscando la satisfacción total de los clientes.

Hay muchos tipos de funcionarios que ayudan a un restaurante prosperar, desde la cocina a los cajeros y camareros. El capitán restaurante tiene varias responsabilidades de trabajo, y en algunos restaurantes también se dan funciones de dirección.

Funciones Especiales:

- Programa y supervisa el trabajo del personal a su cargo.
- Elabora reportes de puntualidad, aseo, asistencia, y disciplina a su cargo
- Supervisar que las estaciones estén ordenadas y abastecidas.
- Verifica la preparación previa al servicio (mise en place).
- Atiende quejas de los clientes.
- Supervisar las comandas y cuentas para su correcto cobro.
- Capacitan constantemente a su personal.
- Establece juntas periódicas con los empleados a fin de evaluar el servicio.
- Mantiene buena comunicación con el personal a su cargo.
- Supervisa la calidad, cortesía y continuidad en el serbio.

CAMARERO DE RESTAURANTE

La atención de la mesa, lo cual está atado a varias preparaciones. La buena presencia, sin utilizar perfumes fuertes, ni alhajas. La amabilidad con los clientes, el conocimiento gastronómico, debe tener buen dialogo con la cocina y saber la composición de los platos del restaurante.

Debe saber preparar una mesa, saber cómo servirla, como presentarse ante ella, y saber cuándo retirarse también. Debe saber sus derechos y obligaciones como empleado, repasar todos los utensilios, tener un aparador con todo lo que pueda utilizar en el servicio.

Descripción del puesto de camarero y responsabilidades.

- Son los encargados de brindar atención y servicio directamente a los clientes.
- Deben presentarse al restaurante puntualmente, utilizando el uniforme asignado y en excelentes condiciones de aseo y pulcritud
- Reportarse con el supervisora cargo, para que le informe sobre el especial del día (si lo hay) y sobre la estación que le tocara trabajar.
- Son responsables de revisar su estación a fin de reponer cualquier utensilio o producto que falte en la Mise en place, tanto en las mesas como en los aparadores.
- Responsables de revisar que los alimentos y bebidas salgan según el estándar.
- Deben mantener una comunicación constante con el ayudante de la estación, a fin de agilizar el montaje y limpieza de su área.

- Responsables de la presentación de la cuenta y de verificar que todo se agregó en la misma.
- Tienen la responsabilidad de aumentar las ventas.
- Deben mantener una comunicación constante con su capitán o jefe de sector para el manejo de quejas, sugerencias, conflictos tanto internos como con clientes.
- Antes de terminar su turno o jornada de trabajo deben verificar que su estación esté en impecable condición para ser recibida por su revelo o para cerrar el restaurante, la estación debe ser revisada por su capitán antes de retirarse.

Ayudante de camareros

Es asistir o ayudar a los camareros a realizar la puesta a punto del comedor restaurante y del bar-cafetería, así como en la atención y servicio a los clientes, cumpliendo las normas establecidas en cada situación, utilizando las técnicas e instrumentos necesarios, con el objetivo de alcanzar el máximo nivel de calidad y rentabilidad para el establecimiento.

FUCIONES ESPECIALES

- Deben presentarse al restaurante puntualmente, con su uniforme en condiciones de aseo y pulcritud.
- Informarse con su camarero o capitán de la estación, sobre las especialidades del día (si las hay).
- Son los responsables de brillar la cubertería, cristalería, loza y de los diferentes equipos para el servicio.
- Deben recoger la lencería limpia y entregar la sucia al final del turno.
- Participar en todo el montaje del restaurante (La mise-en-place general)

- Mantener y suplir la Mise-en place de los aparadores o estaciones de abastecimiento durante el servicio, verificando que se encuentren en perfectas condiciones de limpieza, etc., antes y durante el trabajo.
- Mantener una comunicación constante con los o las camareros a fin de agilizar el montaje y limpieza de las mesas durante el servicio.
- Limpiar al terminar la jornada, todos los equipos (paneras, máquinas de expreso, entre otros.)

BARTENDER

Saben combinar bebidas para elaborar cócteles, conocen los sabores de los distintos alcoholes y sus graduaciones. Saben preparar distintas clases de cafés especiales y conocen todo tipo de pormenores del funcionamiento de una barra. Por lo general, un barman conoce y domina protocolos de comportamiento y en locales de categoría hace uso de modales exquisitos en el trato al cliente.

En zonas turísticas pueden hablar más de un idioma o incluso varios. Un barman tiene al menos un ayudante a su cargo. Un barman dispone de un libro de coctelería y equipamiento coctelero en su lugar de trabajo.

FUNCIONES DEL BARTENDER

- Conoce todos los tipos de bebidas usadas en el bar.
- Debe conocer los tipos más comunes de botanas.
- Debe conocer el almacenamiento correcto de los vinos.
- Debe conocer la preparación de bebidas compuestas.
- Debe conocer el tipo de cristalería donde servir cada bebida.
- Levanta inventarios para solicitar lo faltante al almacén.
- Llena requisiciones al almacén.
- Prepara botanas.
- Sirve bebidas.
- Elabora junto con el cajero de bar el informe de control de botellas cerradas vendidas.

- Elabora una pequeña exposición de bebidas para promocionar y atraer nuevos clientes.
- Cerrar el bar y proteger todos los artículos.
- Distribuye y evalúa las tareas de su ayudante.

Ayudante del Barman o Bartender:

- Recibe órdenes del cantinero.
- Ayuda al barman en el levantamiento del inventario.
- Lleva requisiciones al almacén.
- Recibe artículos del almacén y los lleva al bar.
- Es responsable de que el bar tenga hielo suficiente.
- Corta fruta, y se encarga de otros objetos básicos en la decoración de bebidas.
- Provee de cristalería al barman.
- Llena los refrigeradores con le material faltante.
- Es responsable de la limpieza de la barra.
- Es responsable de recoger la basura del bar.
- En algunas ocasiones prepara botanas.
- Lava y trapea la cristalería de bar.
- Debe conocer las funciones del barman y ocupa su puesto cuando es necesario.

1.4.2 Preparación del restaurante para el servicio (Mise en place)

Mise en Place:

Es una expresión de origen Francés que describe un conjunto de operaciones que permite el desarrollo rápido y coordinado de las distintas tareas que se realizan en un restaurante.

Consiste en concentrar ordenadamente en un punto de cómodo alcance, los diferentes útiles e ingredientes necesarios para realizar dichas tareas.

Para montar el restaurante se deben llevar a cabo las siguientes tareas:

1. Verificar limpieza del salón.
2. Limpiar y organizar aparadores.
3. Limpiar y organizar mesas y sillas.
4. Colectar y Brillar cristalería y utensilios.
5. Verificar el funcionamiento de los equipos.
6. Preparar todo el material necesario para el servicio.
7. Realizar el Montaje de las Mesas según el estándar.
8. Limpiar equipos y mobiliario (maquina de café, carritos, etc.)
9. Verificar la existencia de los productos (Café, leche, infusiones, sal molida, pimienta molida y en granos y otros).
10. Limpiar y llenar los saleros y pimientos.

Estas son las tareas básicas de la apertura del restaurante, sin embargo estas pueden variar dependiendo del tipo de servicio que se ofrezca. (Tipo Buffet, a la carta) A continuación detallamos la información sobre cada paso:

1. Verificar limpieza del salón.

El camarero que realice el montaje puede verificar que el departamento de limpieza haya limpiado los pisos y paredes de las áreas del restaurante correctamente.

2. Limpiar y organizar el aparador.

Es importante limpiar el aparador previo a la colocación de utensilios en el mismo. El aparador se utiliza en el comedor para guardar una pequeña cantidad de repuestos de distintos materiales que se emplean en el servicio, para poder abastecerse de allí de forma rápida sin tener que abandonar el salón. También se

coloca en este la jarra de agua, mantequilla sobre hielo, aceite de oliva y vinagre, palillos de dientes y las distintas salsas y condimentos que los clientes podrían necesitar durante el servicio, tales como Kétchup, mostaza, tabasco, entre otros.

3. Limpiar y organizar las mesas y sillas.

Es deber de los camareros limpiar las superficies de las mesas y verificar que las sillas no tengan restos de comida o manchas. Deben asegurar que tanto las mesas como las sillas estén alineadas según el estándar preestablecido y que no cojean.

4. Colectar o Brillar Cristalería y Utensilios.

La cristalería y todo utensilio que se utilice para el servicio de alimentos y bebidas no solo pueden estar limpios y desinfectados como yodo, además debe aparentarlo, por eso es necesario que se brille con el cuidado que al hacerlo no se contaminen con bacterias o malos olores. Revisar condiciones físicas de cada pieza, descartar la cristalería astillada o rota y llenar un formulario de reporte de roturas.

5. Verificar funcionamiento y buen estado de los equipos.

Revisar las condiciones físicas de cada uno de los equipos del restaurante.

Verifica el funcionamiento adecuado de las maquinas, equipos y herramientas, de acuerdo a especificaciones técnicas.

Verificar condiciones físicas, así como su buen funcionamiento de interruptores de luces y acondicionador de aire.

Elaborar formato orden de trabajo con base al reporte de fallas y entrega al departamento de mantenimiento.

6. Verificar la existencia de los productos.

El camarero que realiza la apertura tiene el deber de verificar si existen todos los insumos y utensilios necesarios para dar el servicio. (Servilletas papel, cubertería, comandas, café, infusiones, leche, etc.).

7. Recibir el pedido

La persona asignada para recibir el pedido debe chequear minuciosamente la requisición y verificar que se ha entregado todo lo solicitado. Es importante que verifique que lo que dice el documento que se entregó esté físicamente presente en el establecimiento. En caso de que falte algo, debe notificarlo a su superior inmediato. Procedimiento para el brillado de la cristalería:

- Poner en recipiente agua bien caliente.
- Colocar la copa sobre el agua para que se impregne del vapor.
- Con un paño limpio, proceder a brillar cada cristalería con cuidado.
- Confirmar que no quede pelusa o manchas.
- Colocar en el mueble de la cristalería separada por tipo.
- Verificar que la superficie donde la colocan esté limpia.

8. Preparar todo el material necesario para el servicio

- Agua caliente para té y café instantáneo
- Leche fría y caliente
- Saleros y pimientos (Limpiar y llenar hasta $\frac{3}{4}$ partes)
- Azucareras con los diferentes tipos de azúcares
- Salseras y utensilios para la miel y mermelada
- Hieleras y platillos con limos cortados
- Paneras y Mantequilla
- Mantales y servilletas limpias
- Menús y cartas de vinos buenas condiciones
- Preparar bandejas y champaneras.

Asegurarse de tener a mano Comanda, lapicero, encendedor, despertador y descolchador y recoger todos los equipos y utensilios del restaurante que necesiten ser lavados y desinfectados y lo entrega al área indicada para su ejecución.

9. Realizar el Montaje de las Mesas.

El montaje de las mesas se hará de acuerdo al estándar de cada restaurante.

Generalmente se monta:

- Un tenedor trincherero a la izquierda del plato base.
- Un chuchillo trincherero a la derecha del plato base, con el filo hacia la izquierda.
- Un plato para pan y mantequilla a la izquierda del plato base.
- Un cuchillo de mantequilla al borde del plato de pan y con el filo hacia la izquierda.
- Después de tomada la comanda, se procede a marcar la mesa, esto es colocar el tipo de cubertería adecuada para cada tipo de alimento.

“En este caso no se debe colocar al mismo tiempo toda la cubertería necesaria para las entradas y platos fuertes, primero se monta para las entradas y al desbaratar los platos de las entradas, se monta para los platos fuertes y luego para los postres en el mismo orden, según lo ordenado, es decir, se va montando siempre antes de cada servicio”.

Secuencia del Montaje de Mesas en Restaurantes

1. Colocar los muletones, si existen, asegurándose de que estén debidamente ajustados a las mesas.
2. Proceder a colocar los manteles limpios y planchados.

3. Colocar los cubre manteles o topes (según el caso) con el ruedo hacia el interior, con caída equidistante, sin manchas ni roturas.
4. Verificar que los bordes y las esquinas estén alineados uniformemente.
5. Poner el plato base a un centímetro del borde, esto le permitirá marcar el lugar que ocuparía el comensal en la mesa.
6. Colocar el cuchillo a la derecha con el filo hacia el plato y el tenedor a la izquierda del plato base.
7. Colocar el platillo de mantequilla con chuchillo para la mantequilla, al lado izquierdo del plato base, a unos 4 centímetros del borde de la mesa.
8. Colocar la copa de agua frente a la punta del cuchillo de trinche. También se acostumbra colocar la copa de agua frente al plato base.
9. Poner la copa de vino tinto a la derecha y ligeramente hacia abajo. En caso que la de agua se monte al frente, la de vino se coloca a la derecha de la de agua.
10. Colocar las servilletas. Estas se colocan generalmente sobre el plato base. También podría ser una de las copas o al lado izquierdo del plato base y del tenedor o tenedores, según el tipo de doblaje.
11. Colocar en el centro de la mesa el conjunto de salero, pimientero, cenicero y, si el estándar lo exige, florero o candelabro.
12. Verificar que todos los utensilios estén colocados de manera uniforme en cada puesto.

Muchos restaurantes a la carta prefieren montar doble tenedores y cuchillos, otros incluyen cucharas de sopa y cubertería de postre. Con este tipo de montaje se pretende dar menos viajes a la mesa aunque esto también provoca que cuando el cliente hace su pedido nos vemos en la necesidad de tirar o cambiar los utensilios que no sean de utilidad. Este tipo de montaje es más recomendado para los restaurantes con servicio buffet y en banquetes.

1.4.3 Normas para la higiene y apariencia del personal

La mayoría de los establecimientos de servicio de Alimentos y Bebidas (principalmente restaurantes y bares de hoteles) regularmente facilitan a sus empleados los uniformes que lo identifican. Muchas veces estos uniformes van

acorde a la decoración y al concepto del establecimiento. Es responsabilidad del camarero o camarera lucir limpio y atractivo, asegurando que le cuello del uniforme permanezca limpio, que no le falten botones, que sus zapatos estén bien lustrados, que sus uñas se mantengan impecables. Deben lavarse las manos con jabón frecuentemente y cepillarse los dientes después de cada comida.

Presentación personal

- Las uñas cortadas y limpias.
- El cabello debe estar bien peinado.
- Las camareras con el cabello recogido.
- Poco maquillaje y evitar los colores muy vivos.
- Usar un buen desodorante y con un olor discreto.
- Colonias muy suaves y agradables (No perfumes fuertes).
- No se debe usar anillos y cadenas visibles durante el servicio.
- Deben usar zapatos cómodos, seguros y mantenerlos lustrados.
- Uniforme limpio, sin arrugas, a la medida y que no le falten botones.

Capítulo 2.-

COMUNICACIÓN COMO LA GESTION GERENCIAL

2.1. Objetivo de la Unidad

Gerencial la comunicación

Es asegurarse de que la información es generada en el momento, con la calidad y cantidad adecuada y que sigue un proceso consecuente para su distribución, almacenamiento y final eliminación.

2.2 La Comunicación.

Es un medio de conexión o de unión que tenemos las personas para transmitir o intercambiar mensajes. Es decir, que cada vez que nos comunicamos con nuestros familiares, amigos, compañeros de trabajo, socios, clientes, etc., lo que hacemos es establecer una conexión con ellos con el fin de dar, recibir o intercambiar ideas, información o algún significado.

Para una mejor comprensión de ésta definición, desglosaremos sus elementos básicos:

PROCESO

La comunicación es un proceso que (en términos generales) incluye los siguientes pasos:

EMISOR y RECEPTOR.

Para que se dé la comunicación deben existir dos partes, el emisor y el receptor, y ambos deben estar dispuestos a comunicarse; es decir, a emitir un mensaje y/o a recibirlo. En el momento en que una de las partes no está interesada en dar y/o recibir un mensaje se anula la comunicación.

CONEXIÓN

Toda comunicación conecta o une a dos o más personas en un momento dado y en un espacio (físico o virtual) determinado.

Sin embargo, cabe destacar que esa conexión puede tener diversas formas, es decir, que puede ser en persona (cara a cara), a distancia (por ejemplo, mediante el envío y recepción de correos electrónicos, mensajes instantáneos, etc.) o impersonal (mediante un programa de televisión o radio en la que el presentador transmite un mensaje a una audiencia compuesta por miles de personas).

TRANSMITIR, INTERCAMBIAR O COMPARTIR.

Cuando se entabla una comunicación se transmite, intercambia o comparte un mensaje, por tanto, puede ser un proceso dinámico de ida y vuelta entre el emisor y el receptor (en el que ambos intercambian ideas, información o significados), o, simplemente ser una transmisión del emisor al receptor (como sucede con los programas de televisión y radio).

IDEAS, INFORMACIÓN O SIGNIFICADOS COMPENSIBLES.

Para que se pueda entablar una comunicación entre un emisor y un receptor, deben existir ideas, información o significados (el mensaje) que sean comprensibles para ambos; es decir, que el conjunto de símbolos que utilizan (verbales o no) sean entendibles para ambas partes, caso contrario, no podrían entablar una comunicación.

La comunicación se puede clasificar de diversas maneras, siendo las siguientes las más populares:

- Comunicación humana: se da entre seres humanos. Se puede clasificar también en comunicación verbal y no verbal.
- Comunicación verbal: es aquella en la que se usa alguna lengua que tiene estructura sintáctica y gramatical completa.

- Comunicación directa oral: Cuando el lenguaje se expresa mediante una lengua natural oral.
- Comunicación directa gestual: Cuando el lenguaje se expresa mediante una lengua natural signada.
- Comunicación no verbal: Es aquella que no se da directamente a través de la voz.
- Comunicación Escrita: Cuando el lenguaje se expresa de manera escrita.
- Comunicación no humana: La comunicación se da también en todos los seres vivos.
- Comunicación virtual: son las tendencias comunicativas que adoptan los usuarios que interactúan hoy mediante las nuevas tecnologías de información y comunicación tecnologías éstas que reclaman un lenguaje propio para que los mensajes cumplan a cabalidad el propósito comunicativo esperado, al tiempo que suscite y motive la interacción.

Funciones de la comunicación

Se emplea en las siguientes funciones principales dentro de un grupo o equipo:

Control: La comunicación controla el comportamiento individual. Las organizaciones, poseen jerarquías de autoridad y guías formales a las que deben regirse los empleados. Esta función de control además se da en la comunicación informal.

Motivación: Lo realiza en el sentido que esclarece a los empleados qué es lo que debe hacer, si se están desempeñando de forma adecuada y lo que deben hacer para optimizar su rendimiento. En este sentido, el establecimiento de metas específicas, la retroalimentación sobre el avance hacia el logro de la meta y el reforzamiento de un comportamiento deseado, incita la motivación y necesita definitivamente de la comunicación.

Expresión emocional: Gran parte de los empleados, observan su trabajo como un medio para interactuar con los demás, y por el que transmiten fracasos y de igual manera satisfacciones.

Información: La comunicación se constituye como una ayuda importante en la solución de problemas, se le puede denominar facilitador en la toma de decisiones, en la medida que brinda a información requerida y evalúa las alternativas que se puedan presentar.

Flujo de la comunicación en la organización

Dentro de una empresa es indispensable que la comunicación fluya en distintas vías, desde un nivel jerárquico menor a uno más alto, así como hacia los niveles jerárquicos de los lados.

Clasificación de la comunicación

La comunicación la podemos clasificar como interna y externa, vertical y horizontal.

La comunicación puede ser interna o externa en función de para quién está diseñada y/o a quién va destinada.

2.3 La comunicación Interna

Es la comunicación dirigida al cliente interno, es decir, al trabajador. Nace como respuesta a las nuevas necesidades de las compañías de motivar a su equipo humano y retener a los mejores en un entorno empresarial donde el cambio es cada vez más rápido.

Es un error pensar que la comunicación interna es «un lujo» y algo exclusivo de las grandes empresas y máxime en la etapa que estamos atravesando que viene marcada por unos resultados un tanto inciertos a todos los niveles. De ahí que se esté convirtiendo en uno de los grandes retos profesionales del siglo XXI, donde

todavía son pocas las entidades que desarrollan una adecuada política de comunicación interna que contribuya a implantar los cambios y a lograr los objetivos corporativos y estratégicos de la compañía para conseguir retener el talento.

Muchas empresas ignoran que para ser competitivas y enfrentarse con éxito al cambio al que le empuja inexorablemente el mercado, han de saber motivar a su equipo humano, retener a los mejores, inculcarles una verdadera cultura corporativa para que se sientan identificados y sean fieles a la organización. Y es precisamente aquí donde la comunicación interna se convierte en una herramienta estratégica clave para dar respuesta a esas necesidades y potenciar el sentimiento de pertenencia de los empleados a la compañía.

Para aumentar la eficacia del equipo humano, verdadero artífice de los resultados, ha de sentirse a gusto e integrado dentro de su organización y esto sólo es posible si los trabajadores están informados, conocen los diferentes entramados de la compañía, su misión, su filosofía, sus valores, su estrategia, se sienten parte de ella y, por consiguiente, están dispuestos a dar todo de sí mismos. Además, no debemos olvidar que la comunicación interna ayuda a reducir la incertidumbre y a prevenir el temido rumor, un elemento muy peligroso para las compañías.

Por ello, transmitir mensajes corporativos, informar sobre lo que ocurre dentro de la empresa, motivar y establecer una línea de comunicación eficaz entre los empleados, la dirección y los diferentes departamentos de la empresa son algunos de los objetivos que persigue la comunicación interna.

2.4 Característica de la Comunicación Interna

Son todas las actividades realizadas por la organización, para crear y mantener las relaciones entre sus miembros, a través del buen uso de los diferentes medios de comunicación existentes en la organización.

- Elaborar un reconocimiento de la empresa en un ambiente de cordialidad, y estimulación en las actividades laborales.
- Poder conocer en gran medida a la organización y familiarizarse con ellas.
- Reconocimiento del desempeño de los colaboradores
- Fomentar el intercambio de información (comunicación) en toda la organización.
- La empresa es responsable de fomentar un clima organizacional positivo para beneficio de toda la organización.
- El clima organizacional es básicamente en ambiente personal y de índole físico a partir del cual se realizan las actividades empresariales.

2.5 Tipos de Comunicación Interna

Comunicación vertical:

Aquella que se produce en el seno de las organizaciones e instituciones en las que las relaciones entre sus miembros tiene carácter jerarquizado. Podemos distinguir dos tipos de comunicación vertical: la comunicación descendente y las ascendente.

Comunicación descendente:

Parte del nivel jerárquico superior hacia los niveles inferiores de la organización. Normalmente el mensaje está referido a información relativa al funcionamiento de la organización. En este nivel debemos obviar las actitudes autoritarias y despóticas.

Comunicación ascendente:

El emisor pertenece a un nivel jerárquico inferior al receptor. Es importante que el proceso comunicativo sea fluido, relajado. Permite de este modo mantener un contacto directo con el personal, conocer sus dudas, quejas y sugerencias. Los obstáculos con los que nos podremos encontrar están relacionados con la

ausencia de interés respecto a la información, canales cortados o de difícil acceso, actitud inapropiada del receptor...

En cuanto al medio empleado, podemos distinguir diversos tipos de comunicación:

Oral: El medio de transmisión es la voz, a través de un código de signos, formalmente estructurado.

Puede ser de dos tipos, individual o colectiva.

Escrita: El medio de transmisión es la escritura.

Individual: Cartas, notas personales.

Colectiva: Circulares, boletines, prospectos.

Visuales: El medio...

La comunicación horizontal:

Es aquella que tiene lugar cuando el emisor y el receptor se hallan en el mismo o similar nivel de jerarquía. Esto permite que la comunicación sea ágil y fluida.

2.6 La Comunicación Externa

Es el conjunto de actividades generadoras de mensajes dirigidos a crear, mantener o mejorar la relación con los diferentes públicos objetivo del negocio, así como a proyectar una imagen favorable de la compañía o promover actividades, productos y servicios.

2.6.1 Funciones de la Comunicación Externa

La comunicación exterior con clientes, intermediarios, proveedores, competencia, medios de comunicación y público en general es tan vital para la organización como la comunicación interna.

Entre ellas además debe existir una alta integración. Aunque la comunicación externa quede vinculada a departamentos tales como relaciones públicas y prensa, marketing, investigación de mercados, comunicación corporativa, etc. todos los miembros de la organización pueden realizar funciones de comunicación externa y de difusión de la propia imagen de la organización.

Cuando aumenta el sentimiento de pertenencia, cuando las personas se sienten identificadas con la organización y mejoran las relaciones laborales, transmiten una imagen positiva hacia fuera. A la vez, la imagen que transmite la organización a la sociedad condicionará la satisfacción de ciertas necesidades de status y prestigio de sus empleados.

2.7 La Comunicación Organizacional

Es una importante herramienta de mucho aporte laboral en la actualidad que da lugar a la transmisión de la información dentro de las organizaciones para identificar los requerimientos y logros de la organización y los colaboradores de la misma.

Es una herramienta de trabajo importante con la cual los individuos pueden entender su papel y se pueden desempeñar de acuerdo con la organización.

2.7.1 Escenarios de la comunicación organizacional

La comunicación organizacional generalmente se puede presentar en los siguientes tres escenarios (Andrade, 2005):

- **Escenario físico.**

Dentro de este escenario se puede considerar el interno y externo, y se consideran todos los elementos decorativos de la organización y también los llamados informativos, por ejemplo: los símbolos de “no pasar”, “sólo personal autorizado”, etcétera.

- **Escenario social.**

Este escenario incluye a la totalidad de factores que se relacionan con las personas y además de la interacción existente entre las mismas, como ejemplo de este escenario se puede considerar el empleo de papeles de cada miembro dentro de una reunión laboral.

- **Escenario institucional.**

Relaciona los mensajes que la organización emite a sus miembros, proveedores, clientes, y demás personas involucradas; ejemplos de este tipo de comunicación en este escenario son básicamente: memorándums, avisos en pizarra, publicidad, entre muchos más.

2.8 Clima Laboral:

Es medio ambiente humano y físico en el que se desarrolla el trabajo cotidiano. La calidad de este clima influye directamente en la satisfacción de los trabajadores y por lo tanto en la productividad.

De aquella manera, mientras que un buen clima se orienta hacia los objetivos generales, un mal clima destruye el ambiente de trabajo ocasionando situaciones de conflicto, malestar y generando un bajo rendimiento.

Componentes fundamentales del clima laboral:

Diseño y estructura organizacional: el tamaño de la organización conjuntamente con su organigrama y la cantidad de niveles jerárquicos; los puestos de trabajo, su división, cooperación y especialización de las funciones y tareas; la delegación, descentralización y centralización de la autoridad y la toma de decisiones.

El medio ambiente y el entorno en general cuyas incidencias son percibidas por el trabajador ya sea de forma directa o indirecta, posee también repercusión en el comportamiento laboral siendo una característica importante, por su variedad con relación a las distintas organizaciones.

Los recursos humanos y su gestión están estrechamente relacionados con los distintos procesos de las organizaciones, que son percibidos y caracterizan el clima, entre ellos tenemos; la comunicación, su dirección y sentido, y si la misma es simétrica o complementaria; los conflictos aparecidos, su gestión y solución; la posición relativa de los puestos de trabajo y su consecuente (o no) aplicación del sistema salarial y de incentivos.

La situación psicológica de cada trabajador, grupo u organización en general y otros aspectos como los valores, normas y las actitudes, vistos a través de las percepciones caracterizan el clima organizacional.

Los microclimas, o sea, como fenómeno para toda la organización, en ocasiones puede presentarse con un carácter particular de una unidad, adscrita a la organización, o también un departamento o división, esto se conoce como microclima, o sea, que lo percibido por trabajadores de una unidad puede ser distinto a lo que perciben otras personas de áreas distintas de una misma organización. Por lo que el clima puede manifestarse o identificarse en los niveles: grupal, departamental o divisional, en unidades, en toda la organización.

Objetivos del estudio del clima laboral:

Entre los objetivos para el estudio del clima laboral, podemos citar los siguientes:

Determinar y analizar el estado de la satisfacción laboral de los trabajados para encontrar aspectos que puedan entorpecer la obtención de los resultados programados.

Identificar fuentes de conflicto que puedan traer resultados inadecuados.

Evaluar el comportamiento de la toma de decisiones y las acciones que se ponen en práctica.

Poder tomar las medidas correctivas relacionadas con los planes puestos en práctica, determinando nuevas acciones o consolidando las existentes.

Corregir comportamientos de los jefes y personal dirigente en general.

2.9 Gerencia:

Se utiliza para denominar al conjunto de empleados de alta calificación que se encarga de dirigir y gestionar los asuntos de una empresa. El término también permite referirse al cargo que ocupa el director general o gerente de la empresa, quien cumple con distintas funciones: coordinar los recursos internos, representar a la compañía frente a terceros y controlar las metas y objetivos.

2.10 El servicio al cliente.

Servicio

La palabra servicio define a la actividad y consecuencia de servir (un verbo que se emplea para dar nombre a la condición de alguien que está a disposición de otro para hacer lo que éste exige u ordena).

Un servicio:

Es un conjunto de actividades que buscan responder a las necesidades de un cliente. Los servicios incluyen una diversidad de actividades desempeñadas por un crecido número de funcionarios que trabajan para el estado (servicios públicos) o para empresas particulares (servicios privados); entre estos pueden señalarse los servicios de: electricidad, agua potable, aseo, teléfono, telégrafo, correo transporte, educación, cibercafés, sanidad y asistencia social.

En cuanto al servicio en Restaurantes que se realizan para satisfacer las necesidades de los clientes se han estandarizado en un orden secuencial, desde que se le recibe en la puerta hasta que se le despide.

Los restaurantes constantemente son evaluados desde dos criterios:

- Calidad de la comida
- Calidad del servicio.

Algunos restaurantes hoy en día han implementado ciertas estrategias de mercadeo para retener a sus clientes y fidelizarlos. La fidelización, tal como se entiende en el marketing actual, implica el establecimiento de sólidos vínculos y el mantenimiento de relaciones a largo plazo con los clientes.

Por tal razón se deben enfocar todas las acciones hacia la satisfacción del cliente, para que éste tenga menos motivos de elegir otra opción diferente a la suya. Muchos negocios suponen que sus clientes frecuentes siempre lo seguirán siendo, olvidándose que es a ellos, sus amistades y familiares a quienes deben dirigirse los programas de fidelización y premiarlos por tal razón.

Algunos restaurantes han elegido usar tarjetas, otros bonos de descuento para cenas de dos personas, regalos en el día del cumpleaños, invitaciones a jornadas gastronómicas ó en enviar ofertas promocionales personalizadas a sus mejores clientes. Y a través de esto han conseguido llegarle al cliente, incentivar su comportamiento y fortalecer la marca.

El Cliente

Sin clientes no existe negocio. El cliente es el factor más importante de todo negocio, es el centro y en el caso del bar, sin duda alguna, el objetivo principal es satisfacerlo, llenar y sobrepasar sus expectativas.

“¿Qué es el cliente? Toda persona que demanda un producto servicio a una organización, haciendo un acto de elección voluntaria, es un cliente, ya sea que pague de forma directa o indirecta a través de impuestos, como es el caso del sector público.

Aquel que con su elección viabiliza la existencia o razón de ser de cualquier actividad, evento o proceso productivo, independientemente de que pague o contribuya directa o indirectamente, es cliente” (Luisa Ovalle, 2007)

El cliente de hoy no es leal, prefiere los establecimientos donde es bien atendido y valorado. La alta competencia existe en nuestros días permite al cliente elegir entre muchos bares y sin duda alguna para que un cliente repita debemos darle un servicio personalizado exceda sus expectativas.

Ya no basta con cumplir con procedimientos y estándares predefinidos, en estos tiempos la calidad es “lo que dice el cliente”. Debemos utilizar los estándares como guía para dar un servicio uniforme pero siempre debemos ajustarnos a los que nos solicita el cliente.

El cliente siempre será primero y cada cliente es único. Lo que satisface a uno no necesariamente complacerá al otro.

No es fácil definir a un cliente, pero si podemos enunciar algunas de sus principales características:

- Es la persona más importante de nuestro establecimiento.
- No depende de nosotros, nosotros dependemos de él.
- Nos está comprando un producto o servicio y no haciéndonos un favor.
- Es el propósito de nuestro trabajo, no una interrupción al mismo.
- Es un ser humano de carne y hueso con sentimientos y emociones como usted
- Es la parte más importante de nuestro negocio y no alguien ajeno al mismo.
- Es una persona que nos trae sus necesidades y deseos y es nuestra misión satisfacerlo.
- Es merecedor del trato más cordial y atento que le podemos brindar
- Es alguien a quien podemos complacer y no alguien con quien discutir o confortar.

- Es la fuente de vida de este negocio y de cualquier otro.
- El cliente es nuestro jefe y el que pone el dinero con que nos pagan.

El servicio al cliente:

- Es un factor determinante en la consecución del éxito en un negocio, pero parece recabar mayor importancia cuando se trata de un negocio de restaurante.
- Veamos a continuación algunos consejos que nos ayudarán a mejorar el servicio al cliente en nuestro restaurante:
- Trato amable
- Debemos mostrar amabilidad con el cliente bajo cualquier circunstancia. Siempre debemos saludarlo, darle la bienvenida, mostrarle una sonrisa sincera y darle las gracias.
- Siempre debemos mostrarnos serviciales y atentos a cualquier cosa que requiera.
- Ante algún reclamo o queja nunca debemos ponernos a discutir con él, y más bien darle la razón, aunque cuando ello no sea posible, decirle amablemente que esta vez no compartimos su posición.
- Y siempre debemos procurar ser flexibles y otorgarle algunas concesiones, por ejemplo, cuando nos pida modificar algún plato o menú, o cuando nos pida pagar con otra moneda diferente a la usual.

Mostrar interés

- Siempre debemos mostrar interés y ser solícitos con el cliente.
- Apenas ingrese al restaurante, sea lo que sea que estemos haciendo, debemos acercarnos a él, darle la bienvenida y seguirlo hasta que tome una mesa. Luego, inmediatamente, debemos ponerle los cubiertos y darle la carta del menú.
- Podemos demorarnos un poco en servirle su pedido, pero si un cliente entra a un restaurante y ve que nadie se le acerca o que no le ponen los

cubiertos rápidamente, puede sentirse ignorado y llevarse una muy mala impresión.

Higiene

Basta con que en el piso haya desperdicios o que los baños estén sucios para que se genere rechazo en el cliente y para que probablemente no vuelva a visitarnos.

En el caso de los restaurantes, la higiene o limpieza debe ser obsesiva, debemos evitar cualquier papel en el piso, el comedor debe estar totalmente limpio al igual que la cocina (sobre todo, si puede ser vista por los clientes desde el comedor) y los baños, los cuales deben limpiarse constantemente.

Pero la higiene no solo debe estar presente en el local, sino también en nuestro personal, el cual debe estar siempre bien presentando y aseado, con el uniforme limpio, las uñas recortadas y el cabello corto o amarrado.

Rápida atención

En el caso de los restaurantes la rapidez en la atención también es muy importante, aunque ésta dependerá del tipo de restaurante que tengamos y del tipo de público al cual va dirigido.

En caso de que nuestro restaurante sea de tipo familiar o tipo gourmet, podemos demorar un poco la salida de los platos, ya que los clientes que suelen acudir a este tipo de restaurantes, además de la buena comida, buscan pasar un rato agradable; pero igual tampoco debemos exagerar, siempre debemos recordar que no hay nada más molesto para un cliente en un restaurante que tener que esperar demasiado por su pedido.

2.11 La Satisfacción del Cliente.

El valor de un producto o servicio es en cierta forma su capacidad para satisfacer necesidades, es decir, el nivel de utilidad que recibe el consumidor.

Los clientes entran en un establecimiento de restauración con el fin de cubrir unas necesidades y para ello esperan recibir valor.

Para conseguir este valor los clientes deben realizar un sacrificio.

Este sacrificio se divide en tres componentes:

El monetario, el temporal y el físico.

El monetario

Consiste en desprenderse de una cantidad de dinero que equivale a la suma de los precios de los productos consumidos, los cuales deben incluir todos los costos directos e indirectos del servicio de restauración.

Qué duda cabe de que pagar es un sacrificio, sin embargo, el dinero no deja de ser un elemento que el consumidor genera periódicamente con sus actividades económicas.

El tiempo

Componente del sacrificio exigido al cliente es, desde mi punto de vista, el más importante para el cliente. El tiempo es para el consumidor un recurso no sólo escaso, sino que no es regenerable y esto en el subconsciente humano actúa como un factor de decisión.

Los clientes del restaurante a la vez que consumen el servicio están también consumiendo parte de su presupuesto vital de tiempo, y por tanto de la misma forma que tiene en cuenta su presupuesto monetario para escoger un tipo de restaurante, también fijan un presupuesto de tiempo para cada acto de consumo.

Por esta razón la magnitud tiempo se convierte en una de las causas más comunes de insatisfacción de los clientes de la restauración. Cada motivo de consumo lleva incorporado por parte del cliente un presupuesto de sacrificio, que evidentemente varía de forma directa con la expectativa de recepción de valor.

Es comprensible pues que los clientes esperen recibir un servicio dentro de un intervalo de tiempo, y que en el caso de ser superado conlleve una cierta dosis de insatisfacción de los comensales.

Por lo tanto, los restauradores deben definir dentro de su propuesta de valor cual es el tiempo que debe tardar en completarse el servicio al cliente, organizando las operaciones de forma que se adecúen a la restricción temporal.

El Físico

Finalmente, también existen una serie de sacrificios en forma de esfuerzo físico. Desplazamientos, abrir puertas, subir escaleras, hacer colas, autoservicio, etc.

Los restaurantes o establecimientos que presentan servicios de menor valor añadido y por tanto de menor precio, siempre buscan locales a pie de calle, es decir, en la planta baja, y nunca en un primer o segundo piso.

Además, la mayoría de estos establecimientos se construyen con amplias entradas, sin puertas y con elementos decorativos que en cierta forma faciliten la entrada a los clientes.

Si el valor entregado supera el sacrificio exigido, el cliente saldrá satisfecho del restaurante y volverá, en caso contrario saldrá insatisfecho y es muy posible que en la próxima ocasión busque una alternativa para comer.

2.12 Técnicas para un servicio excelente:

A. Escucha a tu cliente.

B. Define qué significa un servicio superior y establece un plan.

C. Fija una meta y mide el desempeño.

Confiabilidad

La habilidad para cumplir con lo que prometimos.

Seguridad

La habilidad de nuestros empleados para crear un sentimiento de seguridad en los clientes.

Cortesía

La habilidad para dar atención individual a cada cliente.

Responsabilidad

Aquí nos referimos al sentido original de la palabra. La habilidad y el conocimiento necesario para responder a las expectativas de tus clientes.

Imagen

Esto se refiere a la apariencia física de la oficina, fábrica y personal.

D. Selecciona, entrena y da autoridad a los empleados para trabajar con los clientes.

Entrenamiento

Autoridad

E. Reconoce y premia los logros.

¿Qué es la calidad total?

Es cumplir con las expectativas del cliente el 100% de las veces.

Efectivamente, no es cumplir con las expectativas la primera vez, ni la segunda. Tampoco es cumplir solamente con algunas de las expectativas. Significa cumplirlas absolutamente todas las veces. Quizás estés pensando que eso es imposible, que siempre existe algo que se puede mejorar. Efectivamente, la calidad total no es algo estático, algo que logramos una sola vez y entonces nos sentamos "a dormir en nuestros laureles".

Principales causas de insatisfacciones del cliente.

Los clientes determinan el presupuesto que pueden gastar en un restaurante en función de su capacidad económica, del momento de consumo y, sobre todo, del motivo. No cabe duda que la experiencia de la mayoría de los clientes les permite, aunque sea de forma aproximada, determinar el valor total que esperan recibir de cada tipo de restaurante y el sacrificio que se les exigirá.

Por otro lado, y de forma conceptual el secreto del éxito de un restaurante reside en conseguir que los clientes salgan con la sensación de haber recibido un servicio y un producto superior en valor a lo que han pagado; en definitiva, que sientan que han hecho un buen negocio.

Un cliente insatisfecho le cuenta su mala experiencia a al menos 11 personas...

¿Por qué se debería estimular las quejas, crear sistemas para que los clientes puedan expresar sus quejas?

- Los clientes insatisfechos se van a la competencia, además de hablar mal de nosotros.
- Un cliente satisfecho cuenta su experiencia a 5 personas, mientras que un cliente insatisfecho lo cuenta a al menos 11 personas. Pero ahora en la era digital, internet permite que un cliente insatisfecho pueda llegar a millones de personas...
- Nos ayuda a mejorar
- Conseguir un nuevo cliente cuesta 5 veces más que satisfacer y retener a los actuales

El 95% de los clientes que se quejaron volverán a nosotros si resolvemos su queja con rapidez.

Principales causas de insatisfacción del Cliente

El servicio se brinda de una forma poco profesional – 19% “

He sido tratado como un objeto, no como una persona” – 12%

El servicio no ha sido efectuado correctamente la primera vez – 9%

El servicio se prestó en forma incompetente con pésimos resultados – 8%

La situación empeoró después del servicio – 7% “

He sido tratado con muy mala educación” – 6%

El servicio no se prestó con el plazo previsto – 4%

El precio pagado fue mayor que el que se pactó al principio – 4%

Otras causas menores – 31% Fuente:

Capítulo 3.-

ANÁLISIS DE LA COMUNICACIÓN INTENA DEL RESTAURANTE MADERA STEAK HOUSE.

3.1 Objetivo del capítulo.

Determinar la comunicación interna en el restaurante Madera Steak House utilizada por la gerencia.

3.2 Análisis de la comunicación interna en el Restaurante Madera Steak House.

Al analizar e interpretar las encuestas los resultados arrojados fueron los siguientes:

- De acuerdo a los resultados obtenidos en la encuesta podemos decir que el restaurante Madeira Steak House la comunicación interna es de manera regular e informar considerado así por los empleados encuestados ya que la gerencia la mayoría de las informaciones las establece de manera oral sin dejar una constancia de lo establecido.
- Si analizamos lo que es una comunicación informal vemos que se refiere a la comunicación en donde el mensaje circula entre los integrantes de la empresa sin conocer con precisión el origen de éste, y sin seguir canales establecidos formalmente por el restaurante.
- En relación con la comunicación con los superiores encontramos que la mayoría opina que es una comunicación regular dándonos a entender que no existe una comunicación formal entre la gerencia y los empleados, pues el origen es mayormente de la gerencia sin tomar en cuenta la opinión de los empleados, dando origen solamente a la comunicación descendente.

- La administración moderna se toma en cuenta las opiniones y sugerencias de los empleados ya que son los que no solo ofrecen el servicio sino también los que están en contacto directo con los clientes de los cuales podemos tomar sugerencias para la toma de decisiones.
- De acuerdo a los resultados la comunicación ascendente utilizada en el restaurante es casi nula ya que esta no se utiliza la predominante es la descendente y esto a su vez desmotiva al equipo de trabajo porque no son escuchados y esto afecta a su vez el servicio a los clientes internos y externos.
- Los canales de comunicación utilizados en el restaurante Madeira Steak House no son los adecuados ya que los resultados reflejados no indican que la mayoría de la información se da de manera oral, sin tomar en cuenta otros medios de comunicación como memorándum, correos electrónicos, reuniones periódicas, entre otras.
- Deben de tomar en cuenta la importancia de una comunicación formal que esta permite el logro de los objetivos y a su vez alcanzar las metas propuestas por la gerencia haciendo énfasis en el mensaje transmitido y asegurándonos de que el colaborador entienda el mensaje trazado por la administración para el logro de las metas.
- De acuerdo a la encuesta los resultados reflejan que la relación laboral entre los empleados es de 80%, esto nos indica que la mayoría se lleva bien y por tanto hay una buena relación entre ellos y esto a su vez lleva una buena armonía en el equipo de trabajo.
- La gerencia preocupa por la superación y la capacitación de su personal aunque no valora la mejora del desempeño en el desarrollo de los empleados, lo cual no motiva al crecimiento laboral de los empleados cerrando toda posibilidad de crecimiento en el mismo, y esto a su vez lleva a la desmotivación

laboral, aunque resulte contradictorio la administración se preocupa por la capacitación pero no por el crecimiento laboral dentro del restaurante.

- La satisfacción de los empleados en sus puestos de trabajo con respecto recibido están satisfechos en un 60% el otro 40% es lo que refleja la insatisfacción de los empleados hacia la gerencia, lo que indica que se debe realizar un cambio de aptitud y actitud por parte de la gerencia hacia los empleados estableciendo normas y procedimientos de amabilidad en el trato.
- En lo concerniente cuando el superior le llama la atención a uno de sus empleados lo hace de manera justa un 90% de la población encuestada expresó que su superior llama la atención con justicia regularmente. Los empleados consideran que son bien remunerados y la minoría considera que deben mejorarles los salarios acorde a los ingresos obtenidos en el restaurante en estudio.
- La actitud de la gerencia hacia los empleados lo impulsa a trabajar mas pero no con agrado ni motivación, esto a su vez queda reflejado en la constante rotación de empleados por pocos periodos, con una duración no menor a 2 años en los puestos laborales. El mayoría de los empleados no reciben los incentivos correspondientes de acuerdo al desempeño de su trabajo y apenas un 10% lo recibe a veces.
- Después de analizar los resultados de la encuesta queda determinado la falta de comunicación interna que existe entre la gestión gerencial y los empleados, la poca promoción laboral que existe y una desmotivación colectiva resultado que conlleva a la rotación constante del personal consecuencia de los pocos incentivos laborales que estos tienen en el restaurante Madera Steak House.

3.3. Diagnóstico de la comunicación interna del restaurante Madera Steak House.

La comunicación interna del restaurante Madera Steak House requiere nuevos procedimientos en la comunicación que permitan el mejoramiento de la misma tanto de superior a inferior y viceversa, para que surjan nuevas mejoras en el clima laboral que permitan un mejor desenvolvimiento entre sus actores y esto a su vez quedara reflejado en el servicio al cliente.

La comunicación predominante en dicho establecimiento es una comunicación descendente donde los empleados según los resultados reflejados no expresan de manera abierta sus inquietudes y sugerencias, mayormente la gerencia utiliza canales informales de comunicación interna y los empleados no sienten el compromiso de lo estipulado, al no existir ese compromiso la información se desvía y cada cual realiza lo que entiende es lo correcto al momento de presentar resultados no se ven reflejados en las mejoras de los procesos.

La comunicación Interna es un factor clave que tiene que tener en cuenta la gerencia ya que debidamente gestionada permite mejorar el clima laboral y el rendimiento de los empleados. La comunicación ya sea verbal, escrito o gestual debe utilizarse como herramienta de trabajo para poder relacionarse con sus compañeros y superiores. Es fundamental que esta comunicación sea ordenada y que fluya no solo en forma descendente, es decir desde la gerencia hacia los empleados, sino también en forma ascendente, de los empleados a la gerencia del restaurante Madera Steak House.

La comunicación con los empleados es un proceso de gran importancia para el desarrollo del restaurante, el cambio y la mejora del mismo. Un clima laboral ideal es donde se fomenta el intercambio y el diálogo, se trabaja sobre la comunicación interpersonal y se da lugar a la participación, situación que no se ve reflejada en dicho restaurante.

3.4 Aspectos Metodológicos.

- a) **Consulta**, revisión y análisis de fuentes bibliográficas documentales como son: Libros de textos, páginas de internet, entre otras fuentes.

- b) **De Campo**, debido a que se basará en utilizar visitas y encuentros que permitirán recoger informaciones en el lugar de los hechos.

- c) **Exploratoria**, porque tiene como propósito familiarizar al investigador con la incidencia de la comunicación interna en el restaurante en estudio.

- d) **Descriptiva**, porque se dará detalles sobre la comunicación interna del restaurante en estudio.

- e) **Método Inductivo**, porque se parte de la particularidad para llegar a la generalidad.

Conclusión

Al finalizar esta investigación titulada: La Comunicación interna del restaurante Madera Steak House hemos llegado a lo siguiente:

En la actualidad la comunicación interna es un factor determinante en el funcionamiento de los restaurantes de la actualidad, la cual nace como respuesta a las nuevas necesidades de los restaurantes de motivar a su equipo humano y retener a los mejores en un entorno laboral donde el cambio es cada vez más rápido para conseguir un excelente servicio al cliente.

Por eso en el restaurante Madera Steak House la gestión gerencial no aplica los conceptos básicos para dicho establecimiento lo cual dificulta el desenvolvimiento y desempeño de su personal.

Por otra parte, podemos mencionar factores positivos y negativos en cuanto a la comunicación interna de dicho restaurante entre los positivos según los datos obtenidos a través de la investigación encontramos que la gestión gerencial se preocupa por la capacitación de su personal pero no valora la mejora del desempeño en el desarrollo de los empleados, lo cual no motiva al crecimiento laboral de los empleados cerrando toda posibilidad de crecimiento en el mismo, y esto a su vez lleva a la desmotivación laboral, aunque resulte contradictorio la administración se preocupa por la capacitación pero no por el crecimiento laboral dentro del restaurante, lo cual queda reflejado dentro de los empleados como un estancamiento a pesar de la capacitación recibida.

Al predominar la comunicación descendente en dicho restaurante los empleados se sienten cohibidos de expresar sugerencias para la mejora del servicio afectando el clima laboral entre la gestión gerencial y los empleados. Es importante destacar que la comunicación interna mejora la Interactividad a nivel laboral y personal de los miembros del restaurante, favorece la circulación de la Información y ayuda a la Identificación de las personas.

La gerencia impulsa a los empleados a trabajar más pero ellos no sienten ninguna motivación, esto a su vez queda reflejado en la constante rotación de empleados, la mayoría de los empleados no reciben los incentivos correspondientes de acuerdo al desempeño de su trabajo.

Hemos llegado a la conclusión que la falta de una comunicación interna formal por parte de la gerencia es lo que genera la mala comunicación en los procedimientos operativos y esto a su vez crea un clima desfavorable en todo el equipo de trabajo quedando reflejado en el servicio a los clientes ya que no existe una constante revisión y retroalimentación de las informaciones dadas por la gerencia.

La comunicación interna que debe primar en el restaurante estudiado debe enfocarse en ser eficaz en sus objetivos y que ésta basada en una comunicación pensada y aplicada con estrategias para el mejor funcionamiento de dicho establecimiento.

Recomendaciones

- Realizar briefing antes de la apertura de cada turno.
- Que la comunicación interna sea de doble vía de manera formal.
- Realizar reconocimiento por el buen desempeño laboral de los empleados.
- Elevar la posibilidad de ascenso en los puestos de trabajo.

BIBLIOGRAFÍA

José M^a Vallsmadella. El flujo del éxito del restaurante. Temática: Marketing. Nivel: N3- Alta dirección. Focus: General. Fecha: 18-12-2008

Díaz, Trelles; Méndez, Ignacio. DICCIONARIO DE GASTRONOMIA Y HOTELERIA, (2005), España.

Febles, Santana, (2006), EL UNIVERSO DEL BAR, A&B Másteres, República Dominicana,

Gallego, Jesús Felipe, (2006) MANUAL PRACTICO DE RESTAURANTE, Edición 1º Editora Rustica.

Gallego, Jesús Felipe, (2008), MARKETING PARA HOTELES Y RESTAURANTES EN LOS NUEVOS ESCENARIOS, Edición 1º, Editora Rustica

Moreno, Santiago, Communication efectiva, 2007. Colombia. Editorial, Universidad Libre (Seccional Cali)

Blanchard, K., Adolph, A. & Glazier, P. (2006). *Trabajo en equipo. Tres pasos para conseguir grandes resultados*. Barcelona: Deusto

Goligorsky Lilian; PARA ENTENDER DE GASTRONOMIA,(2005), Ediciones Robinbook, Barcelona

Marelle Yabuka, (2005) BARES Y RESTAURANTES DE MODA, Editora LOFT, Publicaciones, SL

Ovalle Luisa, (2007), SERVICIO AL CLIENTE Estrategias y Herramientas para el éxito competitivo, Edición 1, República Dominicana, Editora Centenario, S.A.

Santana, Juan; Juan, Febles; Díaz, Pablo, (2005), MANUAL DE SERVICIO EN EL RESTAURANTE, 2da. Edición, República Dominicana, A&B Máster,

CONTROL DE COSTES EN RESTAURACION CLEMENTO JUGO, (2005), Edición 1, España.

COMIDA SEGURA PASO A PASO, (2005) República Dominicana, A&B Máster.

Díaz, Luis Miguel. Resuelve tu Conflictos como Genio.2010. Editorial Pax México.

Santana Y Febles, Juan, Juan. Servicio para Restaurante.2010.1era, Edición, República Dominicana, Corripio, C. POR A.

Alonso, Margarita E Hilda Salarias, 2008, Para investigar en Comunicación, Guía didáctica, La Habana, Editorial, Félix Varela.

Arroyo, Luis y Yus, Magali. (2007) Los cien errores de la comunicación en las organizaciones, Editorial ESIC.

Blanchard, K., Randolph, A. & Glazier, P (2006). *Trabajo en equipo. Tres pasos para conseguir grandes resultados*. Barcelona: Deusto

Moreno, Santiago, Comunicación efectiva, 2007. Colombia. Editorial, Universidad Libre (Seccional Cali)

Anexos

ANEXO #1: CUESTIONARIO

Encuesta sobre la comunicación interna en el restaurante Madera Steak house

Valore la comunicación interna del restaurante madeira Steak House de acuerdo a su criterio. **(Encierre en un círculo la respuesta).**

1.- ¿Cómo considera usted la comunicación interna en el restaurante madeira Steak House?

Excelente Buena Regular Deficiente

2.- ¿Se lleva bien con sus compañeros?

Excelente Buena Regular Deficiente

3.-¿Cuándo mi superior le llama la atención a alguien, lo hace con justicia?

Excelente Buena Regular Deficiente

4- ¿Cuál es su antigüedad en la empresa?

Menos de 2 años De 2 a 5 años De 6 a 10 años

5.- ¿Trabaja usted en equipo con sus compañeros?

Excelente Buena Regular Deficiente

6.- ¿Consideras que tu trabajo está bien remunerado?

Excelente Buena Regular Deficiente

7- ¿Cree que su sueldo está en consonancia con la situación económica del restaurante?

Excelente Buena Regular Deficiente

8.- ¿Cómo valora la comunicación interna con sus superiores?

Excelente Buena Regular Deficiente
9-¿La actitud de mi superior me impulsa a trabajar más?

Si A veces No

10-¿Recibo incentivos por realizar bien mi trabajo?

Si A veces No

11-¿Mi superior me apoya para mejorar mi desempeño?

Si A veces No

12-¿Mi encargado se preocupa por la superación laboral de los empleados?

Si A veces No

13-¿Te sientes satisfecho por el trato que recibes dentro del restaurante?

Si A veces No

14-¿Mi superior es respetuoso conmigo?

Si A veces No

15- ¿Cómo utiliza sus superiores los siguientes canales de comunicación interna?

	Lo utiliza poco	Le da un uso adecuado	Lo utiliza en exceso
Reuniones	●	●	●
Correo electrónico	●	●	●
Teléfono	●	●	●

Comunicación
informal

Por favor, valore del 1 al 5, siendo 1 la puntuación mínima y 5 la máxima, su grado de acuerdo con las siguientes afirmaciones:

	1	2	3	4	5	N/A
16 -¿Sus superiores le tratan bien y con amabilidad? - .	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
17-¿Considera adecuado el nivel de exigencia por parte de sus superiores?	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
18-¿Considera que sus superiores son comunicativos? -	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
19- ¿Considera usted que su jefe es justo? - .	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
20-¿Existe buena comunicación de arriba a abajo entre superiores y subordinados? - .	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
21-¿Existe buena comunicación de abajo a arriba entre subordinados y superiores? - .	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
22-¿Sus superiores escuchan las opiniones y sugerencias de los empleados?	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
23-¿Es posible una promoción laboral basada en resultados? - .	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
24-¿Cree usted que en existe una igual de oportunidades entre los empleados?	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>

ANEXO #2: TABLAS Y GRÁFICOS

Encuesta sobre la Comunicación Interna en el Restaurante Madera Steak house

Valore la comunicación interna del restaurante madeira Steak House de acuerdo a su criterio. (Encierre en un círculo la respuesta).

Cuadro #1.- ¿Cómo considera usted la comunicación interna en el restaurante madeira Steak House?

DATOS	CANTIDAD	PORCENTAJE
a) Excelente	0	0
b) Buena	0	0
c) Regular	20	100
d) Deficiente	0	0
TOTAL	20	100

Fuente: Encuesta aplicada en fecha 1/11/2013.

GRÁFICA #1

COMENTARIO: Podemos ver en el gráfico anterior que de la población encuestada un 100% considera Regular la comunicación interna en el restaurante.

Cuadro #2.- ¿Se lleva bien con sus compañeros?

DATOS	CANTIDAD	PORCENTAJE
a) Excelente	3	15
b) Buena	16	80
c) Regular	0	0
d) Deficiente	1	5
TOTAL	20	100

Fuente: Encuesta aplicada en fecha 1/11/2013.

GRÁFICA #2

COMENTARIO: El gráfico anterior nos presenta que de la población encuestada un 80% dice que la relación entre empleados es buena, un 15% expresó que es excelente, y un 5% refiere que es deficiente.

Cuadro #3.- ¿Cuándo mi superior le llama la atención a alguien, lo hace con justicia?

DATOS	CANTIDAD	PORCENTAJE
a) Excelente	0	0
b) Buena	0	0
c) Regular	18	90
d) Deficiente	2	10
TOTAL	20	100

Fuente: Encuesta aplicada en fecha 1/11/2013.

GRÁFICA #3

COMENTARIO: Como podemos observar en el gráfico que antecede un 90% de la población encuestada expresó que su superior llama la atención con justicia regularmente, mientras que un 10% expresó que lo hace de manera deficiente.

Cuadro #4.- ¿Cuál es su antigüedad en la empresa?

DATOS	CANTIDAD	PORCENTAJE
a) Menos de 2 Años	12	60
b) De 2 a 5 Años	5	25
c) De 6 a 10 Años	3	15
TOTAL	20	100

Fuente: Encuesta aplicada en fecha 1/11/2013.

GRÁFICA #4

COMENTARIO: El gráfico anterior nos presenta que de la población universo encuestada un 60% posee menos de 2 años en la empresa, un 25% está entre 2 y 5 años, y un 15% posee entre 6 y 10 años en la empresa.

Cuadro #5.- ¿Trabaja usted en equipo con sus compañeros?

DATOS	CANTIDAD	PORCENTAJE
a) Excelente	9	45
b) Buena	6	30
c) Regular	5	25
d) Deficiente	0	0
TOTAL	20	100

Fuente: Encuesta aplicada en fecha 1/11/2013.

GRÁFICA #5

COMENTARIO: El gráfico anterior nos presenta que de la población en estudio un 45% expresó que trabaja excelentemente con sus compañeros de trabajo, un 30% expresó que trabaja bien, y un 25% expresó que trabaja con sus compañeros de manera regular.

Cuadro #6.- ¿Consideras que tu trabajo está bien remunerado?

DATOS	CANTIDAD	PORCENTAJE
a) Excelente	0	0
b) Buena	0	0
c) Regular	19	95
d) Deficiente	1	5
TOTAL	20	100

Fuente: Encuesta aplicada en fecha 1/11/2013.

GRÁFICA #6

COMENTARIO: Este gráfico nos presenta que del universo encuestado un 95% considera que su trabajo está bien remunerado, mientras que un 5% no lo considera de esta manera.

Cuadro #7.- ¿Cree que su sueldo está en consonancia con la situación económica del restaurante?

DATOS	CANTIDAD	PORCENTAJE
a) Excelente	0	0
b) Buena	0	0
c) Regular	17	85
d) Deficiente	3	15
TOTAL	20	100

Fuente: Encuesta aplicada en fecha 1/11/2013.

GRÁFICA #7

COMENTARIO: Podemos notar en el gráfico que antecede que un 85% del universo encuestado opinó que de manera regular cree que su sueldo está en consonancia con la situación económica, y un 15% considera que de manera deficiente se encuentra en consonancia.

Cuadro #8.- ¿Cómo valora la comunicación interna con sus superiores?

DATOS	CANTIDAD	PORCENTAJE
a) Excelente	0	0
b) Buena	2	10
c) Regular	16	80
d) Deficiente	2	10
TOTAL	20	100

Fuente: Encuesta aplicada en fecha 1/11/2013.

GRÁFICA #8

COMENTARIO: Este gráfico nos presenta que un 80% del universo encuestado opina que la comunicación interna con sus superiores es Regular, mientras que un 10% opina que es buena, y por último un 10% restante opina que es deficiente.

Cuadro #9.- ¿La actitud de mi superior me impulsa a trabajar más?

DATOS	CANTIDAD	PORCENTAJE
a) Si	11	55
b) A Veces	8	40
c) No	1	5
TOTAL	20	100

Fuente: Encuesta aplicada en fecha 1/11/2013.

GRÁFICA #9

COMENTARIO: Podemos apreciar en el gráfico anterior que un 55% de la población universo expresó que mediante la actitud de su superior le impulsa a esforzarse mas en el trabajo, un 40% expresó que lo hace a veces, y un 5% expresó que no lo motiva para nada.

Cuadro #10.- ¿Recibo incentivos por realizar bien mi trabajo?

DATOS	CANTIDAD	PORCENTAJE
a) Si	2	10
b) A Veces	4	20
c) No	14	70
TOTAL	20	100

Fuente: Encuesta aplicada en fecha 1/11/2013.

GRÁFICA #10

COMENTARIO: Este gráfico nos presenta que un 70% no recibe incentivos cuando realiza bien su trabajo, un 20% lo hace a veces y un 10% si lo recibe.

Cuadro #11.- ¿Mi superior me apoya para mejorar mi desempeño?

DATOS	CANTIDAD	PORCENTAJE
a) Si	3	15
b) A Veces	5	25
c) No	12	60
TOTAL	20	100

Fuente: Encuesta aplicada en fecha 1/11/2013.

GRÁFICA #11

COMENTARIO: En este gráfico podemos apreciar que un 60% no se siente apoyado por su superior en el desempeño de su labor, mientras que un 25% lo hace a veces, y un 15% si se siente apoyado por su superior.

Cuadro #12.- ¿Mi encargado se preocupa por la superación laboral de los empleados?

DATOS	CANTIDAD	PORCENTAJE
a) Si	18	90
b) A Veces	1	5
c) No	1	5
TOTAL	20	100

Fuente: Encuesta aplicada en fecha 1/11/2013.

GRÁFICA #12

COMENTARIO: El gráfico que nos antecede nos muestra que un 90% de los encuestados encuentra que su encargado se preocupa por la superación laboral, un 5% lo hace a veces, y un 5% no lo hace.

Cuadro #13.- ¿Te sientes satisfecho por el trato que recibes dentro del restaurante?

DATOS	CANTIDAD	PORCENTAJE
a) Si	12	60
b) A Veces	7	35
c) No	1	5
TOTAL	20	100

Fuente: Encuesta aplicada en fecha 1/11/2013.

GRÁFICA #13

COMENTARIO: El gráfico nos presenta que del universo encuestado un 60% se siente satisfecho con el trato recibido, un 35% a veces lo hace, y un 5% no se siente satisfecho.

Cuadro #14.- ¿Mi superior es respetuoso conmigo?

DATOS	CANTIDAD	PORCENTAJE
a) Si	9	45
b) A Veces	10	50
c) No	1	5
TOTAL	20	100

Fuente: Encuesta aplicada en fecha 1/11/2013.

GRÁFICA #14

COMENTARIO: Este gráfico nos muestra que del universo encuestado un 50% expresó que su superior se muestra respetuoso a veces, un 45% dice que se muestra respetuoso, y un 5% dice que su superior nunca se muestra respetuoso.

Cuadro #15.- ¿Cómo utilizan sus superiores los siguientes canales de comunicación interna?

	Lo utiliza poco	Le da un uso adecuado	Lo utiliza en exceso
Reuniones	4	0	0
Correo Electrónico	0	0	0
Teléfono	0	0	0
Comunicación Informal	16	0	0

Fuente: Encuesta aplicada en fecha 1/11/2013.

GRÁFICA #15

COMENTARIO: Como podemos observar, este gráfico nos presenta que del universo encuestado un 80% (16) mostró que un sus superiores utiliza una comunicación informal, mientras que un 20% (4) mostró que lo hacen en reuniones.

Por favor, valore del 1 al 5, siendo 1 la puntuación mínima y 5 la máxima, su grado de acuerdo con las siguientes afirmaciones:

Cuadro #16.- ¿Su superiores le tratan bien y con amabilidad?

DATOS	CANTIDAD	PORCENTAJE
a) 1	3	15
b) 2	1	5
c) 3	9	45
d) 4	4	20
e) 5	3	15
TOTAL	20	100

Fuente: Encuesta aplicada en fecha 1/11/2013.

GRÁFICA #16

COMENTARIO: Este gráfico nos presenta que del universo encuestado un 45% lo califica con un 3, un 20% con un 4, un 15% dice que 5, un 15% le califica con un 1, y por último un 5% le califica como 2.

Cuadro #17.- ¿Considera adecuado el nivel de exigencia por parte de sus superiores?

DATOS	CANTIDAD	PORCENTAJE
a) 1	3	15
b) 2	3	15
c) 3	10	50
d) 4	1	5
e) 5	3	15
TOTAL	20	100

Fuente: Encuesta aplicada en fecha 1/11/2013.

GRÁFICA #17

COMENTARIO: Como nos presenta este gráfico del universo encuestado un 50% lo califica con un 3, un primer 15% con un 5, un 15% expresa que 2, un 15% le califica con un 1, y por último un 5% le califica como 4.

Cuadro #18.- ¿Considera que sus superiores son comunicativos?

DATOS	CANTIDAD	PORCENTAJE
a) 1	1	5
b) 2	2	10
c) 3	10	50
d) 4	6	30
e) 5	1	5
TOTAL	20	100

Fuente: Encuesta aplicada en fecha 1/11/2013.

GRÁFICA #18

COMENTARIO: Este gráfico nos muestra que del universo de encuestado un 50% lo califica con un 3, un 30% con un 4, un 10% dice que 2, un 5% le califica con un 5, y por último un 5% le califica como 1.

Cuadro #19.- ¿Considera usted que su jefe es justo?

DATOS	CANTIDAD	PORCENTAJE
a) 1	10	50
b) 2	4	20
c) 3	5	25
d) 4	1	5
e) 5	0	0
TOTAL	20	100

Fuente: Encuesta aplicada en fecha 1/11/2013.

GRÁFICA #19

COMENTARIO: Aquí, en este gráfico podemos notar que del universo de encuestado un 50% lo califica con un 1, mientras que un 25% con un 3, un 20% dice que 2, y un 5% le califica con un 4.

Cuadro #20.- ¿Existe buena comunicación de arriba abajo entre superiores y subordinados?

DATOS	CANTIDAD	PORCENTAJE
a) 1	8	40
b) 2	4	20
c) 3	4	20
d) 4	4	20
e) 5	0	0
TOTAL	20	100

Fuente: Encuesta aplicada en fecha 1/11/2013.

GRÁFICA #20

COMENTARIO: En el gráfico que antecede nos muestra que del universo de encuestado un 40% lo califica con un 1, mientras que un 20% con un 3, un 20% dice que 2, y un 20% le califica con un 4.

Cuadro #21.- ¿Existe buena comunicación de abajo a arriba entre subordinados y supervisores?

DATOS	CANTIDAD	PORCENTAJE
a) 1	9	45
b) 2	7	35
c) 3	3	15
d) 4	1	5
e) 5	0	0
TOTAL	20	100

Fuente: Encuesta aplicada en fecha 1/11/2013.

GRÁFICA #21

COMENTARIO: El gráfico nos muestra que del universo de encuestado un 45% lo califica con un 1, un 35% con un 2, un 15% dice que 3, y un 5% le califica con un 4.

Cuadro #22.- ¿Sus superiores escuchan las opiniones y sugerencias de los empleados?

DATOS	CANTIDAD	PORCENTAJE
a) 1	16	80
b) 2	0	0
c) 3	3	15
d) 4	1	5
e) 5	0	0
TOTAL	20	100

Fuente: Encuesta aplicada en fecha 1/11/2013.

GRÁFICA #22

COMENTARIO: Este gráfico nos presenta que un 80% de los encuestados lo califica con un 1, un 15% con un 3, y un 5% le califica con un 4.

Cuadro #23.- ¿Es posible una promoción laboral basada en resultados?

DATOS	CANTIDAD	PORCENTAJE
a) 1	16	80
b) 2	1	5
c) 3	2	10
d) 4	1	5
e) 5	0	0
TOTAL	20	100

Fuente: Encuesta aplicada en fecha 1/11/2013.

GRÁFICA #23

COMENTARIO: Aquí en este gráfico nos presenta que un 80% de los encuestados lo califica con un 1, un 10% con un 3, un 5% le califica con un 4, y por último un 5% restante lo califica con un 2.

Cuadro #24.- ¿Cree usted que existe una igualdad de oportunidades entre los empleados?

DATOS	CANTIDAD	PORCENTAJE
a) 1	12	60
b) 2	3	15
c) 3	3	15
d) 4	1	5
e) 5	1	5
TOTAL	20	100

Fuente: Encuesta aplicada en fecha 1/11/2013.

GRÁFICA #24

COMENTARIO: En el universo de encuestados que nos muestra este gráfico nos presenta que un 60% de los encuestados lo califica con un 1, un 15% con un 3, un 15% le califica con un 2, un 5% con un 2, y un último 5% con un 5.

ANEXO #3: ANTEPROYECTO

UNIVERSIDAD APEC

Escuela de Graduados
Maestría en Comunicación Corporativa

**Impacto de la Gestión Gerencial en la Comunicación Interna del
Restaurante Madera Steak House**

Felix Antonio Bryan Marius

2008-2386

ASESORADO POR:

Alicia Puello

Santo Domingo, R.D.
20 de septiembre de 2013

ÍNDICE.

I. Selección y definición del tema	3
<hr/>	
II. Introducción	3
2.1. Planteamiento del problema	3
2.2. Objetivos de la investigación	4
2.2.1. Generales	4
2.2.2. Específicos	4
2.3. Justificación de la investigación	4
2.4. Marco de referencia	6
2.5. Aspectos metodológicos	9
<hr/>	
III. Tabla de contenido	12
<hr/>	
IV. Bibliografía preliminar	14
<hr/>	
V. Anexos	X
5.1. Herramientas de investigación	X
<hr/>	

I. ELECCIÓN Y DEFINICIÓN DEL TEMA.

Impacto de la Gestión Gerencial en la Comunicación Interna del
Restaurante Madera Steak House.

II. INTRODUCCIÓN.

2.1 Planteamiento del problema

El Restaurante Madera Steak House nace en el 2005 con el propósito de satisfacer un público cautivo que buscaba el servicio de carnes a la plancha y parrilla en un restaurante al estilo del norte de los Estados Unidos, en cuanto a su decoración y servicios.

Este restaurante está ubicado en la Av. John F. Kennedy esquina Av. Núñez de Cáceres, Santo Domingo, R.D y brinda un servicio temático que encierra diferentes tipos de alimentos tanto nacionales como internacionales, ofreciendo también celebraciones de cumpleaños y bodas, música en vivo, entre otros.

El clima laboral de este restaurante se ve afectado por la mala gestión en la comunicación interna de la gerencia con los empleados y esto a su vez se ve reflejado en el servicio al cliente.

En la actualidad los empleados se quejan de que no reciben las informaciones de los temas de interés de todos sus miembros, dicha situación está ocasionando malestar dentro de la fuerza laboral que se transmite con una inadecuada atención a los clientes internos y externos.

2.2.1 Objetivo General.

Determinar el impacto de la gestión de comunicación interna por parte de la gerencia del Restaurante Madera Steak House.

2.2.2 Objetivos Específicos.

Medir el nivel de satisfacción de la comunicación interna del Restaurante Madera Steak House.

Conocer los principales aspectos predominantes del clima organizacional del restaurante Madera Steak House.

Listar las fortalezas y oportunidades en el servicio al cliente en el restaurante Madera Steak House.

Describir la actual situación de la comunicación gerencial en el restaurante Madera Steak House.

Identificar las necesidades y principales canales de información por parte de los empleados en el restaurante Madera Steak House.

2.3 Justificación de la investigación

El propósito de esta investigación es presentar una propuesta de mejoramiento y actualización en la ejecución de un nuevo sistema de comunicación Gerencial del Restaurantes. Para que los empleados y clientes conozcan la nueva tendencia en los servicios que tiene el mercado nacional e internacional. Trataremos de hacer énfasis en los procesos de comunicación interna de servicio cliente y satisfacer sus

diversas necesidades, además mostrando herramientas prácticas para un servicio eficiente y eficaz. En esta propuesta metodológica de mejoramiento de la comunicación interna del restaurante.

Justificación Teórica

Esta investigación se realizara a través de una serie de estudios que servirán como base para cumplir con los objetivos planteados. Y de esta manera, se obtendrán datos, situaciones que darían lugar a la investigación, se hará una comprobación de los planteamientos realizados. Que serán utilizados como herramientas, para obtener las informaciones necesarias.

Justificación metodológica

Se realizarán encuestas dirigidas a todos los empleados.

Se aplicarán entrevistas con el fin de buscar informaciones sobre la problemática.

Observación de campo para los ejecutivos y empleados.

Justificación práctica.

Contribuir a solucionar favorablemente la comunicación interna entre la gerencia y empleados, y la comunicación interna entre empleados y cliente.

2.4 Marco de referencia

Raúl Escolástico A.

Las salidas a comer tienen una larga historia. Las tabernas existían ya en el año 1700 A.C. se han encontrado pruebas de la existencia de un comedor en público en Egipto en el año 512 A.C. que tenían un menú limitado, solo servían un plato preparado con cereales, aves, salvajes y cebolla. Los antiguos romanos salían mucho a comer fuera de sus casas; aun hoy pueden encontrarse pruebas en Herculino, una ciudad de veraneo cerca de Nápoles que durante el año 79 d J.C. fue cubierta de lava y barro por la erupción del volcán Vesubio.

Las cafeterías son también un ante pasado de nuestros restaurantes estas aparecieron en Oxford en 1650 y siete años mas tarde en Londres. El primer restaurante; Veinte ad me ornes qui sfomacho lavoratoratis et ego retuarabo vos. No eran muchos los parisinos que en el año 1765 sabían leer francés y menos aun latín, pero los que podían sabían que Monsieur Boungaler, el propietario, decía: Venid a mis todos aquellos cuyos estómagos clamen angustiados que yo los restaurantes.

Alonso Rodríguez – C. López Zamorra

Restaurante – concepto La palabra restaurante comenzó a usarse en el 1765, cuando un tal Boulanger de Paris y comenzó a escribir distintas sopas y hervidos. El primer restaurante que llevo esta dominación fue el *Antonio Beauvilliers*, antiguo cocinero del conde de Provenza, futuro Luis XVIII Se fundó en el 1782 y se llamaba “*Grande*

Taberna de Londres”. Estaba situado en el Palais Royal y era muy agresivo pues se servían en mesas individuales, pudiendo elegir sus platos en una carta. A partir de 1789 proliferaron los restaurantes, que fueron aceptados con entusiasmo por la Francia revolucionario de entonces, lugar para reunirse y discutir. Madrid y Barcelona son las ciudades que viven en el siglo XVIII el auge de los restaurantes en esta última se pasa de la escasees de establecimiento en el siglo XVII a ser una de las ciudades de Europa donde mejor se comía, destacando el “*Grand Restaurant de Francia*”, inaugurado en el 1861.

Luisa Ovalle

Servicio al cliente – concepto Toda persona que demanda un producto o servicio a una organización, haciendo un acto de elección voluntaria, es un CLIENTE ya sea que pague de forma directa o indirecta. Aquel que con su elección viabiliza la existencia, razón de ser de actividad, evento o proceso productivo, independientemente de que pague de o contribuya directa o indirectamente, es un CLIENTE. Recuerde que ejercer el magisterio implica la existencia de estudiantes, vender requiere de alguien que compre, si es gerente necesita subalternos, si ejerce la política necesita seguidores, si es artista requiere admiradores, si ofrece cualquier servicio necesita usuarios; en el fin, la relación es biunívoca cualquier actividad desempeñada para mejorar ingreso posición o prestigio requiere de un demandante se llama CLIENTE, que da razón a la existencia de la oferta. En la actualidad existe, una nueva modalidad de clientes. Por lo tanto, hay que crear una nueva visión del servicio, incorporando a los clientes tradicionales el nuevo concepto. Toda persona que sustente el

que hacer demandante, no importa la actividad que sea es, una CLIENTE.

Richard Hoggart

El acto de comunicar es un proceso complejo en el que dos o más personas se relacionan y, a través de un intercambio de mensajes con códigos similares, tratan de comprenderse e influirse de forma que sus objetivos sean aceptados en la forma prevista, utilizando un canal que actúa de soporte en la transmisión de la información.

La comunicación constituye una característica y una necesidad de las personas y de las sociedades con el objetivo de poder intercambiarse informaciones y relacionarse entre sí.

Samuel Merlano Medrano

La comunicación interna dentro de las organizaciones es tan vital como la sangre que corre por las venas. Es por tal razón que las distintas empresas necesitan urgente prestar más atención como se está llevando la comunicación interna, para pasar de un estado improvisado y artesanal para llegar a ser una comunicación profesional, que sea gestionada y dirigida por personas capacitadas que puedan transmitir la visión de la organización y las metas propuestas para que así, se pueda disminuir y eliminar los malos entendidos en los equipos de trabajo y sobre todo los rumores y confusiones que conlleva a situaciones de tensión y malos entendidos que impide el progreso y eficiencia de la institución. Los líderes y directivos de las organizaciones para llegar sus

empresas a buen puerto, deben dar un salto en promover una gestión de comunicación interna para que así el personal tengan dirección, desde sus funciones básicas, hasta informaciones formales e informales que deben transmitir en los distintas áreas, garantizando así el mejor desempeño y la armonización en la organización.

2.5 MARCO CONCEPTUAL.

Palabras Claves: Restaurante, Comunicación, comunicación interna, comunicación eficaz, gestión gerencial, liderazgo, trabajo en equipo, Manejo de conflicto, servicio y servicio al cliente.

Restaurante: Es aquel establecimiento o comercio en el cual se provee a los clientes con un servicio alimentos y bebidas de diverso tipo.

La comunicación: es al proceso por el cual se transmite una información entre un emisor y un receptor.

La comunicación interna: es la comunicación dirigida al cliente interno, es decir, al trabajador.

Gestión Gerencial: es el proceso administrativo que utiliza estrategias para el cumplimiento de objetivos.

Servicio: es un conjunto de actividades que buscan responder a una o más necesidades de un cliente.

El servicio al cliente: se refiere a la relación que hay entre un proveedor de productos o servicios y aquellas personas que utilizan o compran sus productos o servicios.

Trabajo en equipo: es un conjunto de personas que se organizan de una forma determinada para lograr un objetivo común.

El liderazgo: es el conjunto de habilidades gerenciales o directivas que un individuo tiene para influir en la forma de ser de las personas o en un grupo de personas determinado, haciendo que este equipo trabaje con entusiasmo, en el logro de metas y objetivos.

Manejo de conflictos: es un proceso de interacción en el que dos o más partes con valores comunes y antagónicos, se reúnen para confrontar y discutir sus diferencias y lograr un acuerdo que sea satisfactorio para ambas partes.

La comunicación eficaz: se define como el correcto y responsable uso de todos los elementos y canales de la comunicación. Esto implica no enviar mensajes contradictorios o ambiguos a una persona o grupo de personas que desestimen la imagen y el respeto del emisor.

2.6 Aspectos metodológicos.

La investigación se realizara a través de una serie de estudios que servirán como base para cumplir con los objetivos planteados. Esta investigación será retrospectiva, transversal y analítica. De esta manera retrospectiva, se obtendrán datos de hechos que han ocurrido en el pasado y en la investigación se hará una comprobación de los planteamientos realizados.

Además de los estudios mencionados serán utilizados una serie de métodos para obtener informaciones, estos métodos son:

La búsqueda de datos: Por medio de este método obtendremos parte del material de las investigaciones a través de archivos, Bibliografía, Lectura de documentos, consultas en el internet (navegación).

Observación Directa en el Área de Investigación: Visita exploratoria al Restaurante Madera Steak House.

Interpretación de los Datos Obtenidos: Se analizará el contenido de todo el material, se tabularán las encuestas y analizarán las entrevistas para llegar a las conclusiones precisas de esta investigación.

TABLA DE CONTENIDO.

Capítulo 1: EL RESTAURANTE Y EL PERSONAL DE SERVICIO

- 1.1. Objetivo del capítulo.
- 1.2. El restaurante.
- 1.3. Equipos y utensilios básicos del restaurante.
- 1.4. El personal de servicio.
 - 1.4.1. Descripción de los puestos.
 - 1.4.2. Organigrama del restaurante.
 - 1.4.3. Normas para la higiene y apariencia del personal de servicio.
 - 1.4.4 Preparación del restaurante para el servicio.

Capítulo 2: LA COMUNICACIÓN COMO GESTION GERENCIAL

- 2.1. Objetivo de la unidad
- 2.2 La comunicación.
- 2.3. Comunicación Interna.
- 2.4. Característica de la comunicación interna.
- 2.5 El servicio al cliente.
 - 2.5.1. Principales causas de insatisfacciones del cliente.
 - 2.5.2. Beneficios de atender bien al cliente.

Capítulo 3: ANALISIS DE LA COMUNICACIÓN INTENA DEL RESTAURANTE MADERA STEAK HOUSE.

- 3.1 Objetivo del capítulo.
- 3.2 Análisis de la comunicación interna en el Restaurante Madera Steak House.

3.3. Diagnóstico de la comunicación interna del
restaurante Madera Steak House.

3.4 Aspectos Metodológicos.

3.5 Análisis de los Cuestionarios.

3.6 Análisis de las Encuestas y Entrevistas.

BIBLIOGRAFÍA PRELIMINAR.

Díaz, Trelles; Méndez, Ignacio. DICCIONARIO DE GASTRONOMIA Y HOTELERIA, (2005), España.

Febles, Santana, (2006), EL UNIVERSO DEL BAR, A&B Másteres, República Dominicana,

Gallego, Jesús Felipe, (2006) MANUAL PRACTICO DE RESTAURANTE, Edición 1° Editora Rustica.

Gallego, Jesús Felipe, (2008), MARKETING PARA HOTELES Y RESTAURANTES EN LOS NUEVOS ESCENARIOS, Edición 1°, Editora Rustica

Moreno, Santiago, Comunicación efectiva, 2007. Colombia. Editorial, Universidad Libre (Seccional Cali)

Blanchard, K., Adolph, A. & Glazier, P. (2006). *Trabajo en equipo. Tres pasos para conseguir grandes resultados*. Barcelona: Deusto

Goligorsky Lilian; PARA ENTENDER DE GASTRONOMIA,(2005), Ediciones Robinbook, Barcelona

Marelle Yabuka, (2005) BARES Y RESTAURANTES DE MODA, Editora LOFT, Publicaciones, SL

Ovalle Luisa, (2007), SERVICIO AL CLIENTE Estrategias y Herramientas para el éxito competitivo, Edición 1, República Dominicana, Editora Centenario, S.A.

Santana, Juan; Juan, Febles; Díaz, Pablo, (2005), MANUAL DE SERVICIO EN EL RESTAURANTE, 2da. Edición, República Dominicana, A&B Máster,

CONTROL DE COSTES EN RESTAURACION CLEMENTO JUGO, (2005), Edición 1, España.

COMIDA SEGURA PASO A PASO, (2005) República Dominicana, A&B Máster.

Díaz, Luis Miguel. Resuelve tu Conflictos como Genio.2010. Editorial Pax México.

Santana Y Febles, Juan, Juan. Servicio para Restaurante.2010.1era, Edición, República Dominicana, Corripio, C. POR A.

Alonso, Margarita E Hilda Salarias, 2008, Para investigar en Comunicación, Guía didáctica, La Habana, Editorial, Félix Varela.

Arroyo, Luis y Yus, Magali. (2007) Los cien errores de la comunicación en las organizaciones, Editorial ESIC.

Blanchard, K., Randolph, A. & Glazier, P. (2006). *Trabajo en equipo. Tres pasos para conseguir grandes resultados*. Barcelona: Deusto

2 ANEXOS.

Herramientas de investigación.

- a) **Consulta**, revisión y análisis de fuentes bibliográficas documentales como son: Libros de textos, páginas de internet, entre otras fuentes.

- b) **De Campo**, debido a que se basará en utilizar visitas y encuentros que permitirán recoger informaciones en el lugar de los hechos.

- c) **Exploratoria**, porque tiene como propósito familiarizar al investigador con la incidencia de la comunicación interna en el restaurante en estudio.

- d) **Descriptiva**, porque se dará detalles sobre la comunicación interna del restaurante en estudio.

- e) **Método Inductivo**, porque se parte de la particularidad para llegar a la generalidad.

- f) **Encuestas**, aplicadas a todos los empleados del restaurant.

ANEXO #4: FOTOS DEL RESTAURANTE MADERA STEAK HOUSE.

