

Universidad de Lima

Facultad de Ingeniería y Arquitectura

Carrera de Ingeniería de Sistemas

DISEÑO DE UN SISTEMA INTEGRAL PARA LA

GESTIÓN HOTELERA

CASO: HOSTAL JUSOVI, CAJAMARCA

Trabajo de Investigación para optar el Título Profesional en Ingeniería de Sistemas

Diego Alfredo Stella Alvarado

20052175

Cinthya del Rosario Cacho Soto

20042485

Asesor

Julio Alejandro Padilla Solis

Lima – Perú

Setiembre de 2015

ii

iii

DISEÑO DE UN SISTEMA INTEGRAL PARA LA

GESTIÓN HOTELERA

CASO: HOSTAL JUSOVI, CAJAMARCA

iv

TABLA DE CONTENIDO

RESUMEN ... 1

ABSTRACT ... 2

INTRODUCCIÓN ... 3

CAPÍTULO I: PLANTEAMIENTO DEL PROBLEMA .. 4

1.1. Formulación del problema ... 4

1.1.1. Contexto de la organización ... 5

1.1.2. Análisis Foda del hostal ... 16

1.1.3. Diagrama de Ishikawa.. 18

1.1.4. Matriz Canvas .. 19

1.2. Objetivo de la investigación ... 20

1.3. Justificación ... 20

1.4. Aportes ... 21

CAPÍTULO II: REVISIÓN DE LITERATURA.. 24

CAPÍTULO III: MARCO TEÓRICO... 33

3.1. Cultura organizacional ... 33

3.2. Estructura organizativa .. 34

3.3. Planificación estratégica .. 34

3.4. Marketing ... 35

3.5. Revenue Management .. 36

3.6. Programación lineal ... 37

CAPÍTULO IV: ANÁLISIS DE LA SITUACIÓN ACTUAL ... 39

4.1. Factores organizacionales .. 39

4.1.1. Cultura organizacional ... 39

4.1.2. Estructura organizacional ... 41

4.1.3. Plan estratégico .. 42

4.1.4. Proceso de servicio .. 44

4.2. Aspectos financieros .. 45

4.2.1. Análisis Vertical: Estado de Resultado .. 45

4.2.2. Análisis Horizontal: Estado de Resultado .. 46

4.2.3. Análisis Vertical: Balance General .. 47

4.2.4. Análisis Horizontal: Balance General .. 49

4.3. Factores de Marketing.. 50

4.3.1. Producto ... 50

4.3.2. Publicidad y promoción ... 51

v

4.3.3. Plaza ... 52

4.3.4. Precio ... 52

4.4. Análisis y relación de las variables del marketing mix con la afluencia de turistas 54

4.4.1. Metodología del análisis .. 58

4.4.2. Relación de las variables del marketing mix ... 58

CAPÍTULO V: PROPUESTA DE LINEAMIENTOS GENERALES DE UN SISTEMA

INTEGRAL PARA EL HOSTAL .. 73

5.1. Enfoque .. 75

5.2. Alcance .. 75

5.3. Supuestos ... 75

5.4. Entregables ... 76

5.4.1. Organigrama .. 76

5.4.2. Visión, misión y valores .. 76

5.4.3. Logotipo ... 77

5.4.4. Sistema software .. 77

5.4.5. Reglamentos ... 79

5.4.6. Riesgos ... 80

5.4.7. Evaluación económica ... 81

CAPÍTULO VI: DISEÑO DEL SISTEMA INTEGRAL DE GESTIÓN HOTELERA 83

6.1. Antecedentes .. 83

6.2. Objetivos .. 83

6.3. Alcance .. 83

6.4. Restricciones .. 84

6.5. Supuestos ... 85

6.6. Proceso negocio ... 85

6.6.1. Clasificación de los casos de uso del sistema .. 110

6.6.2. Ciclos de desarrollo de los casos de uso del sistema ... 112

6.6.3. Matriz de modelo de negocio y modelo de sistema ... 112

6.7. Especificación de los casos de uso del sistema .. 115

6.7.1. Especificación de alto nivel ... 115

6.7.2. Flujo general de navegación .. 147

6.7.3. Esquema de seguridad.. 148

6.8. Modelo de análisis ... 149

6.8.1. Realización de casos de Uso – Análisis ... 149

6.9. Caso práctico .. 152

6.10. Redes .. 160

CAPÍTULO VII: ANÁLISIS DE LA PROPUESTA ... 160

7.1. Recursos de la propuesta .. 161

vi

7.2. Criterios de evaluación .. 162

7.3. Conclusión del análisis .. 163

CONCLUSIONES ... 164

RECOMENDACIONES ... 165

GLOSARIO DE TÉRMINOS .. 166

REFERENCIAS .. 169

ANEXOS .. 171

vii

ÍNDICE DE TABLAS

Tabla 1.1 Caracterización del público objetivo ... 10

Tabla 1.2 Diagnóstico situacional interno ... 13

Tabla 1.3 Análisis FODA .. 16

Tabla 1.4 Matriz Canvas del hostal ... 19

Tabla 4.1 Guía de Observación, cultural organizacional... 40

Tabla 4.2Hostal, factores organizacionales ... 41

Tabla 4.3 Guía de observación hostal, estructura organizacional ... 42

Tabla 4.4 Guía de observación hostal, plan estratégico .. 43

Tabla 4.5 Guía de observación hostal, proceso del servicio .. 45

Tabla 4.6 Análisis vertical, estado de resultados ... 46

Tabla 4.7 Análisis horizontal, estado de resultados .. 47

Tabla 4.8 Análisis vertical, balance general .. 48

Tabla 4.9 Análisis horizontal, balance general .. 49

Tabla 4.10 Guía de observación hostal, infraestructura del producto ... 50

Tabla 4.11 Guía de observación hostal, elementos del producto .. 51

Tabla 4.12 Operacionalización de variables .. 55

Tabla 4.13 Producto en relación con el lugar de procedencia ... 59

Tabla 4.14 Producto en relación con el sexo ... 59

Tabla 4.15 Producto en relación con la edad. .. 60

Tabla 4.16 Producto en relación con el tiempo de permanencia ... 60

Tabla 4.17 Producto en relación con la cultura ... 61

Tabla 4.18 Producto en relación con el motivo de visita .. 61

Tabla 4.19 Promoción en relación con el lugar de procedencia .. 62

Tabla 4.20 La promoción en relación con el sexo ... 63

Tabla 4.21 Promoción en relación con la edad .. 63

Tabla 4.22 Promoción en relación con el tiempo de permanencia .. 64

Tabla 4.23 La promoción en relación con la cultura ... 64

Tabla 4.24 La promoción en relación con el motivo de visita .. 65

Tabla 4.25 La plaza en relación con el lugar de procedencia .. 65

Tabla 4.26 La plaza en relación con el sexo .. 66

Tabla 4.27 La plaza en relación con la edad ... 66

Tabla 4.28 La plaza en relación con el tiempo de permanencia .. 67

Tabla 4.29 La plaza en relación con la cultura .. 67

file:///C:/Users/User/Desktop/TESIS%20FINAL/TESIS%20VERSION%20FINAL%200602_final_1.docx%23_Toc452130
file:///C:/Users/User/Desktop/TESIS%20FINAL/TESIS%20VERSION%20FINAL%200602_final_1.docx%23_Toc452130
file:///C:/Users/User/Desktop/TESIS%20FINAL/TESIS%20VERSION%20FINAL%200602_final_1.docx%23_Toc452131
file:///C:/Users/User/Desktop/TESIS%20FINAL/TESIS%20VERSION%20FINAL%200602_final_1.docx%23_Toc452131
file:///C:/Users/User/Desktop/TESIS%20FINAL/TESIS%20VERSION%20FINAL%200602_final_1.docx%23_Toc452132
file:///C:/Users/User/Desktop/TESIS%20FINAL/TESIS%20VERSION%20FINAL%200602_final_1.docx%23_Toc452132
file:///C:/Users/User/Desktop/TESIS%20FINAL/TESIS%20VERSION%20FINAL%200602_final_1.docx%23_Toc452133
file:///C:/Users/User/Desktop/TESIS%20FINAL/TESIS%20VERSION%20FINAL%200602_final_1.docx%23_Toc452133
file:///C:/Users/User/Desktop/TESIS%20FINAL/TESIS%20VERSION%20FINAL%200602_final_1.docx%23_Toc452134
file:///C:/Users/User/Desktop/TESIS%20FINAL/TESIS%20VERSION%20FINAL%200602_final_1.docx%23_Toc452134
file:///C:/Users/User/Desktop/TESIS%20FINAL/TESIS%20VERSION%20FINAL%200602_final_1.docx%23_Toc452135
file:///C:/Users/User/Desktop/TESIS%20FINAL/TESIS%20VERSION%20FINAL%200602_final_1.docx%23_Toc452135
file:///C:/Users/User/Desktop/TESIS%20FINAL/TESIS%20VERSION%20FINAL%200602_final_1.docx%23_Toc452136
file:///C:/Users/User/Desktop/TESIS%20FINAL/TESIS%20VERSION%20FINAL%200602_final_1.docx%23_Toc452136
file:///C:/Users/User/Desktop/TESIS%20FINAL/TESIS%20VERSION%20FINAL%200602_final_1.docx%23_Toc452137
file:///C:/Users/User/Desktop/TESIS%20FINAL/TESIS%20VERSION%20FINAL%200602_final_1.docx%23_Toc452137
file:///C:/Users/User/Desktop/TESIS%20FINAL/TESIS%20VERSION%20FINAL%200602_final_1.docx%23_Toc452138
file:///C:/Users/User/Desktop/TESIS%20FINAL/TESIS%20VERSION%20FINAL%200602_final_1.docx%23_Toc452138
file:///C:/Users/User/Desktop/TESIS%20FINAL/TESIS%20VERSION%20FINAL%200602_final_1.docx%23_Toc452139
file:///C:/Users/User/Desktop/TESIS%20FINAL/TESIS%20VERSION%20FINAL%200602_final_1.docx%23_Toc452139
file:///C:/Users/User/Desktop/TESIS%20FINAL/TESIS%20VERSION%20FINAL%200602_final_1.docx%23_Toc452140
file:///C:/Users/User/Desktop/TESIS%20FINAL/TESIS%20VERSION%20FINAL%200602_final_1.docx%23_Toc452140
file:///C:/Users/User/Desktop/TESIS%20FINAL/TESIS%20VERSION%20FINAL%200602_final_1.docx%23_Toc452142
file:///C:/Users/User/Desktop/TESIS%20FINAL/TESIS%20VERSION%20FINAL%200602_final_1.docx%23_Toc452142
file:///C:/Users/User/Desktop/TESIS%20FINAL/TESIS%20VERSION%20FINAL%200602_final_1.docx%23_Toc452143
file:///C:/Users/User/Desktop/TESIS%20FINAL/TESIS%20VERSION%20FINAL%200602_final_1.docx%23_Toc452143
file:///C:/Users/User/Desktop/TESIS%20FINAL/TESIS%20VERSION%20FINAL%200602_final_1.docx%23_Toc452144
file:///C:/Users/User/Desktop/TESIS%20FINAL/TESIS%20VERSION%20FINAL%200602_final_1.docx%23_Toc452144
file:///C:/Users/User/Desktop/TESIS%20FINAL/TESIS%20VERSION%20FINAL%200602_final_1.docx%23_Toc452145
file:///C:/Users/User/Desktop/TESIS%20FINAL/TESIS%20VERSION%20FINAL%200602_final_1.docx%23_Toc452145
file:///C:/Users/User/Desktop/TESIS%20FINAL/TESIS%20VERSION%20FINAL%200602_final_1.docx%23_Toc452146
file:///C:/Users/User/Desktop/TESIS%20FINAL/TESIS%20VERSION%20FINAL%200602_final_1.docx%23_Toc452146
file:///C:/Users/User/Desktop/TESIS%20FINAL/TESIS%20VERSION%20FINAL%200602_final_1.docx%23_Toc452147
file:///C:/Users/User/Desktop/TESIS%20FINAL/TESIS%20VERSION%20FINAL%200602_final_1.docx%23_Toc452147
file:///C:/Users/User/Desktop/TESIS%20FINAL/TESIS%20VERSION%20FINAL%200602_final_1.docx%23_Toc452148
file:///C:/Users/User/Desktop/TESIS%20FINAL/TESIS%20VERSION%20FINAL%200602_final_1.docx%23_Toc452148
file:///C:/Users/User/Desktop/TESIS%20FINAL/TESIS%20VERSION%20FINAL%200602_final_1.docx%23_Toc452149
file:///C:/Users/User/Desktop/TESIS%20FINAL/TESIS%20VERSION%20FINAL%200602_final_1.docx%23_Toc452149
file:///C:/Users/User/Desktop/TESIS%20FINAL/TESIS%20VERSION%20FINAL%200602_final_1.docx%23_Toc452150
file:///C:/Users/User/Desktop/TESIS%20FINAL/TESIS%20VERSION%20FINAL%200602_final_1.docx%23_Toc452150
file:///C:/Users/User/Desktop/TESIS%20FINAL/TESIS%20VERSION%20FINAL%200602_final_1.docx%23_Toc452151
file:///C:/Users/User/Desktop/TESIS%20FINAL/TESIS%20VERSION%20FINAL%200602_final_1.docx%23_Toc452151
file:///C:/Users/User/Desktop/TESIS%20FINAL/TESIS%20VERSION%20FINAL%200602_final_1.docx%23_Toc452152
file:///C:/Users/User/Desktop/TESIS%20FINAL/TESIS%20VERSION%20FINAL%200602_final_1.docx%23_Toc452152
file:///C:/Users/User/Desktop/TESIS%20FINAL/TESIS%20VERSION%20FINAL%200602_final_1.docx%23_Toc452153
file:///C:/Users/User/Desktop/TESIS%20FINAL/TESIS%20VERSION%20FINAL%200602_final_1.docx%23_Toc452153
file:///C:/Users/User/Desktop/TESIS%20FINAL/TESIS%20VERSION%20FINAL%200602_final_1.docx%23_Toc452154
file:///C:/Users/User/Desktop/TESIS%20FINAL/TESIS%20VERSION%20FINAL%200602_final_1.docx%23_Toc452154
file:///C:/Users/User/Desktop/TESIS%20FINAL/TESIS%20VERSION%20FINAL%200602_final_1.docx%23_Toc452155
file:///C:/Users/User/Desktop/TESIS%20FINAL/TESIS%20VERSION%20FINAL%200602_final_1.docx%23_Toc452155
file:///C:/Users/User/Desktop/TESIS%20FINAL/TESIS%20VERSION%20FINAL%200602_final_1.docx%23_Toc452156
file:///C:/Users/User/Desktop/TESIS%20FINAL/TESIS%20VERSION%20FINAL%200602_final_1.docx%23_Toc452156
file:///C:/Users/User/Desktop/TESIS%20FINAL/TESIS%20VERSION%20FINAL%200602_final_1.docx%23_Toc452157
file:///C:/Users/User/Desktop/TESIS%20FINAL/TESIS%20VERSION%20FINAL%200602_final_1.docx%23_Toc452157
file:///C:/Users/User/Desktop/TESIS%20FINAL/TESIS%20VERSION%20FINAL%200602_final_1.docx%23_Toc452158
file:///C:/Users/User/Desktop/TESIS%20FINAL/TESIS%20VERSION%20FINAL%200602_final_1.docx%23_Toc452158
file:///C:/Users/User/Desktop/TESIS%20FINAL/TESIS%20VERSION%20FINAL%200602_final_1.docx%23_Toc452159
file:///C:/Users/User/Desktop/TESIS%20FINAL/TESIS%20VERSION%20FINAL%200602_final_1.docx%23_Toc452159
file:///C:/Users/User/Desktop/TESIS%20FINAL/TESIS%20VERSION%20FINAL%200602_final_1.docx%23_Toc452160
file:///C:/Users/User/Desktop/TESIS%20FINAL/TESIS%20VERSION%20FINAL%200602_final_1.docx%23_Toc452160
file:///C:/Users/User/Desktop/TESIS%20FINAL/TESIS%20VERSION%20FINAL%200602_final_1.docx%23_Toc452161
file:///C:/Users/User/Desktop/TESIS%20FINAL/TESIS%20VERSION%20FINAL%200602_final_1.docx%23_Toc452161
file:///C:/Users/User/Desktop/TESIS%20FINAL/TESIS%20VERSION%20FINAL%200602_final_1.docx%23_Toc452162
file:///C:/Users/User/Desktop/TESIS%20FINAL/TESIS%20VERSION%20FINAL%200602_final_1.docx%23_Toc452162

viii

Tabla 4.30 El precio en relación con el lugar de procedencia ... 68

Tabla 4.31 El precio en relación con el lugar de procedencia ... 68

Tabla 4.32 El precio en relación con el sexo ... 69

Tabla 4.33 El precio en relación con la edad ... 69

Tabla 4.34 El precio en relación con el tiempo de permanencia ... 70

Tabla 4.35 El precio en relación con la cultura ... 70

Tabla 4.36 El precio en relación con el motivo de visita .. 71

Tabla 4.37 Variables de marketing con mayor influencia en la afluencia de turistas 72

Tabla 5.1 Actividades propuestas por cada factor analizado... 73

Tabla 5.2 Riesgos de la propuesta ... 80

Tabla 5.3 Flujo de caja .. 81

Tabla 5.4 Indicadores económicos .. 82

Tabla 6.1 Lista de casos de uso de negocio ... 86

Tabla 6.2 Lista de actores del negocio .. 87

Tabla 6.3 Lista de trabajadores de negocio ... 97

Tabla 6.4 Requisitos funcionales ... 99

Tabla 6.5 Lista de requisitos.. 101

Tabla 6.6 Lista de actores de sistema .. 102

Tabla 6.7 Paquetes ... 104

Tabla 6.8 Paquete P01 - Sistema ... 105

Tabla 6.9 Paquete: P02 - Clientes ... 105

Tabla 6.10 Paquete: P03 - Habitaciones .. 105

Tabla 6.11 Paquete: P04 - Venta y reserva.. 106

Tabla 6.12 Paquete: P05 - Reportes .. 106

Tabla 6.13 Clasificación de los casos de usos del sistema .. 110

Tabla 6.14 Ciclos de desarrollo de los casos de uso del sistema ... 112

Tabla 6.15 Matriz del modelo ... 113

Tabla 6.16 CUS01 – Ingresar al sistema ... 115

Tabla 6.17 Registrarse en el sistema ... 115

Tabla 6.18 Mantenimiento de reserva ... 116

Tabla 6.19 Crear cliente .. 116

Tabla 6.20 Modificar cliente ... 117

Tabla 6.21 Eliminar cliente ... 117

Tabla 6.22 Crear habitación .. 118

Tabla 6.23 Modificar habitación ... 118

Tabla 6.24 Eliminar habitación ... 119

Tabla 6.25 Ejecutar propuesta de distribución de habitaciones por canal ... 119

file:///C:/Users/User/Desktop/TESIS%20FINAL/TESIS%20VERSION%20FINAL%200602_final_1.docx%23_Toc452163
file:///C:/Users/User/Desktop/TESIS%20FINAL/TESIS%20VERSION%20FINAL%200602_final_1.docx%23_Toc452163
file:///C:/Users/User/Desktop/TESIS%20FINAL/TESIS%20VERSION%20FINAL%200602_final_1.docx%23_Toc452164
file:///C:/Users/User/Desktop/TESIS%20FINAL/TESIS%20VERSION%20FINAL%200602_final_1.docx%23_Toc452164
file:///C:/Users/User/Desktop/TESIS%20FINAL/TESIS%20VERSION%20FINAL%200602_final_1.docx%23_Toc452165
file:///C:/Users/User/Desktop/TESIS%20FINAL/TESIS%20VERSION%20FINAL%200602_final_1.docx%23_Toc452165
file:///C:/Users/User/Desktop/TESIS%20FINAL/TESIS%20VERSION%20FINAL%200602_final_1.docx%23_Toc452166
file:///C:/Users/User/Desktop/TESIS%20FINAL/TESIS%20VERSION%20FINAL%200602_final_1.docx%23_Toc452166
file:///C:/Users/User/Desktop/TESIS%20FINAL/TESIS%20VERSION%20FINAL%200602_final_1.docx%23_Toc452167
file:///C:/Users/User/Desktop/TESIS%20FINAL/TESIS%20VERSION%20FINAL%200602_final_1.docx%23_Toc452167
file:///C:/Users/User/Desktop/TESIS%20FINAL/TESIS%20VERSION%20FINAL%200602_final_1.docx%23_Toc452168
file:///C:/Users/User/Desktop/TESIS%20FINAL/TESIS%20VERSION%20FINAL%200602_final_1.docx%23_Toc452168
file:///C:/Users/User/Desktop/TESIS%20FINAL/TESIS%20VERSION%20FINAL%200602_final_1.docx%23_Toc452169
file:///C:/Users/User/Desktop/TESIS%20FINAL/TESIS%20VERSION%20FINAL%200602_final_1.docx%23_Toc452169
file:///C:/Users/User/Desktop/TESIS%20FINAL/TESIS%20VERSION%20FINAL%200602_final_1.docx%23_Toc452170
file:///C:/Users/User/Desktop/TESIS%20FINAL/TESIS%20VERSION%20FINAL%200602_final_1.docx%23_Toc452170
file:///C:/Users/User/Desktop/TESIS%20FINAL/TESIS%20VERSION%20FINAL%200602_final_1.docx%23_Toc452171
file:///C:/Users/User/Desktop/TESIS%20FINAL/TESIS%20VERSION%20FINAL%200602_final_1.docx%23_Toc452171
file:///C:/Users/User/Desktop/TESIS%20FINAL/TESIS%20VERSION%20FINAL%200602_final_1.docx%23_Toc452172
file:///C:/Users/User/Desktop/TESIS%20FINAL/TESIS%20VERSION%20FINAL%200602_final_1.docx%23_Toc452172
file:///C:/Users/User/Desktop/TESIS%20FINAL/TESIS%20VERSION%20FINAL%200602_final_1.docx%23_Toc452173
file:///C:/Users/User/Desktop/TESIS%20FINAL/TESIS%20VERSION%20FINAL%200602_final_1.docx%23_Toc452173
file:///C:/Users/User/Desktop/TESIS%20FINAL/TESIS%20VERSION%20FINAL%200602_final_1.docx%23_Toc452174
file:///C:/Users/User/Desktop/TESIS%20FINAL/TESIS%20VERSION%20FINAL%200602_final_1.docx%23_Toc452174
file:///C:/Users/User/Desktop/TESIS%20FINAL/TESIS%20VERSION%20FINAL%200602_final_1.docx%23_Toc452175
file:///C:/Users/User/Desktop/TESIS%20FINAL/TESIS%20VERSION%20FINAL%200602_final_1.docx%23_Toc452175
file:///C:/Users/User/Desktop/TESIS%20FINAL/TESIS%20VERSION%20FINAL%200602_final_1.docx%23_Toc452176
file:///C:/Users/User/Desktop/TESIS%20FINAL/TESIS%20VERSION%20FINAL%200602_final_1.docx%23_Toc452176
file:///C:/Users/User/Desktop/TESIS%20FINAL/TESIS%20VERSION%20FINAL%200602_final_1.docx%23_Toc452177
file:///C:/Users/User/Desktop/TESIS%20FINAL/TESIS%20VERSION%20FINAL%200602_final_1.docx%23_Toc452177
file:///C:/Users/User/Desktop/TESIS%20FINAL/TESIS%20VERSION%20FINAL%200602_final_1.docx%23_Toc452178
file:///C:/Users/User/Desktop/TESIS%20FINAL/TESIS%20VERSION%20FINAL%200602_final_1.docx%23_Toc452178
file:///C:/Users/User/Desktop/TESIS%20FINAL/TESIS%20VERSION%20FINAL%200602_final_1.docx%23_Toc452179
file:///C:/Users/User/Desktop/TESIS%20FINAL/TESIS%20VERSION%20FINAL%200602_final_1.docx%23_Toc452179
file:///C:/Users/User/Desktop/TESIS%20FINAL/TESIS%20VERSION%20FINAL%200602_final_1.docx%23_Toc452180
file:///C:/Users/User/Desktop/TESIS%20FINAL/TESIS%20VERSION%20FINAL%200602_final_1.docx%23_Toc452180
file:///C:/Users/User/Desktop/TESIS%20FINAL/TESIS%20VERSION%20FINAL%200602_final_1.docx%23_Toc452181
file:///C:/Users/User/Desktop/TESIS%20FINAL/TESIS%20VERSION%20FINAL%200602_final_1.docx%23_Toc452181
file:///C:/Users/User/Desktop/TESIS%20FINAL/TESIS%20VERSION%20FINAL%200602_final_1.docx%23_Toc452182
file:///C:/Users/User/Desktop/TESIS%20FINAL/TESIS%20VERSION%20FINAL%200602_final_1.docx%23_Toc452182
file:///C:/Users/User/Desktop/TESIS%20FINAL/TESIS%20VERSION%20FINAL%200602_final_1.docx%23_Toc452183
file:///C:/Users/User/Desktop/TESIS%20FINAL/TESIS%20VERSION%20FINAL%200602_final_1.docx%23_Toc452183
file:///C:/Users/User/Desktop/TESIS%20FINAL/TESIS%20VERSION%20FINAL%200602_final_1.docx%23_Toc452184
file:///C:/Users/User/Desktop/TESIS%20FINAL/TESIS%20VERSION%20FINAL%200602_final_1.docx%23_Toc452184
file:///C:/Users/User/Desktop/TESIS%20FINAL/TESIS%20VERSION%20FINAL%200602_final_1.docx%23_Toc452185
file:///C:/Users/User/Desktop/TESIS%20FINAL/TESIS%20VERSION%20FINAL%200602_final_1.docx%23_Toc452185
file:///C:/Users/User/Desktop/TESIS%20FINAL/TESIS%20VERSION%20FINAL%200602_final_1.docx%23_Toc452186
file:///C:/Users/User/Desktop/TESIS%20FINAL/TESIS%20VERSION%20FINAL%200602_final_1.docx%23_Toc452186
file:///C:/Users/User/Desktop/TESIS%20FINAL/TESIS%20VERSION%20FINAL%200602_final_1.docx%23_Toc452187
file:///C:/Users/User/Desktop/TESIS%20FINAL/TESIS%20VERSION%20FINAL%200602_final_1.docx%23_Toc452187
file:///C:/Users/User/Desktop/TESIS%20FINAL/TESIS%20VERSION%20FINAL%200602_final_1.docx%23_Toc452188
file:///C:/Users/User/Desktop/TESIS%20FINAL/TESIS%20VERSION%20FINAL%200602_final_1.docx%23_Toc452188
file:///C:/Users/User/Desktop/TESIS%20FINAL/TESIS%20VERSION%20FINAL%200602_final_1.docx%23_Toc452189
file:///C:/Users/User/Desktop/TESIS%20FINAL/TESIS%20VERSION%20FINAL%200602_final_1.docx%23_Toc452189
file:///C:/Users/User/Desktop/TESIS%20FINAL/TESIS%20VERSION%20FINAL%200602_final_1.docx%23_Toc452190
file:///C:/Users/User/Desktop/TESIS%20FINAL/TESIS%20VERSION%20FINAL%200602_final_1.docx%23_Toc452190
file:///C:/Users/User/Desktop/TESIS%20FINAL/TESIS%20VERSION%20FINAL%200602_final_1.docx%23_Toc452191
file:///C:/Users/User/Desktop/TESIS%20FINAL/TESIS%20VERSION%20FINAL%200602_final_1.docx%23_Toc452191
file:///C:/Users/User/Desktop/TESIS%20FINAL/TESIS%20VERSION%20FINAL%200602_final_1.docx%23_Toc452192
file:///C:/Users/User/Desktop/TESIS%20FINAL/TESIS%20VERSION%20FINAL%200602_final_1.docx%23_Toc452192
file:///C:/Users/User/Desktop/TESIS%20FINAL/TESIS%20VERSION%20FINAL%200602_final_1.docx%23_Toc452193
file:///C:/Users/User/Desktop/TESIS%20FINAL/TESIS%20VERSION%20FINAL%200602_final_1.docx%23_Toc452193
file:///C:/Users/User/Desktop/TESIS%20FINAL/TESIS%20VERSION%20FINAL%200602_final_1.docx%23_Toc452194
file:///C:/Users/User/Desktop/TESIS%20FINAL/TESIS%20VERSION%20FINAL%200602_final_1.docx%23_Toc452194
file:///C:/Users/User/Desktop/TESIS%20FINAL/TESIS%20VERSION%20FINAL%200602_final_1.docx%23_Toc452195
file:///C:/Users/User/Desktop/TESIS%20FINAL/TESIS%20VERSION%20FINAL%200602_final_1.docx%23_Toc452195
file:///C:/Users/User/Desktop/TESIS%20FINAL/TESIS%20VERSION%20FINAL%200602_final_1.docx%23_Toc452196
file:///C:/Users/User/Desktop/TESIS%20FINAL/TESIS%20VERSION%20FINAL%200602_final_1.docx%23_Toc452196
file:///C:/Users/User/Desktop/TESIS%20FINAL/TESIS%20VERSION%20FINAL%200602_final_1.docx%23_Toc452197
file:///C:/Users/User/Desktop/TESIS%20FINAL/TESIS%20VERSION%20FINAL%200602_final_1.docx%23_Toc452197
file:///C:/Users/User/Desktop/TESIS%20FINAL/TESIS%20VERSION%20FINAL%200602_final_1.docx%23_Toc452198
file:///C:/Users/User/Desktop/TESIS%20FINAL/TESIS%20VERSION%20FINAL%200602_final_1.docx%23_Toc452198
file:///C:/Users/User/Desktop/TESIS%20FINAL/TESIS%20VERSION%20FINAL%200602_final_1.docx%23_Toc452199
file:///C:/Users/User/Desktop/TESIS%20FINAL/TESIS%20VERSION%20FINAL%200602_final_1.docx%23_Toc452199

ix

Tabla 6.26 Ejecutar reportes .. 120

Tabla 6.27 Crear reservas .. 120

Tabla 6.28 Modificar reservas ... 121

Tabla 6.29 Eliminar reservas ... 121

Tabla 6.30 Comunicar disponibilidad de habitaciones a página web .. 122

Tabla 6.31 Exportar disponibilidad de habitaciones ... 122

Tabla 6.32 Importar disponibilidad de habitaciones ... 123

Tabla 6.33 Especificación Expandida ... 123

Tabla 6.34 Ingresar al sistema ... 124

Tabla 6.35 CUS02: Registrarse en sistema ... 125

Tabla 6.36 CUS03: Mantenimiento de reserva ... 126

Tabla 6.37 CUS04: Crear cliente .. 128

Tabla 6.38 CUS05: Modificar cliente ... 130

Tabla 6.39 CUS06: Eliminar cliente ... 131

Tabla 6.40 CUS07: Crear habitación .. 132

Tabla 6.41 CUS08: Modificar habitación ... 134

Tabla 6.42 CUS09: Eliminar habitación ... 135

Tabla 6.43 CUS10: Ejecutar proceso para obtener propuesta de distribución de habitaciones........... 136

Tabla 6.44 CUS11: Ejecutar reportes .. 138

Tabla 6.45 CUS12: Crear reserva .. 140

Tabla 6.46 CUS13: Modificar reservas ... 142

Tabla 6.47 CUS14: Eliminar reservas ... 143

Tabla 6.48 CUS15: Comunicar disponibilidad de habitaciones a página web 144

Tabla 6.49 CUS16: Exportar disponibilidad de habitaciones ... 145

Tabla 6.50 CUS17: Importar disponibilidad de habitaciones ... 146

Tabla 6.51 Esquema de seguridad ... 148

Tabla 6.52 Precios de habitación ... 153

file:///C:/Users/User/Desktop/TESIS%20FINAL/TESIS%20VERSION%20FINAL%200602_final_1.docx%23_Toc452200
file:///C:/Users/User/Desktop/TESIS%20FINAL/TESIS%20VERSION%20FINAL%200602_final_1.docx%23_Toc452200
file:///C:/Users/User/Desktop/TESIS%20FINAL/TESIS%20VERSION%20FINAL%200602_final_1.docx%23_Toc452201
file:///C:/Users/User/Desktop/TESIS%20FINAL/TESIS%20VERSION%20FINAL%200602_final_1.docx%23_Toc452201
file:///C:/Users/User/Desktop/TESIS%20FINAL/TESIS%20VERSION%20FINAL%200602_final_1.docx%23_Toc452202
file:///C:/Users/User/Desktop/TESIS%20FINAL/TESIS%20VERSION%20FINAL%200602_final_1.docx%23_Toc452202
file:///C:/Users/User/Desktop/TESIS%20FINAL/TESIS%20VERSION%20FINAL%200602_final_1.docx%23_Toc452203
file:///C:/Users/User/Desktop/TESIS%20FINAL/TESIS%20VERSION%20FINAL%200602_final_1.docx%23_Toc452203
file:///C:/Users/User/Desktop/TESIS%20FINAL/TESIS%20VERSION%20FINAL%200602_final_1.docx%23_Toc452204
file:///C:/Users/User/Desktop/TESIS%20FINAL/TESIS%20VERSION%20FINAL%200602_final_1.docx%23_Toc452204
file:///C:/Users/User/Desktop/TESIS%20FINAL/TESIS%20VERSION%20FINAL%200602_final_1.docx%23_Toc452205
file:///C:/Users/User/Desktop/TESIS%20FINAL/TESIS%20VERSION%20FINAL%200602_final_1.docx%23_Toc452205
file:///C:/Users/User/Desktop/TESIS%20FINAL/TESIS%20VERSION%20FINAL%200602_final_1.docx%23_Toc452206
file:///C:/Users/User/Desktop/TESIS%20FINAL/TESIS%20VERSION%20FINAL%200602_final_1.docx%23_Toc452206
file:///C:/Users/User/Desktop/TESIS%20FINAL/TESIS%20VERSION%20FINAL%200602_final_1.docx%23_Toc452207
file:///C:/Users/User/Desktop/TESIS%20FINAL/TESIS%20VERSION%20FINAL%200602_final_1.docx%23_Toc452207
file:///C:/Users/User/Desktop/TESIS%20FINAL/TESIS%20VERSION%20FINAL%200602_final_1.docx%23_Toc452208
file:///C:/Users/User/Desktop/TESIS%20FINAL/TESIS%20VERSION%20FINAL%200602_final_1.docx%23_Toc452208
file:///C:/Users/User/Desktop/TESIS%20FINAL/TESIS%20VERSION%20FINAL%200602_final_1.docx%23_Toc452209
file:///C:/Users/User/Desktop/TESIS%20FINAL/TESIS%20VERSION%20FINAL%200602_final_1.docx%23_Toc452209
file:///C:/Users/User/Desktop/TESIS%20FINAL/TESIS%20VERSION%20FINAL%200602_final_1.docx%23_Toc452210
file:///C:/Users/User/Desktop/TESIS%20FINAL/TESIS%20VERSION%20FINAL%200602_final_1.docx%23_Toc452210
file:///C:/Users/User/Desktop/TESIS%20FINAL/TESIS%20VERSION%20FINAL%200602_final_1.docx%23_Toc452211
file:///C:/Users/User/Desktop/TESIS%20FINAL/TESIS%20VERSION%20FINAL%200602_final_1.docx%23_Toc452211
file:///C:/Users/User/Desktop/TESIS%20FINAL/TESIS%20VERSION%20FINAL%200602_final_1.docx%23_Toc452212
file:///C:/Users/User/Desktop/TESIS%20FINAL/TESIS%20VERSION%20FINAL%200602_final_1.docx%23_Toc452212
file:///C:/Users/User/Desktop/TESIS%20FINAL/TESIS%20VERSION%20FINAL%200602_final_1.docx%23_Toc452213
file:///C:/Users/User/Desktop/TESIS%20FINAL/TESIS%20VERSION%20FINAL%200602_final_1.docx%23_Toc452213
file:///C:/Users/User/Desktop/TESIS%20FINAL/TESIS%20VERSION%20FINAL%200602_final_1.docx%23_Toc452214
file:///C:/Users/User/Desktop/TESIS%20FINAL/TESIS%20VERSION%20FINAL%200602_final_1.docx%23_Toc452214
file:///C:/Users/User/Desktop/TESIS%20FINAL/TESIS%20VERSION%20FINAL%200602_final_1.docx%23_Toc452215
file:///C:/Users/User/Desktop/TESIS%20FINAL/TESIS%20VERSION%20FINAL%200602_final_1.docx%23_Toc452215
file:///C:/Users/User/Desktop/TESIS%20FINAL/TESIS%20VERSION%20FINAL%200602_final_1.docx%23_Toc452216
file:///C:/Users/User/Desktop/TESIS%20FINAL/TESIS%20VERSION%20FINAL%200602_final_1.docx%23_Toc452216
file:///C:/Users/User/Desktop/TESIS%20FINAL/TESIS%20VERSION%20FINAL%200602_final_1.docx%23_Toc452217
file:///C:/Users/User/Desktop/TESIS%20FINAL/TESIS%20VERSION%20FINAL%200602_final_1.docx%23_Toc452217
file:///C:/Users/User/Desktop/TESIS%20FINAL/TESIS%20VERSION%20FINAL%200602_final_1.docx%23_Toc452218
file:///C:/Users/User/Desktop/TESIS%20FINAL/TESIS%20VERSION%20FINAL%200602_final_1.docx%23_Toc452218
file:///C:/Users/User/Desktop/TESIS%20FINAL/TESIS%20VERSION%20FINAL%200602_final_1.docx%23_Toc452219
file:///C:/Users/User/Desktop/TESIS%20FINAL/TESIS%20VERSION%20FINAL%200602_final_1.docx%23_Toc452219
file:///C:/Users/User/Desktop/TESIS%20FINAL/TESIS%20VERSION%20FINAL%200602_final_1.docx%23_Toc452220
file:///C:/Users/User/Desktop/TESIS%20FINAL/TESIS%20VERSION%20FINAL%200602_final_1.docx%23_Toc452220
file:///C:/Users/User/Desktop/TESIS%20FINAL/TESIS%20VERSION%20FINAL%200602_final_1.docx%23_Toc452221
file:///C:/Users/User/Desktop/TESIS%20FINAL/TESIS%20VERSION%20FINAL%200602_final_1.docx%23_Toc452221
file:///C:/Users/User/Desktop/TESIS%20FINAL/TESIS%20VERSION%20FINAL%200602_final_1.docx%23_Toc452222
file:///C:/Users/User/Desktop/TESIS%20FINAL/TESIS%20VERSION%20FINAL%200602_final_1.docx%23_Toc452222
file:///C:/Users/User/Desktop/TESIS%20FINAL/TESIS%20VERSION%20FINAL%200602_final_1.docx%23_Toc452223
file:///C:/Users/User/Desktop/TESIS%20FINAL/TESIS%20VERSION%20FINAL%200602_final_1.docx%23_Toc452223
file:///C:/Users/User/Desktop/TESIS%20FINAL/TESIS%20VERSION%20FINAL%200602_final_1.docx%23_Toc452224
file:///C:/Users/User/Desktop/TESIS%20FINAL/TESIS%20VERSION%20FINAL%200602_final_1.docx%23_Toc452224
file:///C:/Users/User/Desktop/TESIS%20FINAL/TESIS%20VERSION%20FINAL%200602_final_1.docx%23_Toc452225
file:///C:/Users/User/Desktop/TESIS%20FINAL/TESIS%20VERSION%20FINAL%200602_final_1.docx%23_Toc452225
file:///C:/Users/User/Desktop/TESIS%20FINAL/TESIS%20VERSION%20FINAL%200602_final_1.docx%23_Toc452226
file:///C:/Users/User/Desktop/TESIS%20FINAL/TESIS%20VERSION%20FINAL%200602_final_1.docx%23_Toc452226

x

ÍNDICE DE FIGURAS

Figura 1.1 Mapa de ubicación del hostal ... 7

Figura 1.2 Planos del hostal. Segunda, tercera y cuarta planta ... 9

Figura 1.3 Afluencia de turistas en la ciudad de Cajamarca ... 11

Figura 1.4 Afluencia de turistas hospedados en el hostal .. 12

Figura 1.5 Diagrama de Ishikawa del hostal ... 18

Figura 4.1 Diagrama de procesos As IS .. 44

Figura 4.2 Comparación de precios hostales, habitación simple ... 52

Figura 4.3 Comparación de precios hostales, habitación doble. ... 53

Figura 4.4 Comparación de precios hostales, habitación matrimonial .. 53

Figura 4.5 Comparación de precios hostales, habitación triple ... 54

Figura 5.1 Organigrama del hostal .. 76

Figura 5.2 Logotipo del hostal Jusovi ... 77

Figura 5.3 Diagrama de flujo de los procesos de alquiler de habitación TO BE. 78

Figura 5.4 Comparación de ingresos ... 82

Figura 6.1 Diagrama general del caso del negocio .. 87

Figura 6.2 Diagrama de actividad: gestionar clientes.. 93

Figura 6.3 Diagrama de clases gestionar clientes .. 94

Figura 6.4 Diagrama de actividades: gestionar habitaciones .. 94

Figura 6.5 Diagrama de clases: gestionar habitaciones ... 95

Figura 6.6 Diagrama de actividad: distribución de habitación por canal. ... 96

Figura 6.7 Diagrama de actividad: gestionar ventas y reserva .. 96

Figura 6.8 Diagrama de clases: proponer distribución de habitación por canal 97

Figura 6.9 Diagrama de actores del sistema .. 102

Figura 6.10 Diagrama general de caso de uso del sistema .. 103

Figura 6.11 Arquitectura del sistema – Diagrama de paquetes ... 104

Figura 6.12 Paquete: P01 - Sistema ... 107

Figura 6.13 Paquete: P02 - Clientes .. 107

Figura 6.14 Paquete: P03 - Habitaciones Paquete: P03 - Habitaciones ... 108

Figura 6.15 Paquete: P04 – Venta y reserva.. 108

Figura 6.16 Paquete: P05 - Reportes ... 109

Figura 6.17 Prototipo de la pantalla login ... 124

Figura 6.18 Prototipo de pantalla principal ... 125

Figura 6.19 Prototipo mantenimiento de reserva .. 127

file:///C:/Users/User/Desktop/TESIS%20FINAL/TESIS%20VERSION%20FINAL%200602_final_1.docx%23_Toc452227
file:///C:/Users/User/Desktop/TESIS%20FINAL/TESIS%20VERSION%20FINAL%200602_final_1.docx%23_Toc452227
file:///C:/Users/User/Desktop/TESIS%20FINAL/TESIS%20VERSION%20FINAL%200602_final_1.docx%23_Toc452228
file:///C:/Users/User/Desktop/TESIS%20FINAL/TESIS%20VERSION%20FINAL%200602_final_1.docx%23_Toc452228
file:///C:/Users/User/Desktop/TESIS%20FINAL/TESIS%20VERSION%20FINAL%200602_final_1.docx%23_Toc452231
file:///C:/Users/User/Desktop/TESIS%20FINAL/TESIS%20VERSION%20FINAL%200602_final_1.docx%23_Toc452231
file:///C:/Users/User/Desktop/TESIS%20FINAL/TESIS%20VERSION%20FINAL%200602_final_1.docx%23_Toc452232
file:///C:/Users/User/Desktop/TESIS%20FINAL/TESIS%20VERSION%20FINAL%200602_final_1.docx%23_Toc452232
file:///C:/Users/User/Desktop/TESIS%20FINAL/TESIS%20VERSION%20FINAL%200602_final_1.docx%23_Toc452233
file:///C:/Users/User/Desktop/TESIS%20FINAL/TESIS%20VERSION%20FINAL%200602_final_1.docx%23_Toc452233
file:///C:/Users/User/Desktop/TESIS%20FINAL/TESIS%20VERSION%20FINAL%200602_final_1.docx%23_Toc452234
file:///C:/Users/User/Desktop/TESIS%20FINAL/TESIS%20VERSION%20FINAL%200602_final_1.docx%23_Toc452234
file:///C:/Users/User/Desktop/TESIS%20FINAL/TESIS%20VERSION%20FINAL%200602_final_1.docx%23_Toc452235
file:///C:/Users/User/Desktop/TESIS%20FINAL/TESIS%20VERSION%20FINAL%200602_final_1.docx%23_Toc452235
file:///C:/Users/User/Desktop/TESIS%20FINAL/TESIS%20VERSION%20FINAL%200602_final_1.docx%23_Toc452236
file:///C:/Users/User/Desktop/TESIS%20FINAL/TESIS%20VERSION%20FINAL%200602_final_1.docx%23_Toc452236
file:///C:/Users/User/Desktop/TESIS%20FINAL/TESIS%20VERSION%20FINAL%200602_final_1.docx%23_Toc452237
file:///C:/Users/User/Desktop/TESIS%20FINAL/TESIS%20VERSION%20FINAL%200602_final_1.docx%23_Toc452237
file:///C:/Users/User/Desktop/TESIS%20FINAL/TESIS%20VERSION%20FINAL%200602_final_1.docx%23_Toc452238
file:///C:/Users/User/Desktop/TESIS%20FINAL/TESIS%20VERSION%20FINAL%200602_final_1.docx%23_Toc452238
file:///C:/Users/User/Desktop/TESIS%20FINAL/TESIS%20VERSION%20FINAL%200602_final_1.docx%23_Toc452239
file:///C:/Users/User/Desktop/TESIS%20FINAL/TESIS%20VERSION%20FINAL%200602_final_1.docx%23_Toc452239
file:///C:/Users/User/Desktop/TESIS%20FINAL/TESIS%20VERSION%20FINAL%200602_final_1.docx%23_Toc452240
file:///C:/Users/User/Desktop/TESIS%20FINAL/TESIS%20VERSION%20FINAL%200602_final_1.docx%23_Toc452240
file:///C:/Users/User/Desktop/TESIS%20FINAL/TESIS%20VERSION%20FINAL%200602_final_1.docx%23_Toc452241
file:///C:/Users/User/Desktop/TESIS%20FINAL/TESIS%20VERSION%20FINAL%200602_final_1.docx%23_Toc452241
file:///C:/Users/User/Desktop/TESIS%20FINAL/TESIS%20VERSION%20FINAL%200602_final_1.docx%23_Toc452242
file:///C:/Users/User/Desktop/TESIS%20FINAL/TESIS%20VERSION%20FINAL%200602_final_1.docx%23_Toc452242
file:///C:/Users/User/Desktop/TESIS%20FINAL/TESIS%20VERSION%20FINAL%200602_final_1.docx%23_Toc452243
file:///C:/Users/User/Desktop/TESIS%20FINAL/TESIS%20VERSION%20FINAL%200602_final_1.docx%23_Toc452243
file:///C:/Users/User/Desktop/TESIS%20FINAL/TESIS%20VERSION%20FINAL%200602_final_1.docx%23_Toc452244
file:///C:/Users/User/Desktop/TESIS%20FINAL/TESIS%20VERSION%20FINAL%200602_final_1.docx%23_Toc452244
file:///C:/Users/User/Desktop/TESIS%20FINAL/TESIS%20VERSION%20FINAL%200602_final_1.docx%23_Toc452245
file:///C:/Users/User/Desktop/TESIS%20FINAL/TESIS%20VERSION%20FINAL%200602_final_1.docx%23_Toc452245
file:///C:/Users/User/Desktop/TESIS%20FINAL/TESIS%20VERSION%20FINAL%200602_final_1.docx%23_Toc452246
file:///C:/Users/User/Desktop/TESIS%20FINAL/TESIS%20VERSION%20FINAL%200602_final_1.docx%23_Toc452246
file:///C:/Users/User/Desktop/TESIS%20FINAL/TESIS%20VERSION%20FINAL%200602_final_1.docx%23_Toc452247
file:///C:/Users/User/Desktop/TESIS%20FINAL/TESIS%20VERSION%20FINAL%200602_final_1.docx%23_Toc452247
file:///C:/Users/User/Desktop/TESIS%20FINAL/TESIS%20VERSION%20FINAL%200602_final_1.docx%23_Toc452248
file:///C:/Users/User/Desktop/TESIS%20FINAL/TESIS%20VERSION%20FINAL%200602_final_1.docx%23_Toc452248
file:///C:/Users/User/Desktop/TESIS%20FINAL/TESIS%20VERSION%20FINAL%200602_final_1.docx%23_Toc452249
file:///C:/Users/User/Desktop/TESIS%20FINAL/TESIS%20VERSION%20FINAL%200602_final_1.docx%23_Toc452249
file:///C:/Users/User/Desktop/TESIS%20FINAL/TESIS%20VERSION%20FINAL%200602_final_1.docx%23_Toc452250
file:///C:/Users/User/Desktop/TESIS%20FINAL/TESIS%20VERSION%20FINAL%200602_final_1.docx%23_Toc452250
file:///C:/Users/User/Desktop/TESIS%20FINAL/TESIS%20VERSION%20FINAL%200602_final_1.docx%23_Toc452251
file:///C:/Users/User/Desktop/TESIS%20FINAL/TESIS%20VERSION%20FINAL%200602_final_1.docx%23_Toc452251
file:///C:/Users/User/Desktop/TESIS%20FINAL/TESIS%20VERSION%20FINAL%200602_final_1.docx%23_Toc452252
file:///C:/Users/User/Desktop/TESIS%20FINAL/TESIS%20VERSION%20FINAL%200602_final_1.docx%23_Toc452252
file:///C:/Users/User/Desktop/TESIS%20FINAL/TESIS%20VERSION%20FINAL%200602_final_1.docx%23_Toc452253
file:///C:/Users/User/Desktop/TESIS%20FINAL/TESIS%20VERSION%20FINAL%200602_final_1.docx%23_Toc452253
file:///C:/Users/User/Desktop/TESIS%20FINAL/TESIS%20VERSION%20FINAL%200602_final_1.docx%23_Toc452254
file:///C:/Users/User/Desktop/TESIS%20FINAL/TESIS%20VERSION%20FINAL%200602_final_1.docx%23_Toc452254
file:///C:/Users/User/Desktop/TESIS%20FINAL/TESIS%20VERSION%20FINAL%200602_final_1.docx%23_Toc452255
file:///C:/Users/User/Desktop/TESIS%20FINAL/TESIS%20VERSION%20FINAL%200602_final_1.docx%23_Toc452255
file:///C:/Users/User/Desktop/TESIS%20FINAL/TESIS%20VERSION%20FINAL%200602_final_1.docx%23_Toc452256
file:///C:/Users/User/Desktop/TESIS%20FINAL/TESIS%20VERSION%20FINAL%200602_final_1.docx%23_Toc452256
file:///C:/Users/User/Desktop/TESIS%20FINAL/TESIS%20VERSION%20FINAL%200602_final_1.docx%23_Toc452257
file:///C:/Users/User/Desktop/TESIS%20FINAL/TESIS%20VERSION%20FINAL%200602_final_1.docx%23_Toc452257
file:///C:/Users/User/Desktop/TESIS%20FINAL/TESIS%20VERSION%20FINAL%200602_final_1.docx%23_Toc452258
file:///C:/Users/User/Desktop/TESIS%20FINAL/TESIS%20VERSION%20FINAL%200602_final_1.docx%23_Toc452258
file:///C:/Users/User/Desktop/TESIS%20FINAL/TESIS%20VERSION%20FINAL%200602_final_1.docx%23_Toc452259
file:///C:/Users/User/Desktop/TESIS%20FINAL/TESIS%20VERSION%20FINAL%200602_final_1.docx%23_Toc452259

xi

Figura 6.20 Prototipo clientes ... 129

Figura 6.21 Prototipo crear clientes .. 129

Figura 6.22 Prototipo de habitaciones ... 133

Figura 6.23 Prototipo crear habitación .. 133

Figura 6.24 Prototipo reportes ... 137

Figura 6.25 Prototipo distribución habitaciones .. 139

Figura 6.26 Prototipo reserva .. 141

Figura 6.27 Prototipo crear reserva ... 141

Figura 6.28 Flujo general de navegación .. 147

Figura 6.30 ESC02: Distribuir Habitaciones ... 150

Figura 6.29 ESC01: Generar Reserva ... 150

Figura 6.31 ESC01: Generar Reserva ... 151

Figura 6.32 ESC02: Distribuir Habitaciones ... 152

Figura 6.33 Análisis para el 01-07-2015 ... 153

Figura 6.34 Análisis interno de cálculo de estadística .. 154

Figura 6.35 Reporte de propuesta de asignación de habitaciones por Canal....................................... 156

Figura 7.1 Sistema integral de gestión: Inversión ... 161

Figura 7.2 Detalle VAN .. 162

Figura 7.3 Detalle TIR... 162

Figura 7.4 Indicadores económicos ... 163

file:///C:/Users/User/Desktop/TESIS%20FINAL/TESIS%20VERSION%20FINAL%200602_final_1.docx%23_Toc452260
file:///C:/Users/User/Desktop/TESIS%20FINAL/TESIS%20VERSION%20FINAL%200602_final_1.docx%23_Toc452260
file:///C:/Users/User/Desktop/TESIS%20FINAL/TESIS%20VERSION%20FINAL%200602_final_1.docx%23_Toc452261
file:///C:/Users/User/Desktop/TESIS%20FINAL/TESIS%20VERSION%20FINAL%200602_final_1.docx%23_Toc452261
file:///C:/Users/User/Desktop/TESIS%20FINAL/TESIS%20VERSION%20FINAL%200602_final_1.docx%23_Toc452262
file:///C:/Users/User/Desktop/TESIS%20FINAL/TESIS%20VERSION%20FINAL%200602_final_1.docx%23_Toc452262
file:///C:/Users/User/Desktop/TESIS%20FINAL/TESIS%20VERSION%20FINAL%200602_final_1.docx%23_Toc452263
file:///C:/Users/User/Desktop/TESIS%20FINAL/TESIS%20VERSION%20FINAL%200602_final_1.docx%23_Toc452263
file:///C:/Users/User/Desktop/TESIS%20FINAL/TESIS%20VERSION%20FINAL%200602_final_1.docx%23_Toc452264
file:///C:/Users/User/Desktop/TESIS%20FINAL/TESIS%20VERSION%20FINAL%200602_final_1.docx%23_Toc452264
file:///C:/Users/User/Desktop/TESIS%20FINAL/TESIS%20VERSION%20FINAL%200602_final_1.docx%23_Toc452265
file:///C:/Users/User/Desktop/TESIS%20FINAL/TESIS%20VERSION%20FINAL%200602_final_1.docx%23_Toc452265
file:///C:/Users/User/Desktop/TESIS%20FINAL/TESIS%20VERSION%20FINAL%200602_final_1.docx%23_Toc452266
file:///C:/Users/User/Desktop/TESIS%20FINAL/TESIS%20VERSION%20FINAL%200602_final_1.docx%23_Toc452266
file:///C:/Users/User/Desktop/TESIS%20FINAL/TESIS%20VERSION%20FINAL%200602_final_1.docx%23_Toc452267
file:///C:/Users/User/Desktop/TESIS%20FINAL/TESIS%20VERSION%20FINAL%200602_final_1.docx%23_Toc452267
file:///C:/Users/User/Desktop/TESIS%20FINAL/TESIS%20VERSION%20FINAL%200602_final_1.docx%23_Toc452268
file:///C:/Users/User/Desktop/TESIS%20FINAL/TESIS%20VERSION%20FINAL%200602_final_1.docx%23_Toc452268
file:///C:/Users/User/Desktop/TESIS%20FINAL/TESIS%20VERSION%20FINAL%200602_final_1.docx%23_Toc452269
file:///C:/Users/User/Desktop/TESIS%20FINAL/TESIS%20VERSION%20FINAL%200602_final_1.docx%23_Toc452269
file:///C:/Users/User/Desktop/TESIS%20FINAL/TESIS%20VERSION%20FINAL%200602_final_1.docx%23_Toc452270
file:///C:/Users/User/Desktop/TESIS%20FINAL/TESIS%20VERSION%20FINAL%200602_final_1.docx%23_Toc452270
file:///C:/Users/User/Desktop/TESIS%20FINAL/TESIS%20VERSION%20FINAL%200602_final_1.docx%23_Toc452271
file:///C:/Users/User/Desktop/TESIS%20FINAL/TESIS%20VERSION%20FINAL%200602_final_1.docx%23_Toc452271
file:///C:/Users/User/Desktop/TESIS%20FINAL/TESIS%20VERSION%20FINAL%200602_final_1.docx%23_Toc452272
file:///C:/Users/User/Desktop/TESIS%20FINAL/TESIS%20VERSION%20FINAL%200602_final_1.docx%23_Toc452272
file:///C:/Users/User/Desktop/TESIS%20FINAL/TESIS%20VERSION%20FINAL%200602_final_1.docx%23_Toc452273
file:///C:/Users/User/Desktop/TESIS%20FINAL/TESIS%20VERSION%20FINAL%200602_final_1.docx%23_Toc452273
file:///C:/Users/User/Desktop/TESIS%20FINAL/TESIS%20VERSION%20FINAL%200602_final_1.docx%23_Toc452274
file:///C:/Users/User/Desktop/TESIS%20FINAL/TESIS%20VERSION%20FINAL%200602_final_1.docx%23_Toc452274
file:///C:/Users/User/Desktop/TESIS%20FINAL/TESIS%20VERSION%20FINAL%200602_final_1.docx%23_Toc452275
file:///C:/Users/User/Desktop/TESIS%20FINAL/TESIS%20VERSION%20FINAL%200602_final_1.docx%23_Toc452275
file:///C:/Users/User/Desktop/TESIS%20FINAL/TESIS%20VERSION%20FINAL%200602_final_1.docx%23_Toc452276
file:///C:/Users/User/Desktop/TESIS%20FINAL/TESIS%20VERSION%20FINAL%200602_final_1.docx%23_Toc452276
file:///C:/Users/User/Desktop/TESIS%20FINAL/TESIS%20VERSION%20FINAL%200602_final_1.docx%23_Toc452277
file:///C:/Users/User/Desktop/TESIS%20FINAL/TESIS%20VERSION%20FINAL%200602_final_1.docx%23_Toc452277
file:///C:/Users/User/Desktop/TESIS%20FINAL/TESIS%20VERSION%20FINAL%200602_final_1.docx%23_Toc452278
file:///C:/Users/User/Desktop/TESIS%20FINAL/TESIS%20VERSION%20FINAL%200602_final_1.docx%23_Toc452278
file:///C:/Users/User/Desktop/TESIS%20FINAL/TESIS%20VERSION%20FINAL%200602_final_1.docx%23_Toc452279
file:///C:/Users/User/Desktop/TESIS%20FINAL/TESIS%20VERSION%20FINAL%200602_final_1.docx%23_Toc452279

xii

ÍNDICE DE ANEXOS

ANEXO N° 1: Guia de observacion dirigida al personal que labora en un hostal de la ciudad de

Cajamarca .. 172

ANEXO N° 2: Encuesta .. 178

ANEXO N° 3: Formato del taller para establecer la mision, vision y valores 180

ANEXO N° 4: Resultados y discusion .. 182

ANEXO N° 5: Cotizaciones .. 184

ÍNDICE DE TABLAS DE ANEXOS

Tabla A. 1 Preguntas para encuesta ... 182

ÍNDICE DE FIGURAS DE ANEXOS

Figura A. 2 Cotización capacitaciones - talleres ... 184

Figura A. 3 Cotización cableado ... 185

Figura A. 4 Cotización implementación red.. 186

Figura A. 5 Cotización implementación red.. 187

Figura A. 6 Cotización implementación red.. 188

1

RESUMEN

La presente tesis realiza el análisis y evaluación del desempeño a nivel organizacional

del hostal Jusovi, enfocado en brindar hospedaje a clientes locales y extranjeros. Los

principales problemas identificados en la empresa están basados en la falta de

organización estratégica, ineficiente manejo de personal, ausencia de herramientas de

marketing que impulsen a un crecimiento en los canales de venta, los cuales son escasos

y una inadecuada lógica de fijación de precios.

Se realizó un plan de reestructuración organizacional, con el fin de que el servicio

mejore y los empleados se encuentren satisfechos y con un agradable clima laboral. Por

otro lado, se hizo un análisis basado en los elementos del marketing, lo cual nos ayudó a

darle énfasis al producto, precio y promoción.

Finalmente se ha propuesto un sistema de Gestión Integral, el cual nos ayudara a

tener un manejo adecuado de la información; asimismo un software de Revenue

Managment que nos ayude a una correcta fijación de precios por cada canal con el fin de

maximizar nuestros ingresos. La implementación de esta herramienta, es sin duda uno de

los mayores aportes que solucionara gran parte de la problemática, ya que conseguiremos

asegurar ventas en épocas donde la afluencia de turismo es menor y en temporada alta

nos aseguraremos de tener una venta anticipada.

2

ABSTRACT

This thesis carries out the analysis and evaluation of the organizational level performance

of the Jusovi hostel, focused on providing accommodation to local and foreign clients.

The main problems identified in the company are based on the lack of strategic

organization, inefficient personnel management, lack of marketing tools that lead to

growth in sales channels, which are scarce and inadequate pricing logic.

An organizational restructuring plan was carried out, so that the service improves

and the employees are satisfied and have a pleasant work environment. On the other hand,

an analysis based on the elements of marketing was made, which helped us to emphasize

the product, price and promotion.

Finally, an Integral Management system has been proposed, which will help us to

have an adequate management of the information; also a Revenue Management software

that helps us to correctly set prices for each channel in order to maximize our revenues.

The implementation of this tool is undoubtedly one of the greatest contributions that will

solve much of the problem, as we will ensure sales at times when the influx of tourism is

lower and in high season we will ensure an early sale.

3

INTRODUCCIÓN

El presente trabajo estuvo enfocado en proponer un Sistema Integral de Gestión para un

Hostal en la ciudad de Cajamarca, como resultado del análisis de los cuatro elementos:

producto, precio, plaza y promoción y su relación con la afluencia de turistas, para

determinar cuál de ellos tiene mayor incidencia en la captación de huéspedes.

El presente trabajo incluyó un estudio correlacional cuyos resultados mostraron

una serie de puntos críticos dentro de los cuáles, la resistencia al cambio, la falta de pro

actividad en los empleados, la inexistencia de organización estratégica, los insuficientes

convenios y sobre todo problemas de liquidez y rentabilidad son los más resaltantes

dentro de la organización.

Para contrarrestar estos aspectos, la propuesta del Sistema Integral de Gestión

considera aspectos de planificación estratégica, cultura organizacional, además de

proporcionar nuevos canales de ventas para mejorar los indicadores de rentabilidad

soportados en el modelo de gestión de redito, el cual facilita la fijación de precios por

canal, asegurando la asignación óptima y rentable de la capacidad ofrecida.

El estudio permitió determinar que el producto, precio y promoción son los

elementos del marketing mix que tienen mayor incidencia en la afluencia de turistas del

hostal.

Descriptores Temáticos:

• Cultura Organizacional

• Estructura Organizacional

• Planificación Estratégica

• Marketing mix

• Revenue Managment

4

CAPÍTULO I: PLANTEAMIENTO DEL PROBLEMA

1.1. Formulación del problema

Desde hace muchos años atrás las empresas han mostrado cambios importantes en sus

procesos de servicio o productivo para afrontar las nuevas necesidades del mercado. El

avance en el conocimiento y desarrollo que conlleva a innovaciones tecnológicas han

cobrado una notable influencia en las empresas.

La introducción de nuevas tecnologías, conjuntamente con una adecuada

planificación estratégica en las empresas, constituye hoy en día una parte vital para el

desarrollo sostenible y competitivo que diferencian unas empresas de otras. De otro lado,

las condiciones del mercado exigen a las empresas una preparación para acceder a una

demanda cada vez más sofisticada en un mercado abierto, en donde el concepto de

marketing deberá aplicarse en todas sus dimensiones y en continua evaluación.

De allí la necesidad de focalizar estos cambios tecnológicos y nuevas expectativas

en el comportamiento del consumidor en el sector turismo por ejemplo para facilitar un

marketing mix efectivo.

En el ámbito del turismo, los visitantes que arriban a nuestro país son cada vez

más exigentes, no solo en cuanto a los destinos turísticos, sino también a la calidad del

servicio de los hospedajes y hoteles que además de una habitación cómoda brindan

servicios adicionales que las distinguen de otros.

Cajamarca siempre ha sido un destino turístico favorito en viajes de promoción y

en las agendas de promociones anuales de agencias de viajes. Es así que la afluencia de

turistas se fue incrementando cada vez más a lo largo de los años y tanto los lugares

turísticos como los hospedajes y hoteles en toda la provincia de Cajamarca, han tenido

que ir creciendo con la demanda turística. No obstante, en estos últimos años, a

consecuencia de los problemas sociales presentados en la región, la afluencia de turismo

se ha visto notoriamente afectado, por lo que se hace aún más necesario, dotarse de

herramientas que proporcionen un valor agregado.

Tal es el caso de un Hostal de la ciudad de Cajamarca, que ha venido presentando

diversos problemas a lo largo de estos años, en donde su ubicación y precios cómodos

dejaron de ser una ventaja Se pueden identificar diversos factores en las distintas áreas

5

del hotel que pueden estar impidiendo competitiva y solo se dedicó a subsistir. Una de

las razones de la subsistencia es que, dicho hotel, esté posicionado en el mercado desde

hace más de 30 años.

Se pueden identificar diversos factores en las distintas áreas del hotel que pueden

estar impidiendo un crecimiento sostenido. El cambio debe ser planificado en base al

análisis exhaustivo de la situación y de las condiciones internas y externas en la que opera

el hostal, de tal manera que el manejo de la información resulta ser un elemento

imprescindible para que la innovación genere eficiencia y eficacia en los procesos de la

empresa. En este sentido, el proceso de investigación y desarrollo tecnológico genera un

nivel de calidad con el que la empresa obtiene diferenciación y competitividad en el

mercado, apoyándose de una herramienta muy importante como es el marketing, aunque

esto exija inversiones significativas pero necesarias.

1.1.1. Contexto de la organización

A. Reseña Histórica:

Cajamarca, es la ciudad más importante de la sierra norte del Perú, capital de la región y

de la provincia de Cajamarca, situada a 2750 msnm en la vertiente oriental de la

Cordillera de los Andes, en el valle interandino que forman los ríos Mashcon y Chonta.

Esta ciudad, se encuentra situada en un hermoso y fértil valle enmarcado por

coloridos paisajes, sinfonía de verde, clima templado y soleado; combinación perfecta

para atraer a un gran número de turistas, no solo del interior del país sino también del

extranjero. Es por ello, que Cajamarca, ha tenido al turismo como una de sus principales

actividades económicas. Como menciona Prado (2013): “El cambio que sufrió la

economía cajamarquina, pasó de un periodo de ganadería tradicional a un periodo de

minería, la cual trajo consigo un conjunto de actividades que se relacionan gracias al auge

del sector, ya sea servicios a empresas, alquiler de equipos de transporte y maquinaria,

hotelería, etc.”(p. 55).

Es por ello, que debido al incremento de visitantes a la ciudad, se crearon diversos

hoteles, hostales y hospedajes. Entre los más conocidos tenemos al Hotel Costa del Sol,

Hotel El Gran Continental, Hotel La Posada del Puruay, entre otros. Asimismo, se

cuentan con hostales, que a pesar de que el precio es menor al de un hotel, los servicios

6

que brinda son de excelente calidad. Entre esos hostales se encuentra al hostal objeto de

esta investigación, reconocido por la gran trayectoria que tiene en el mercado.

Dicho hostal fue fundado hace 50 años por Justiniano Soto Villanueva, quien con

mucho esfuerzo y perseverancia logro sacarlo adelante y consiguió ocupar un lugar

dentro del amplio mercado hotelero; años más tarde delegó la administración del mismo

a sus hijos. Actualmente, se encuentra entre uno de los hostales con mayor prestigio

dentro de la ciudad, gracias al buen servicio que lo caracteriza.

B. Ubicación:

El hostal, se encuentra ubicado en el Jr. Amazonas # 637, a media cuadra de la Plaza de

Armas de la ciudad, zona netamente comercial, donde se tiene acceso a diferentes tipos

de negocios, ya sea bancos, restaurantes, venta de productos lácteos a las, principales

iglesias, y algunos centros históricos. En la figura 1.1 se muestra el mapa de la ubicación.

7

Nota: Ubicación capturada con la herramienta google.

Fuente: Google maps (2015). Recuperado de www.google.com.pe/maps/place/Hostal+Jusovi

Figura 1.1 Mapa de ubicación del hostal

Mapa de ubicación del hostal

Mapa de ubicación del hostal

8

C. Distribución y detalle de habitaciones

El hostal está distribuido en 3 plantas, empezando desde el segundo piso, puesto que el

primero pertenece a otra dependencia en el cual funciona una ferretería. Cuenta con 34

habitaciones: de las cuales 18 son simples, 6 matrimoniales, 6 dobles y 4 triples.

• Habitaciones Simples: la tarifa para este tipo de habitación es de s/40.00,

y cuenta con una cama de plaza y media, televisor, mesa de noche, escritorio, lámpara,

baño privado.

• Habitaciones Dobles: tiene una tarifa de s/60.00, y la habitación está

compuesta por dos camas de plaza y media, televisor, mesa de noche, escritorio, lámpara,

baño privado.

• Habitaciones Matrimoniales: se cuenta con la tarifa de s/50.00, y esta

cuenta con una cama de dos plazas, televisor, mesa de noche, escritorio, lámpara, baño

privado.

• Habitaciones Triples: la tarifa para este tipo de habitaciones es de s/90.00,

y cuenta con tres camas de plaza y media, televisor, mesa de noche, escritorio, lámpara,

baño privado.

Todas las habitaciones cuentan con los servicios de internet y de cable.

En la figura 1.2 se presentan los planos de las 3 plantas con las que cuenta el

hostal:

9

Figura 1.2 Planos del hostal. Segunda, tercera y cuarta planta

Planos del hostal. Segunda, tercera y cuarta planta

Planos del hostal. Segunda, tercera y cuarta planta

Nota: En el primer piso funcional una ferretería.

Fuente: Hostal JUSOVI (2005). Planos de distribución.

10

D. Mercado Objetivo/ Publico Objetivo

El hostal cuenta con un mercado objetivo, en donde su ubicación, precios bajos, seguridad

y limpieza son los principales atributos por lo que los visitantes se inclinan a elegirlo

como mejor opción.

Asimismo, según encuestas realizadas, podemos observar a detalle el perfil del

público objetivo, indicada en la tabla 1.1:

Criterios Demográficos: el hostal cuenta con huéspedes que oscilan entre 30 y

55 años, siendo la gran parte del sexo masculino. En su mayoría, provienen del interior

de las provincias de Cajamarca, generalmente de Celendín, Chota, Cutervo,

Bambamarca; seguidamente de los departamentos de Lima, Lambayeque y La Libertad,

siendo un reducido número los que ingresan del extranjero.

Criterios Psicográficas: el perfil del cliente del hostal, es de personas que no

quieren invertir mucho dinero en hospedaje, solo buscan un lugar céntrico, limpio y

ASPECTOS GENERALES N° %

Lugar de Procedencia

Lima 19 19

La Libertad 3 3

Cajamarca / Provincia 61 61

Lambayeque 17 17

Total 100 100

Sexo

Femenino 29 29

Masculino 71 71

Total 100 100

Edad

20 a 30 años 6 6

31 a 40 años 26 26

41 a 50 años 24 24

51 a 60 años 33 33

61 a 70 años 11 11

Total 100 100

Tiempo de permanencia en el hotel

1 día 44 44

2 días 34 34

De 3 a más días 22 22

Total 100 100

Tabla 1.1 Caracterización del público objetivo

Caracterización del público objetivo

Caracterización del público objetivo

Nota: Datos obtenidos del numeral uno de la encuesta del anexo N° 2, referente

a la información básica del turista.

Fuente: Autoría propia (2015).

11

seguro. Siendo en su gran mayoría, profesores que vienen por algún tipo de capacitación

o agentes vendedores cuyo objetivo es el ahorro.

Además de ello son personas adultas que no le dan mucha importancia a los

beneficios tecnológicos que pueden brindar otros hoteles. Son huéspedes, que vienen

desde hace muchos años atrás y están conformes con el servicio básico brindado.

E. Flujo de turistas

Un flujo turístico es el resultado cuantificado del desplazamiento temporal y motivado

de viajeros, que desde el lugar de domicilio habitual, se dirigen a otros lugares de destino

que ofrecen bienes y servicios turísticos. Lo cual se puede apreciar en la figura 1.3:

Figura 1.3 Afluencia de turistas en la ciudad de Cajamarca

Afluencia de turistas en la ciudad de Cajamarca

Nota: Estadísticas de los años comprendidos entre el 2010 y 2014.

Fuente: Estadísticas del Instituto Nacional de Cultura (2014).

El gráfico de barras muestra que los últimos cuatro años, la ciudad de Cajamarca

ha tenido una importante afluencia de turistas, destacando el año 2011 en el cual 140077

turistas visitaron dicha ciudad, la que cuenta con importantes atractivos turísticos como:

Los Baños del Inca, que en el año 2008 fue elegido como primer atractivo turístico de las

siete maravillas del Perú, además del enigmático bosque de piedra “Los Frailones de

Cumbemayo” que es la tercera maravilla, entre otros atractivos destacables.

12

En el año 2012 la afluencia de turistas disminuyó notablemente debido a que en

la región se su suscitaron conflictos sociales como el del proyecto Conga recuperándose

más adelante en el año 2013. Dicha afluencia se puede observar en la figura 1.4:

Figura 1.4 Afluencia de turistas hospedados en el hostal

Afluencia de turistas hospedados en el hostal

Nota: Estadísticas de los años comprendidos entre el 2010 y 2014.

Fuente: Estadísticas del Instituto Nacional de Cultura (2014).

Relacionando la información brindada por el INC y el registro de huéspedes del

hostal se puede inferir que en promedio el hotel acoge el 2% de turistas que ingresan a la

ciudad de Cajamarca. Además de ello el gráfico refleja que a pesar de los conflictos

sociales en el año 2012, esto no afectó de manera significativa a la afluencia en el hostal,

puesto que como se ha mencionado líneas arriba el perfil del huésped de este hostal

pertenece a un público que procede del interior del departamento por lo que no se vió

afectada en gran manera.

F. Situación actual del hostal: Factores internos

El diagnóstico situacional interno del hostal se muestra en la tabla 1.2:

13

(continúa)

FACTORES DIMENSIONES DIAGNÓSTICO

Cultura

organizacional

Carece de una cultura organizacional definida

ya que el personal no comparte el objetivo

principal del hostal, además que la

administración trabaja de una manera aislada

existiendo un divorcio entre los intereses de

los empleados y el de la administración.

No obstante se puede observar un ambiente

tradicional, en el cual desde sus inicios, se ha

inculcado la calidad de servicio.

Estructura

organizacional

La no existencia de un organigrama

formalizado del hostal ni un Manual de

Organización y Funciones (MOF)

establecido; ha conllevado a que los

empleados desconozcan las sanciones y las

funciones para cada puesto.

Plan estratégico

No cuenta con una misión, visión y valores

definidos, por lo que no concentra sus

actividades hacia un futuro emprendedor,

dedicándose a socorrer objetivos de corto

plazo, como por ejemplo: cumplimiento de

obligaciones con sus empleados y

proveedores. Implicando además que ni la

administración ni los empleados se orienten

hacia un objetivo como empresa, y puesto

que nunca se definió a donde se quería llegar.

Proceso de servicio

Se han identificado tres momentos que se

suscitan en el proceso del servicio, pero sólo

dos de ellos son realizadas eficientemente,

mientras que la función de asistir al huésped

durante su estadía no se realiza

oportunamente

Financieros
Estado de

resultados

La cuenta que tiene mayor participación son

las ventas del servicio ya que es el giro del

negocio. Además de ello se puede apreciar

que la variación para casi todas las cuentas es

negativa indicando que para el año 2013 la

prestación del servicio ha disminuido de

alguna manera, esto puede explicarse ya que

en el año 2012 los conflictos sociales

afectaron la afluencia de turistas al hostal

Organizacionales

Tabla 1.2 Diagnóstico situacional interno

Diagnóstico situacional interno

Diagnóstico situacional interno

14

(continuación)

(continúa)

Balance general

La cuenta de Caja y Bancos representa un

12% del total, sin embargo las Cuentas por

Pagar diversas abarcan un 67.26% para el año

2012, indicando que existió un problema de

liquidez. Este escenario continuó en el año

2013 agravándose la situación puesto que en

dicha cuenta Caja y Bancos representa sólo

es el 4%.

La variación negativa del 34.2%, de la cuenta

en mención es evidente. Por otro lado la

cuenta Inmueble, Maquinaria y Equipo

aumentado para el año 2013 teniendo una

variación del 72.7%, esto debido a que se

mejoraron las instalaciones y se adquirieron

algunos muebles.

Un aspecto notablemente positivo recae en la

cuenta cuentas por cobrar diversas / gerentes

que ha disminuido teniendo una variación del -

120%

Marketing Producto

El producto que ofrece el Hostal es el servicio

de hospedaje, el cual se encuentra

representado por las habitaciones que ofrece

a los huéspedes y la atención del personal

que labora en éste. Teniendo como producto

básico al hospedaje, producto real a la

infraestructura brindada y finalmente como

producto aumentado a la ubicación céntrica,

la seguridad, la limpieza y la comodidad.

El hostal cumple con los estándares

necesarios que corresponden a su categoría

de hostal.

De acuerdo al ciclo de vida del producto, el

hostal se encuentra en la fase de madurez

puesto que actualmente las hospederías han

llegado a estancarse, presentando un número

de similar de visitantes anualmente

denotando un crecimiento casi nulo.

Adicionalmente la competencia es muy

intensa por la cantidad de hoteles y hostales

con características similares existentes en el

mercado.

Así mismo el producto actualmente no cuenta

con una imagen con la cual los clientes la

puedan identificar así como el nombre no es

un instrumento con la que la gente pueda

identificar al Hostal.

15

(continuación)

Las características principales con las que

cuenta actualmente el Hostal que influyen en

la captación de nueva clientela son la buena

ubicación y sus precios bajos en relación a la

calidad del servicio que ofrece.

Publicidad y

promoción

Se utilizan las páginas amarillas como medio

de publicidad pero el método por el cual ha

tenido mayor resultado es el de la publicidad

"boca a boca" ya que los huéspedes conocen

al hotel por recomendación. Por otro lado no

se ha establecido ninguna promoción por el

momento

Plaza
El canal de distribución es directo, es decir del

ofertante al demandante directamente

Precio

El hostal oferta un servicio de precio bajo

respecto de su competencia directa en cuanto

a categoría y a ubicación; como son los

hostales: Becerra, El Dorado y Turismo

Nota: Datos obtenidos de las guías de observación del anexo N° 1 y de la encuesta del anexo

N° 2.

Fuente: Autoría propia (2015)

16

1.1.2. Análisis Foda del hostal

El análisis Foda del hostal se muestra en la tabla 1.3:

Tabla 1.3 Análisis FODA

Análisis FODA

Análisis FODA

OPOORTUNIDADES AMENAZAS

Aparición de nuevos nichos

de mercado

Aparición de nuevos

competidores con precios más

atractivos y/o infraestructuras

más modernas.

Promoción y difusión de la

ciudad de Cajamarca, como

atractivo turístico durante

todo el año

Estacionalidad de la demanda

Estandarización de los

parámetros de calidad

Políticas de fomento y

desarrollo turístico, por

ciudades similares dentro del

país

Creación de alianzas

estratégicas con grupos de

interés (agencias de viaje, de

transporte, etc.)

Conflictos sociales

Posicionamiento de la marca

Perú

Crecimiento del mercado

Precios Competitivos

Ubicación estratégica

Seguridad

Conocimiento y experiencia

en el rubro

Prestigio

Fidelidad de los huéspedes

Servicio posicionado

Resistencia al cambio

Servicios adicionales (wifi)

limitados

Limitado desarrollo del

marketing mix

Proceso de reservas antiguo

Falta de personal proactivo y

capacitado

F

O

R

T

A

L

E

Z

A

S

Aspectos como, el precio,

ubicación, seguridad, know

how y el buen servicio

brindado son factores que

facilitarían ampliar el

mercado objetivo del hostal,

diversificándolo hacia otros

canales de venta y

fomentando alianzas

estratégicas con grupos de

interés.

Establecer convenios con el

INC, y grupos de interés que

permitan involucrar al

Hostal en fechas turísticas

importantes.

17

Después del análisis realizado a través del Foda, Matriz Ishikawa y Canvas,

podemos concluir que contamos con herramientas, tales como: Ubicación estratégica,

Seguridad, Prestigio, elementos en los cuales podemos basar nuestras estrategias para

ampliar nuevos canales que nos permitan maximizar nuestros ingresos.

Por otro lado, podemos observar que la resistencia al cambio, el personal no

capacitado, la falta de tecnología, son factores que se deben replantear, ya que por más

de que se tengan segmentos de mercado por explotar no se podrán abarcar sin antes

mejorar en lo antes mencionado.

En base a este estudio de mercado, podemos concluir que como parte de las

mejoras propuestas, el sistema integral de gestión no solo nos ayudaría a poder utilizar

herramientas que nos permitan estar más actualizados tecnológicamente, sino que nos

facilitaría ingresar a canales que aún no hemos explotado, teniendo un panorama más

claro de cuál es el canal que nos ayuda en la captación de clientes, reportes que nos

permitan conocer con mayor claridad las características de nuestros clientes, contar con

información más actualizada y contar con data histórica que nos ayudara a predecir

comportamientos según años anteriores. Por otro lado, reta al personal administrativo del

hostal no solo a vencer la resistencia al cambio, sino a que se conviertan en un personal

con mayores capacidades y competencias, estrategias que según el resultado de estas

matrices ayudarían a una mejora y sacarían provecho a la ubicación y prestigio que el

hostal tiene como características principales.

1
8

1.1.3. Diagrama de Ishikawa

El diagrama de Ishikawa del hostal se muestra en la figura 1.5.:

Figura 1.5 Diagrama de Ishikawa del hostal

Diagrama de Ishikawa del hostal

Diagrama de Ishikawa del hostal

Nota: Elaborado con la información proveniente de la guía de observación, de la encuesta y del taller, según los formatos de los anexos 1, 2 y 3.

 Fuente: Autoría propia (2015).

1
9

1.1.4. Matriz Canvas

SOCIO CLAVE ACTIVIDADES CLAVE PROPUESTA DE VALOR
RELACIÓN

CON CLIENTES
SEGMENTOS DE MERCADO

.- Agencias de viaje

- Agencias de turismo

- Agencias de

Transporte

- MINEDU

- INC

.- Facilitar capacitaciones para el

personal.

- Adecuar la infraestructura a las

innovaciones tecnológicas

- Establecer alianzas estratégicas

con los grupos de interés (agencias

de viaje, transporte, MINEDU, INC)

- Desarrollar la promoción y

publicidad

.- Ubicación estratégica

- Seguridad

- Prestigio

En el Hostal:

Asistencia

Personal

Para el contacto:

- Correo

electrónico

- Teléfono

Mercado Actual: Visitantes de Cajamarca de ambos

sexos, de 30 a 55 años, que arriban a la ciudad por

trabajo o por paseo.

Mercado Potencial:

- Profesores de Educación de las provincias de

Cajamarca que visitan por capacitaciones

- Estudiantes del 5to de secundaria o 6to de primaria

por viaje de promoción

- Personal de empresas mineras

CANALES
ESTRUCTURA

DE COSTOS
FLUJO DE INGRESOS

Directo:

- Visita al Hostal

- Reservas por teléfono y

página web

Indirecto:

- Paquete turístico que

incluye el hospedaje en el

hostal.

.- Costos

Administrativos

- Costos de

Ventas

Precio de las habitaciones por estadía, en efectivo o

con tarjeta

RECURSO CLAVE

Físicos: Habitaciones cómodas y con los servicios

indispensables

Humanos: Personal capacitado y proactivo

Tecnológicos: servicio de wifi y de un software que facilite

los procedimientos

Económicos: capital de trabajo e inversión

Marketing: desarrollo de concepto de servicio

Tabla 1.4 Matriz Canvas del hostal

Matriz Canvas del hostal

Matriz Canvas del hostal

Nota: : Elaborado con la información proveniente de la guía de observación, de la encuesta y del taller, según los formatos de los anexos 1, 2 y 3.

Fuente: Autoría propia (2015).

20

De lo anteriormente expuesto surge la siguiente pregunta:

¿Qué variables del marketing mix influyen significativamente en la afluencia de

turistas al hostal Jusovi?

1.2. Objetivo de la investigación

Objetivo general

Proponer un sistema integral de gestión hotelera el cual brinde soporte a los

procesos administrativos y a la toma de decisiones, analizando la influencia de las

variables del marketing mix en la afluencia de turistas a los hostales de la ciudad de

Cajamarca.

Objetivos Específicos:

• Identificar la situación actual y los procesos críticos del Hostal Jusovi de la

ciudad de Cajamarca.

• Analizar las variables del marketing mix del Hostal Jusovi de la ciudad de

Cajamarca relacionándolas con la afluencia de turistas en los hostales de la

ciudad de Cajamarca.

• Proponer lineamientos generales para el manejo y administración del Hostal

Jusovi.

• Proponer un sistema integral de gestión hotelera basado en “revenue

management” para la fijación de precios y la gestión de habitaciones.

• Recoger, analizar y definir las necesidades más notorias y las características del

sistema de gestión de un hostal de mediano tamaño, con el fin de poder conocer

a detalle la situación actual y poder realizar propuestas de mejora teniendo como

base información real.

1.3. Justificación

La presente investigación permite analizar las variables del marketing (producto, precio,

plaza y promoción) de un hostal y su influencia en la captación de su público objetivo,

de tal forma que permita entender los puntos críticos que enfrenta la gestión de la

empresa, con la finalidad de proponer lineamientos generales de un sistema integral de

 21

gestión, encaminado a reestructurar sus procedimientos, reforzar las áreas en las que tiene

debilidades y sobre todo aumentar sus ingresos.

Así mismo también se puede considerar los siguientes aspectos:

Justificación Social: La ciudad de Cajamarca es reconocida a nivel nacional por

sus destacados atractivos turísticos así como también por sus festividades, en este sentido

contar con hoteles que alberguen de una manera adecuada y eficaz a la sociedad en

general conllevaría a una mejor atención y sobre todo a la seguridad del visitante,

consolidándose la ciudad como un buen receptor turístico. De allí que la presente

investigación orienta sus objetivos a mejorar el proceso del servicio del hostal,

desarrollando un efectivo marketing mix y que le permita aprovechar la ventaja

comparativa que tiene la ciudad.

Justificación Económica: Contar con un servicio hotelero de calidad, permitirá

dinamizar la economía de la ciudad de Cajamarca, toda vez que se realizaría un efecto

multiplicador que involucra hoteles, empresas de transporte, restaurantes, empresas

artesanales, etc.

Justificación Tecnológica: Hoy en día la tecnología permite mejorar los procesos

productivos y de servicios, es por ello que integrar una herramienta tecnológica en el

hostal, permitirá agilizar y ordenar procesos que se plasman en ahorro de tiempo y en

costos, adicionalmente permitirá mejorar los ingresos mediante propuestas de cómo

distribuir la oferta de habitaciones por cada canal basándose en un análisis de la

información histórica, con el objetivo de maximizar los ingresos. Estas herramientas

siempre tienen que ir de la mano con las 4 p del marketing mix ya que sin la afluencia de

personas que éstas generan las herramientas tecnológicas no servirían.

Justificación Académica: El presente trabajo también sirve como antecedente y

diagnóstico para estudios futuros similares.

1.4. Aportes

Se propondrán lineamientos para el mejor manejo de la empresa, como, por ejemplo:

• Definición de Misión

• Definición de Visión

• Reglamento interno del trabajador

 22

• Manual de Organización y Funciones

• Organigrama

Estos lineamientos permitirán manejar la empresa con un rumbo definido y

entendible tanto para los administradores del hostal como para sus trabajadores.

Actualmente no se cuenta con documentación que defina al trabajador los objetivos de

sus labores.

Adicionalmente, se propondrá un software para la administración del hostal, el

cual facilitará la gestión de las habitaciones, manejo de información de los clientes,

gestión de venta y reservas, así como la distribución de las habitaciones por los canales

propuestos. Por otro lado, también los reportes permitirán a la administración contar con

la suficiente información para poder tomar decisiones.

Todo esto tendrá como objetivo, evitar la duplicidad de datos, pérdida de

información vital para la empresa, agilizar la búsqueda de información y sobre todo

manejarla de una forma más ordenada. Puesto que hoy en día, la información tanto de

clientes, habitaciones, venta y reserva se lleva de una manera manual, exponiéndola a que

se pueda extraviar y a su deterioro, siendo esto uno de los más grandes riesgos. Cabe

resaltar, que con lo antes mencionado, no se cuenta con un registro de clientes, por lo que

cuando un cliente ingresa siempre se lo considera como nuevo.

Por otro lado, se incluirá una opción en el software, el cual permitirá poder

conocer la cantidad de habitaciones a ofrecer por cada canal de venta, gracias al análisis

de “revenue management”, para realizar el análisis usamos hojas de cálculo de Excel y la

lógica del modelo binario lineal.

El modelo binario lineal es la lógica que se ha utilizado para la optimización de

los resultados. En donde se obtienen las variables y se busca maximizar el retorno,

limitando los resultados según la capacidad disponible que se tenga por cada habitación.

Los informes se presentan en hojas de cálculo para poderlos trabajar o guardar

como reportes para un análisis posterior, además, también es posible obtener una

representación de red del modelo.

La opción de reportes permitirá manejar la información de la empresa de una

manera más eficiente para poder tomar decisiones basándonos en estas. Además,

permitirá la generación de un reporte obligatorio a entregar mensualmente al INC.

Actualmente, los reportes a entregar mensualmente son generados a mano, tomando un

 23

considerable tiempo de elaboración al administrador, y dejando la posibilidad de que la

información sea errada; asimismo cualquier otro reporte que se requiera tendría que

hacerlo manualmente con la información disponible.

Se propondrá una red de computadoras, que soporte el software que apoyará a la

gestión hotelera, de tal manera que ésta funcione con rapidez brindando seguridad ante

la posibilidad de robo de datos. El soporte técnico actualmente no existe, ya que todo se

maneja manualmente.

 24

CAPÍTULO II: REVISIÓN DE LITERATURA

Vásquez (2009), en su la tesis: “Modelo para implementar proyectos de Comercio

Electrónico que permitan mejorar la competitividad de las Pymes del sector turístico de

la Región Cajamarca”, Hace notar la importancia hoy en día del comercio electrónico,

indispensable para la expansión y desarrollo de la actividad turística, cuyo permanente

avance sumado al ambiente competitivo desatado por la globalización han provocado una

verdadera revolución en la industria del turismo a nivel mundial, generando así nuevos

modelos de negocios, en donde se debe redefinir estrategias, cambiar la estructura de los

canales de distribución y rediseñar procesos. (p. 45)

Nuestro país es reconocido mundialmente por su riqueza histórica, geográfica y

multicultural, factores que son una gran ventaja para los empresarios en general. Sin

embargo, se carece de un conocimiento suficiente de las nuevas tecnologías y canales de

venta; es el caso del comercio electrónico. Sin embargo, en Cajamarca, las empresas del

sector turístico aún carecen del conocimiento, modelos y herramientas que les permita

hacer frente con éxito a los cambios de estructura organizacional y funcional de las

empresas. El trabajo antes mencionado, ayudaría a informar a los administradores de las

pymes, las ventajas que les traerían el comercio electrónico, aprovechando los beneficios

que proporciona el internet, además propiciar un ahorro significativo de los costos

operacionales, asimismo el incremento de ventas, contribuyendo todo lo anterior

mencionado a mejorar la competitividad de las empresas.

En este trabajo, se ha concluido que la mayoría de las PYMES turísticas en la

región cuentan con herramientas tecnológicas como el internet, computadoras, correo

electrónico, entre otros; sin embargo, son elementos que no son del todo aprovechados

debido en cierta parte al desconocimiento y resistencia al cambio. Asimismo, los aportes

del comercio electrónico tienen mayor relevancia en la gestión del conocimiento,

participación de mercado, generación de valor agregado, relaciones con los clientes,

infraestructura tecnológica, innovación tecnológica y en la productividad.

Finalmente, se sugiere que los empresarios, que pese a la gran cantidad de

beneficios que les traería la implementación del comercio electrónico, deben conocer

 25

claramente los costos e implicancias que conlleva, para poder analizar la viabilidad de la

implementación.

La investigadora Burga (2013), en el estudio “El Clima organizacional y su

correlación con el compromiso laboral en los trabajadores del área de servicios generales

– Empresa Yanacocha” realizó un análisis de que tanta correlación existe entre el

compromiso organizacional de los trabajadores de la empresa Yanacocha y el clima

organizacional de la empresa, para tratar de revisar otros problemas adicionales a la falta

de capacitación o formación técnica de los trabajadores que pueda provocar el bajo

rendimiento. (p. 25)

De esta manera analiza mediante un estudio que a pesar que la mayoría de

trabajadores percibe que el clima organizacional es positivo existe un tercio de

trabajadores que no están satisfechos con el ambiente laboral y por esto concluye que se

debe priorizar el mejoramiento del clima organizacional con vistas a lograr un mayor

compromiso laboral por parte de los colaboradores de la empresa.

De igual manera se analizó que las dimensiones del clima organizacional

denominado: “Apoyo del superior”, “Claridad de rol” y “Trabajo como reto” son

percibidas como aspectos positivos dentro del clima organizacional. Es decir, los

trabajadores valoran positivamente el apoyo del superior en el trabajo, valoran también

la claridad en sus roles y responsabilidades laborales y asumen su trabajo como reto.

El investigador Mendoza (2013), en “Gestión de la comunicación para mejorar el

clima organizacional del instituto nacional de estadística e informática - Cajamarca”,

permitió visualizar, mediante la percepción de los usuarios y del personal, los elementos

esenciales a tomar en cuenta en materia de comunicación bajo un contexto de mejora

organizacional. La importancia de este análisis es valorar la percepción del usuario sobre

la calidad del servicio del INEI – Cajamarca y por parte de los trabajadores caracterizar

el clima organizacional y en base a los resultados diseñar un modelo de gestión de

comunicación para mejorar la calidad del servicio de la institución en referencia.

De esta manera este autor sustenta según su estudio que el 100% de los

trabajadores del INEI- Cajamarca está totalmente en desacuerdo con el rango salarial

percibido en la institución que es entre 900 – 1200 nuevos soles. (p. 53).

El 100% de los trabajadores respondieron estar muy de acuerdo con la práctica de

valor, de igual manera la existencia de la comunicación dentro del INEI – Cajamarca,

 26

está caracterizada por un 45.45% estar muy de acuerdo frente a un 54.55% que está

totalmente en desacuerdo.

Sobre la percepción de los usuarios el 60% está muy de acuerdo con la calidad de

la atención brindada en el INEI – Cajamarca, el 23% está de acuerdo, 15% no está seguro,

mientras que el 2% percibe que la atención es inadecuada.

Los indicadores con mayor representatividad en la percepción de los usuarios

sobre la calidad de servicio brindado en el INEI-Cajamarca está caracterizada por: 60%

en la conformidad en el servicio, 65% práctica de valores en trabajo, 70% utilidad de la

información, 65% la responsabilidad social, 47% tiempo de espera para recibir la

información y 60% la información actualizada.

Finalmente, se sugirió que la organización, estructura interna de una institución

pública debería ser difundida entre todos sus empleados, generando de esta manera un

conocimiento mejor sobre las actividades a la que se dedica su entidad; con la finalidad

de contribuir a lograr los objetivos.

Por otro lado, Prado (2013), en su investigación: “Análisis de la calidad de

atención del servicio de hotelería en la ciudad de Cajamarca”. Realizó una evaluación de

los factores que determinan la calidad de atención y preferencia que tiene el cliente en el

rubro de hotelería, con la finalidad de proponer estrategias. El estudio realizado, nos

muestra una realidad en donde, a pesar que Cajamarca tiene diversos atractivos turísticos,

existe un gran desinterés por parte de las autoridades y de los gerentes de los diversos

hoteles y hostales, que no aúnan esfuerzos por promocionar las bondades de la ciudad.

Por otro lado, se tienen como administradores de los hoteles a personas que no están

especializadas en el rubro, por lo tanto, sucede lo mismo con el personal que labora. Es

por ello, que las estrategias de atención ayudaran a mejorar la calidad de servicio en el

sector de hotelería, conociendo a detalle las necesidades de los turistas, con el fin de que

no se dupliquen esfuerzos, se distribuya roles dentro del personal y sobre todo se obtenga

la total satisfacción de los clientes; con lo cual el turismo de la ciudad se acrecentara.

Asimismo, se ha llegado a la conclusión que los niveles de calidad de atención

que brindan los establecimientos en la ciudad de Cajamarca, el nivel bueno obtuvo un

promedio más alto representado por el 51.9%, seguido por el nivel excelente que alcanzo

el promedio de 26.8% y el nivel regular con un promedio de 21.3%. Basándonos en esta

información es importante implementar estrategias que nos permitan mejorar la calidad

y preferencia por el servicio, con el fin de que nuestros huéspedes se sientan satisfechos

 27

y sean ellos mismo quienes puedan recomendarnos en un futuro no muy lejano con sus

familiares y amigos. (p. 36).

Por otro lado, se llegó a la conclusión que los factores principales que permitirán

posibilidades de mejora, preferencia en los hoteles y que determinan la calidad de servicio

de hotelería están influenciados positivamente por brindar un servicio de calidad,

incentivos tecnológicos, tener buenas relaciones de empresariales y contar con un buen

marketing estratégico para poder llegar a captar clientes potenciales y lograr un mejor

posicionamiento en el mercado turístico.

Según el estudio realizado se llega a la conclusión de que los turistas que llegan a

la ciudad de Cajamarca, prefieren los hoteles en un 53.7%, seguido por los hostales en un

34.3%, encontrando que el servicio elegido fue bueno en 51.9%, seguido por excelente

en un 26.9% y finalmente por regular por 21.3%. Se llega a la conclusión, que estas dos

clases de establecimiento consolidan en su mayoría la oferta total del hospedaje en la

ciudad, y que en la mayoría de los establecimientos el personal se esmera por la

excelencia del servicio; es decir están tomando conciencia sobre la importancia de brindar

un servicio de calidad de atención al cliente y que en la mayoría de establecimientos las

personas que laboran se muestran amables y dispuestas a atender cualquier requerimiento

de los turistas.

Finalmente, se concluyó que la mayor parte de establecimientos que brindan

servicio de hotelería, cuentan con personal bajo nivel de preparación y el personal que

ocupa cargos directivos como gerentes y administradores no cuentan con la preparación

suficiente para el manejo de una empresa hotelera, lo mismo sucede con el cargo de

recepcionista y cuarteleros no se exige ningún tipo de preparación o experiencia, al

contrario, esto lo van adquiriendo con el transcurso del tiempo. El grado de instrucción

que tienen, en su mayoría comprende el nivel secundario.

Al culminar la investigación realizada, se sugiere la capacitación del personal que

presta servicios en este rubro para mejorar la calidad de atención. Se debe implementar

una cultura organizacional para que el personal se adapte y se desarrolle con los objetivos

de la empresa. Asimismo, se debe motivar al personal para que sientan compromiso con

la empresa. Por otro lado, se debe de implementar la creatividad e innovación con el fin

de que el turismo siga incrementando, y se brinde servicio de calidad que sea una ventaja

frente a la competencia.

 28

En estudios realizados por Villegas (2013), “Estrategias de Gestión para el

crecimiento empresarial de pequeñas y medianas empresas prestadoras de servicios en la

ciudad de Cajamarca”. Nos muestra el estudio de los factores generales que intervienen

en la gestión del crecimiento de las PYMES que prestan servicios dentro de la ciudad,

con el fin de diseñar un programa de herramientas de gestión que facilitaran el

crecimiento sostenido de las pequeñas y medianas empresas que prestan servicios dentro

de la ciudad. (p. 71)

Asimismo, hace mención el cambio que sufrió la economía dentro de la ciudad,

pasando de un periodo de ganadería tradicional a un periodo de minería, la cual trajo

consigo un conjunto de actividades que se relacionan gracias al auge del sector, ya sea

servicios a empresas, alquiler de equipos de transporte y maquinaria, hotelería, etc.

Debido a este crecimiento repentino, se crearon diversas empresas, en las cuales se

intentaba cubrir la oportunidad que se presentaba y por la falta de experiencia, los

gerentes eran los que realizaban todas las actividades directivas e incluso operativas, sin

contar con el conocimiento requerido.

Es debido a esta inexperiencia que el servicio brindado carecía de diversos puntos

que vitalmente se deberían tomar en cuenta. Sin embargo, después del estudio realizado,

se detectó que aplicando las estrategias de gestión correctas, capacitando al personal, se

tomaran decisiones certeras que favorecerán el crecimiento empresarial; asimismo

ayudaría a adaptarse a los cambios tanto internos como externos que pueden presentarse

en el camino, ayudándolos a convertir en ventaja las situaciones adversas.

Al finalizar esta investigación, se llegó a la conclusión, que los propietarios de

estas empresas en promedio tienen 32 años, que equivale a un 24% de las organizaciones

en estudio, lo que nos demuestra que estas empresas están dirigidas por personas de una

generación joven; en cuanto a la fecha de creación fluctúa entre 1999 y 2009, pero solo

un 20% está en actividad, el monto promedio de capital de estas organizaciones es de S/.

60,000, en cuanto a la identificación de la empresa se tiene que el 56% son pequeñas

empresas y el 44% son medianas empresas, en cuanto a la dirección de la empresa, se

tiene que un 56% lo dirige un gerente general, un 25% un administrador, y un 19% es

dirigido por un propietario.

Los factores del entorno interno que intervienen en la gestión del crecimiento de

las PYMES prestadoras de servicios en la calidad son: Recursos humanos, financieros y

materiales.

 29

De acuerdo a los autores Chávez (2013), en “El estado de la investigación y

difusión académica acerca del Yield Management”, este artículo pretende realizar un

análisis acerca de los artículos relativos al Yield Management publicados en una

selección de revistas, tanto a nivel nacional como internacional. Posteriormente se

procede a la clasificación de los mismos, basándonos en la lista de productos

característicos del turismo (elaborada por Organización Internacional de Turismo e

incluida en la cuenta satélite de Turismo). El fin de este análisis es poder conocer cuál es

el grado de desarrollo de la materia, de un lado, y su aplicabilidad a distintos sectores

económicos. Para la consecución de éste fue necesario plantearse en un primer momento

la siguiente cuestión ¿Qué fuentes bibliográficas deberían ser analizadas?

De esta manera se analizan artículos publicados sobre Yield Management en

revistas especializadas durante el periodo 1996-2001. Llegando a las siguientes

conclusiones:

✓ En la revista Cornell Hotel and Restaurant Administration Quaterly, no sólo se

han publicado un mayor número de artículos en total, sino que además es en la que ha

dedicado más artículos en 3 de los 6 años analizados en nuestro estudio. Se ha de destacar

en este sentido, que dicha revista se centra en el sector turístico que, como puede

deducirse en el estudio, es en el que se observa de forma casi exclusiva, hasta el momento,

la aplicación del Yield Management.

✓ En segundo lugar aparece la revista International Journal of Service Technology

and Management. Se trata de una revista de publicación reciente. En relación con ella,

podemos decir que el hecho de que aparezcan un total de 9 artículos en el año 2001 se

debe a la publicación de un número dedicado a la venta óptima de productos perecederos

(aspecto relacionado con el Yield Management), no obstante, no se han incluido aquí

todos los artículos mencionados en dicho número, sino sólo los seleccionados una vez

analizados título, resumen y palabras clave del artículo (en este sentido se seleccionaron

9 artículos de un total de 12).

✓ La revista Operations Research pese a no publicar muchos artículos de Yield

Management durante un año individualmente considerado, sí mantiene al menos la

publicación de un artículo al año, referente a este tema. No sucede igual en el caso de las

2 últimas revistas de la lista en la que no se puede apreciar una tendencia clara en relación

con la publicación de artículos sobre el Yield Management.

 30

Además, resaltan la importancia de la Cornell Hotel and Restaurant

Administration Quaterly siendo por tanto una publicación de consulta indispensable para

aquellos que comienzan su investigación en la materia también la importancia del tema

de estudio queda manifestada en el hecho de publicarse no sólo en revistas específicas

del sector turístico sino también en algunas más genéricas como Operations Research.

La Revista de Investigaciones Turísticas (2013), señala que: “El producto turístico

hotel posee la particularidad de ser perecedero, puesto que si no es consumido durante el

día se pierde toda posibilidad de obtener un beneficio del mismo y en cualquier caso, se

sufre una pérdida (u ociosidad) que para un hotel que opera con instalaciones fijas

costosas es perjudicial".

La utilización de técnicas avanzadas en la gestión de las capacidades

habitacionales, de manera armónica y dinámica, es una de las vías más utilizadas en todo

el mundo para lograr una gestión eficiente. Entre los software más aplicados en la gestión

de ventas de habitaciones, se encuentra el Sistema de Revenue Management (Revenue

Management System, RMS), que es un sistema tecnológico computarizado que trata de

incrementar los precios cuando la demanda supera la oferta, y reducirlos cuando ocurre

lo contrario. La variación de precios, por medio de un amplio conocimiento del mercado,

que permita segmentarlo, manejar el comportamiento de la demanda y el tiempo en que

se realizan las ventas, es sin dudas una de las ventajas que influye en los resultados del

hotel y en las decisiones para una mejor gestión de sus capacidades.

Así mismo la Revista de Investigaciones Turísticas (2013), menciona que: “En el

mundo se aplican técnicas avanzadas de gestión de las capacidades hoteleras desde hace

más de treinta años, con resultados satisfactorios, como por ejemplo la cadena Marriot,

que experimentó un incremento del beneficio en 1991, de entre unos 25-35 millones de

dólares gracias a la aplicación de la técnica del Yield Management (gestión del

rendimiento, de sus siglas en inglés YM) que consiste en variar los precios para obtener

mejores beneficios según la estacionalidad y el tipo de producto (Lieberman, 1993). Años

más tarde a la técnica del YM, se le sumó la segmentación del mercado, el análisis macro

y micro económico, el estudio detallado de la competencia y algo muy importante, las

previsiones de ocupación de los asientos del avión y surge un nuevo término el Revenue

Management (gestión del ingreso, de sus siglas en inglés RM), que ha sido tratado por

diferentes estudiosos como: Smith, Leimkuhler, & Darrow, 1992; Lieberman, 1993;

Kimes, Chase, Choi, Lee, & Y Ngonzi, 1998; Hill, 2002.

 31

Revenue Management es un sistema de herramientas de gestión que facilita el

proceso de toma de decisiones (estratégicas y operativas) relativas a precio y capacidades

para un cliente determinado y en un hotel dado. Se basa en el análisis de la información,

que se apoya en la ciencia, la tecnología y el sentido común, por lo que aporta un

conocimiento profundo del mercado y del producto, para realizar una correcta previsión

de la demanda y una adecuada segmentación de las tarifas. De esta forma, a través de un

eficaz control de reservas, y teniendo en cuenta el factor tiempo (antelación y duración)

el hotel podrá maximizar la eficiencia y al mismo tiempo satisfacer las necesidades del

cliente”.

Por último, la misma revista en mención nos dice que el “El RMS es aplicable

principalmente a empresas de servicios que cumplan con las características siguientes:

• Capacidad fija. El RMS es apropiado para aquellas empresas de servicios que

tienen una capacidad relativamente fija a corto plazo, sólo modificable “a largo plazo”

con una inversión de capital relativamente importante (Oberwetter, 2001).

• Posibilidad de segmentar el mercado. El RMS supone la aplicación de tarifas

distintas a distintos grupos de clientes, por lo que para su aplicación efectiva debe ser

posible que el hotel identifique diversos segmentos dentro de su clientela.

• Inventario perecedero. Esta característica provoca una relación inseparable entre

la unidad de inventario y la unidad de tiempo. Así, la unidad de inventario de un hotel

(una habitación) debido a que el servicio ofrecido (alojamiento) se produce y se consume

simultáneamente (durante la prestación del servicio) no se puede separar de la unidad de

tiempo en que se preste el servicio.

• Posibilidad de vender el producto anticipadamente. Las reservas permiten a la

empresa turística obtener la ventaja de conocer la capacidad que será necesaria en el

futuro, pero a su vez conlleva a un importante inconveniente, la incertidumbre, ya que la

empresa tendrá que decidir acerca de los grupos de unidades de capacidad a ofrecer a los

distintos conjuntos de clientes a lo largo del tiempo. Por ejemplo, la clase turista suele

reservar sus billetes con mucha antelación con la intención de obtener precios más bajos

mientras que la clase negocios frecuentemente lo hace con pocos días de antelación,

siendo menos sensibles al precio y normalmente no conocen de forma anticipada sus

necesidades de vuelos u habitaciones.

• Demanda variable en función del momento en el tiempo. Las empresas turísticas

se ven sometidas a fluctuaciones de demanda pudiendo variar ésta por estaciones del año,

 32

por día del mes, día de la semana e incluso a diferentes horas del mismo día. Para el

adecuado funcionamiento del RMS se necesitan datos de demanda, históricos,

previsionales y actuales, que le permitan, en su operativa normal, establecer variaciones

de precios tras analizar la evolución de los citados datos.

• Demanda predecible. De forma que se tenga información acerca del número de

clientes que realizan reservas (y el momento o temporada en que la realizan) así como el

número de clientes que se registran sin reservar previamente (clientes directos)”.

 33

CAPÍTULO III: MARCO TEÓRICO

3.1. Cultura organizacional

Según Chiavenato (1989) la cultura organizacional es: “Un modo de vida, un sistema de

creencias y valores, una forma aceptada de interacción y relaciones típicas de

determinada organización” (p. 55).

A su vez Serna (1997) menciona que: “Es el resultado de un proceso en el cual

los miembros de la organización interactúan en la toma de decisiones para la solución de

problemas inspirados en principios, valores, creencias, reglas y procedimientos que

comparten y que poco a poco se han incorporado a la empresa” (p. 37).

Gomez, L. y Belkin, D. (2002), sugieren la presencia de siete dimensiones que en

conjunto concentra la cultura organizacional; estos son:

• Innovación y aceptación de riesgos: El grado en el cual se alienta a los

empleados a ser innovadores y a corregir riesgos.

• Atención a los detalles: El grado en que se espera que los empleados demuestren

precisión, análisis y atención al detalle.

• Orientación hacia los resultados: El grado en que los gerentes se enfocan en

los resultados

• Orientación hacia las personas: Es el grado en que las decisiones de los

gerentes toman en cuenta el efecto de los resultados sobre las personas que están

dentro del hotel.

• Orientación hacia el equipo: Grado en el cual las actividades de trabajo están

organizadas en torno de equipos y no de individuos

• Agresividad: Grado en el cual las personas son agresivas y competitivas en lugar

de mostrarse asequibles y serviciales.

• Estabilidad: Grado en el cual las actividades de la organización ponen énfasis

en mantener el statu quo (estado del momento actual)

Para los investigadores la cultura organizacional son las creencias y reglas bajo

las que se rige una organización, son los valores que son inculcados a los trabajadores

para que estén alineados con el propósito del desarrollo y progreso de la empresa.

 34

3.2. Estructura organizativa

Según Kast y Rosenzweig (1987): “La estructura organizativa incluye diversos

elementos: el patrón de relaciones y obligaciones formales (organigrama, descripción de

puestos de trabajo); la forma en que las diversas actividades o tareas son asignadas a

diferentes departamentos y/o personas de la organización, la forma en que estas

actividades separadas son coordinadas, las relaciones de poder, de status y jerarquías

dentro de la organización y las políticas, procedimientos y controles formales que guían

las actividades y relaciones de las personas en la organización” (p. 243)

Así mismo Ackoff (1996): “Es la manera en que su trabajo está dividido (cómo

se asignan las responsabilidades) y cómo estas actividades separadas se coordinan y se

integran (cómo se distribuye la autoridad). Las estructuras convencionales generalmente

se representan en un diagrama que consiste en cuadros y líneas de conexión. En ellos se

muestra quién tiene la responsabilidad de qué y quién tiene autoridad sobre quién”

(p.183).

Estructura Organizativa es aquella que permite representar las diversas funciones

y responsabilidades existentes dentro de la empresa, de esta manera será más sencillo

para los trabajadores poder identificarlas y también poder saber qué rol desempeñan

dentro de la empresa.

3.3. Planificación estratégica

Según Kotler (2000) manifiesta: “Es el proceso gerencial de desarrollar y mantener una

dirección estratégica que pueda alinear las metas y los recursos de la organización” (p.

142).

Según Dipres (2003) afirma: “Es un proceso de evaluación sistemática de la

naturaleza de un negocio, definiendo los objetivos a largo plazo, identificando metas y

objetivos cuantitativos, desarrollando estrategias para alcanzar dichos objetivos y

localizando recursos para llevar a cabo dichas estrategias” (p. 33).

La planificación estratégica es el proceso de determinar cómo una organización

puede hacer el mejor uso posible de sus recursos (fuerza de trabajo, capital, clientes, etc.)

en el futuro.

 35

Mediante la planificación estratégica se define la estrategia o dirección,

estableciendo las posibles vías mediante las cuales se puedan seguir cursos de acción

particulares, a partir de la situación actual.

La planificación suele hacerse en base a alguna(s) de estas preguntas: 1) "qué

hacemos", 2) "para quién lo hacemos" y 3) "cómo sobresalimos".

Para muchas organizaciones la planificación estratégica se hace en base a las

decisiones a tomar en el siguiente año, o los siguientes 3 a 5 años.

Los principales componentes de la planificación estratégica son:

• Visión: delinea lo que la organización quiere ser, a largo plazo. Suele ser

emocional e inspirador.

• Misión: define el propósito fundamental de la organización, describiendo por

qué existe y qué hace para lograr su visión.

• Valores: creencias que son compartidas por todos los involucrados en la

organización. Definen la cultura y las prioridades, estableciendo las bases para la

toma de decisiones.

• Estrategias: el mapa donde se marca el camino a seguir para llegar a la visión.

Es una mezcla de objetivos y medios para lograrlos.

La planificación estratégica es el proceso por el cual definiremos la dirección y el

rumbo que queremos darle a la empresa, definiéndole objetivos para ver qué tan

desviados de esta línea estamos a corto, mediano y largo plazo.

3.4. Marketing

El autor Kotler (2000) afirma: "El marketing es un proceso social y administrativo

mediante el cual grupos e individuos obtienen lo que necesitan y desean a través de

generar, ofrecer e intercambiar productos de valor con sus semejantes" (p. 155).

Se trata de la disciplina dedicada al análisis del comportamiento de los mercados

y de los consumidores. El marketing analiza la gestión comercial de las empresas con el

objetivo de captar, retener y fidelizar a los clientes a través de la satisfacción de sus

necesidades.

El marketing mix lo forman cuatro elementos controlables por la empresa a los

que se les suele denominar las cuatro “P” del marketing, debido a sus iniciales en inglés:

 36

producto, precio, promoción y distribución. El término mix se refiere a que estas cuatro

variables se pueden combinar a gusto de la empresa.

De esta forma, los elementos del marketing mix son una agrupación de recursos

que tienen una finalidad común y una cierta homogeneidad entre sí, con los que la

empresa trata de satisfacer las necesidades del consumidor. Analicémoslos

individualmente:

• Producto: es un elemento esencial dentro de la política de marketing, ya que es

el objeto de deseo a través del cual la empresa puede influir en el mercado. Desde

el punto de vista del marketing, un producto es todo aquello que se desea comprar

y que, por tanto, satisface una necesidad del consumidor.

• Precio: es la cantidad de dinero que el comprador de un determinado bien o

servicio entrega al vendedor a cambio de su adquisición. Su estudio es realmente

importante ya que se trata de la variable del marketing que más rápidamente

influye en las decisiones del consumidor.

• Distribución: está formada por el conjunto de procesos que conducen al

producto desde la empresa hasta el consumidor. Básicamente, pueden

distinguirse tres etapas: almacenamiento del producto, distribución física y

facturación y cobro. Se realiza a través de los canales de distribución.

• Promoción: el objetivo de la política de promoción es incrementar las ventas

dando a conocer en el mercado el producto o servicio, potenciando la imagen de

la empresa o incentivando la compra del producto. Para conseguirlo se usan

técnicas como la publicidad la promoción de ventas, las relaciones públicas o el

merchandising.

3.5. Revenue Management

Gestión de ingresos (RM) se refiere a la recopilación de estrategias y tácticas que las

empresas utilizan para gestionar científicamente la demanda de sus productos y servicios.

Se ha ganado la atención recientemente como una de las áreas de aplicación más exitosas

de la investigación de operaciones (OR).

La práctica ha crecido desde sus orígenes como una práctica relativamente oscura

entre un puñado de grandes compañías aéreas en la era post-desregulación en los Estados

Unidos (alrededor de 1978).

 37

Columbia Business School. (2005). An Introduction to Revenue Management.

Recuperado de

https://www0.gsb.columbia.edu/mygsb/faculty/research/pubfiles/3958/Tutorials2005-

chapter06.pdf

El Revenue Management (RM) ayuda a predecir la demanda de los consumidores

para optimizar el inventario y la disponibilidad de precios con el fin de maximizar el

crecimiento de los ingresos. Revenue Management significa no vender una habitación

hoy a un precio bajo para venderla mañana a un precio más alto. RM también significa

vender a un precio bajo hoy si usted no espera una mayor demanda.

Revenue Management no sólo maximiza en el período de alta demanda, sino que

ayuda a estimular la demanda en períodos bajos mientras evita el canibalismo de precios.

La gestión de ingresos es a largo plazo estratégico, tiene en cuenta todos los ingresos con

su rentabilidad, puede vender tasas bajas, incluso en el período de alta demanda.

Landman, P. (01 de Diciembre del 2017). What is the Definition of Revenue

Management Again?. Recuperado de:http://www.4hoteliers.com/features/article/4634

El Revenue Management, también conocido como “Yield management” trata de

poner a la venta el producto adecuado, al cliente adecuado en el momento adecuado y al

precio adecuado. Esta práctica, que empezó en el sector aéreo en los años noventa es

especialmente indicada para producto perecederos, que en el caso del sector turístico, son

todos.

Revenue Management. (s.f). Recuperado de: https://dobleconvistas.com/revenue-

management/

3.6. Programación lineal

Esta técnica corresponde a un algoritmo a través del cual se resuelven situaciones

reales en las que se pretende identificar y resolver dificultades para aumentar la

productividad respecto a los recursos (principalmente los limitados y costosos),

aumentando así los beneficios. El objetivo primordial de la Programación Lineal es

optimizar, es decir, maximizar o minimizar funciones lineales en varias variables reales

con restricciones lineales (sistemas de inecuaciones lineales), optimizando una función

objetivo también lineal.

https://www0.gsb.columbia.edu/mygsb/faculty/research/pubfiles/3958/Tutorials2005-chapter06.pdf
https://www0.gsb.columbia.edu/mygsb/faculty/research/pubfiles/3958/Tutorials2005-chapter06.pdf
http://www.4hoteliers.com/features/article/4634
https://dobleconvistas.com/revenue-management/
https://dobleconvistas.com/revenue-management/

 38

Los resultados y el proceso de optimización se convierten en un respaldo

cuantitativo de las decisiones frente a las situaciones planteadas. Decisiones en las que

sería importante tener en cuenta diversos criterios administrativos como:

• Los hechos

• La experiencia

• La intuición

• La autoridad

https://www.ingenieriaindustrialonline.com/herramientas-para-el-ingeniero-

industrial/investigaci%C3%B3n-de-operaciones/programaci%C3%B3n-lineal/

https://www.ingenieriaindustrialonline.com/herramientas-para-el-ingeniero-industrial/investigaci%C3%B3n-de-operaciones/programaci%C3%B3n-lineal/
https://www.ingenieriaindustrialonline.com/herramientas-para-el-ingeniero-industrial/investigaci%C3%B3n-de-operaciones/programaci%C3%B3n-lineal/

 39

CAPÍTULO IV: ANÁLISIS DE LA SITUACIÓN ACTUAL

4.1. Factores organizacionales

4.1.1. Cultura organizacional

La cultura organizacional es un elemento muy importante hoy en día en las empresas,

puesto que el conjunto de creencias y reglas de una organización se plasma en el

desempeño del personal.

En referencia a ello como se puede apreciar en la tabla 4.1 que seguidamente se

presenta, el hostal carece de una cultura organizacional definida ya que el personal no

comparte el objetivo principal del hostal, además que la administración trabaja de una

manera aislada existiendo un divorcio entre los intereses de los empleados y el de la

administración.

No obstante se puede observar un ambiente tradicional, en donde desde sus

inicios, se ha inculcado la calidad de servicio.

Esto se relaciona al análisis que realizó Prado, G (2013) en su investigación:

“Análisis de la calidad de atención del servicio de hotelería en la ciudad de Cajamarca”,

quien concluyó que la mayor parte de establecimientos que brindan servicio de hotelería,

cuentan con personal con bajo nivel de preparación y el personal que ocupa cargos

directivos como gerentes y administradores no cuentan con la preparación suficiente para

el manejo de una empresa hotelera; lo mismo sucede con el cargo de recepcionista y

cuarteleros para los que no se exige ningún tipo de preparación o experiencia, al contrario,

esto lo van adquiriendo con el transcurso del tiempo.

El grado de instrucción que tienen, en su mayoría comprende el nivel secundario,

por lo que los intereses que persiguen ambos grupos son distintos.

 40

Por otro lado, si evaluamos la cultura organizacional desde la perspectiva del consumidor

final del hostal, es decir el público externo; los resultados son contrarios a los que se

obtuvieron desde el enfoque de los empleados; público interno. En tal sentido, en la tabla

4.2, a la pregunta ¿El personal del hotel siempre está atento a mis deseos y necesidades?,

el 90% de encuestados aseveró que los empleados son asertivos en su trabajo

satisfaciendo sus necesidades.

Sin embargo, el 70% de huéspedes contestó que los empleados no siempre

muestran una sonrisa al brindar el servicio; lo que permite inferir que el público interno

si bien es cierto está atento a las necesidades del visitante, este trabajo no lo realiza con

una satisfacción personal, lo que además se refleja en la guía de observación al manifestar

que no se siente a gusto con el trabajo que desempeña.

Totalmente

de acuerdo
De acuerdo

En

desacuerdo

La administración hace participe en sus

decisiones a los trabajadores
X

El personal es involucrado como parte

importante de la administración
X

El empleado se siente parte del hotel X

El empleado se siente a gusto con su

trabajo
X

Los empleados aúnan esfuerzos para

conseguir los logros del hotel
X

Apreciación sintética del observador

Aspectos a observar

Nota: Elaboración realizada con los datos acopiados de la guía de observación del anexo 1.

Fuente: Autoría propia.

Tabla 4.1 Guía de Observación, cultural organizacional

Guía de Observación, cultural organizacional

Hostal, factores organizacionales

 41

Un aspecto importante también que muestra la tabla 4.2 es que aun cuando el servicio

que se brinda no se realiza con satisfacción, al menos se desarrolla en equipo,

demostrando que existe una comunicación y cooperación entre los empleados. Además

de ello se puede notar que la falta de uniforme es un aspecto importante que demuestra

una escasa cultura organizacional ya que no hay un distintivo de la organización.

4.1.2. Estructura organizacional

La estructura organizacional modelada a través del organigrama es un componente

indispensable en toda organización puesto que indica las tareas y las jerarquías que rigen

el desempeño de los trabajadores. En función a ello la guía de observación, tabla 4.2,

corrobora la no existencia de un organigrama formalizado del hostal ni un Manual de

Organización y Funciones (MOF) establecido; lo que conlleva a que los empleados

desconozcan las sanciones y las funciones para cada puesto. Ya que como sugiere

Cultura organizacional N° %

Sí 10 10%

No 90 90%

Total 100 100%

Sí 40 40%

No 60 60%

Total 100 100%

Sí 70 70%

No 30 30%

Total 100 100%

Sí 10 10%

No 90 90%

Total 100 100%

¿El personal del hostal siempre está atento a mis deseos y

necesidades?

¿Los empleados del hostal tienen una apariencia limpia y

agradable?

¿Los empleados del hostal siempre están con una sonrisa en

el rostro, se muestra interesado por servir a los huéspedes?

¿Cree Ud. que entre el personal del hotel existe un trabajo en

equipo?

Nota: Elaboración realizada con los datos acopiados de la guía de

observación del anexo 1.

Fuente: Autoría propia (2015).

Tabla 4.2Hostal, factores organizacionales

Hostal, factores organizacionales

Hostal, factores organizacionales

Hostal, factores organizacionales

Hostal, factores organizacionales2

 42

Mendoza. L (2013) en su investigación “Gestión de la comunicación para mejorar el

clima organizacional del instituto nacional de estadística e informática - Cajamarca”, la

estructura interna de una institución pública debería ser difundida entre todos sus

empleados, generando de esta manera un conocimiento mejor sobre las actividades a la

que se dedica su entidad; con la finalidad de contribuir a lograr los objetivos.

4.1.3. Plan estratégico

Muchas investigaciones han demostrado que la existencia de un plan estratégico es de

suma importancia para una organización, tal como se manifiesta en el estudio “Cultura

organizacional y gestión empresarial en las microempresas formales del subsector

servicios de hospedajes en la ciudad de Cajamarca”, realizado por Alex Joselito

Altamirano Abanto, quien concluye que la limitación para una gestión empresarial

adecuada radica en que las organizaciones tienen una escasa perspectiva de sus

actividades hacía en mediano y largo plazo conllevando a practicar una administración

empírica y rudimentaria sin estudios y especializaciones suficientes que les permita tomar

decisiones certeras.

Al respecto, de acuerdo a la tabla 4.4, el hostal al no contar con una misión, visión

y valores definidos no concentra sus actividades hacia un futuro emprendedor,

SÍ NO

El hotel, cuenta con funciones definidas X

El hotel tiene un MOF X

EL hotel cuenta con un organigrama X

Los empleados conocen sus funciones X

Los empleados conocen sus sanciones X

Aspectos a observar

Apreciación sintética del

observador

Tabla 4.3 Guía de observación hostal, estructura organizacional

Guía de observación hostal, estructura organizacional

Guía de observación hostal, estructura organizacional

Guía de observación hostal, estructura organizacional

Guía de observación hostal, estructura organizacional

Nota: Elaboración realizada con los datos acopiados de la guía de observación

del anexo 1.

Fuente: Autoría propia (2015)

 43

dedicándose a socorrer objetivos de corto plazo, como por ejemplo: cumplimiento de

obligaciones con sus empleados y proveedores. Implicando además que ni la

administración ni los empleados sepan a donde se dirigen como empresa, y que cualquier

decisión que se tome no tenga un resultado esperado puesto que nunca se definió a donde

se quería llegar.

Así mismo la falta de valores obstaculiza el desarrollo de un clima laboral favorable

dentro de los empleados toda vez que su desempeño no estará enfocado en las directrices

que persigue el hostal, tal como sostiene Ericka Peggy Burga Vargas en su investigación:

“El clima organizacional y su correlación con el compromiso laboral en los trabajadores

del área de servicios generales – empresa Yanacocha. Cajamarca”, en el año 2011, quien

señala la importancia del clima laboral en las empresas, ya que logra equilibrar lo tangible

e intangible del trabajo, ayudando a buscar siempre mejorarlo.

SÍ NO

El hotel cuenta con una misión, visión y

valores definidos
X

Aspectos a observar

Apreciación sintética del

observador

Tabla 4.4 Guía de observación hostal, plan estratégico

Guía de observación hostal, plan estratégico

Guía de observación hostal, plan estratégico

Nota: Elaboración realizada con los datos acopiados con la guía de

observación del anexo 1.

Fuente: Autoría propia (2015).

4
4

4.1.4. Proceso de servicio

El flujo grama, mostrada en la figura 4.1, identifica el proceso brindado en el hostal

Figura 4.1 Diagrama de procesos As IS

Diagrama de procesos As IS

Diagrama de procesos As IS

Nota: Elaboración realizada con los datos e información acopiada con la guía de observación del anexo 1 y con la observación directa.

Fuente: Autoría propia (2015)

45

Los resultados de la guía de observación, mostrados en la tabla 4.5, verifican que de los

tres momentos que se suscitan en el proceso del servicio, sólo dos de ellos son realizadas

eficientemente, mientras que la función de asistir al huésped durante su estadía no se

realiza oportunamente.

4.2. Aspectos financieros

Mediante el análisis vertical y horizontal se podrá determinar el estado actual del hostal.

4.2.1. Análisis Vertical: Estado de Resultado

Realizando el análisis se puede determinar que la cuenta que tiene mayor participación

son las ventas del servicio puesto que es el giro del negocio.

El estado de resultados, para el análisis vertical se muestra en la tabla 4.6.

SÍ NO

Al momento de ingresar el visitante es

atendido con amabilidad y recibe la

información requerida

X

El empleado cumple con su función eficaz

y oportunamente
X

Al momento de retirarse el huésped, es

atendido oportunamente y se les brinda

las facilidades solicitadas

X

Aspectos a observar

Apreciación sintética del

observador

Tabla 4.5 Guía de observación hostal, proceso del servicio

Guía de observación hostal, proceso del servicio

Nota: Elaboración realizada con los datos acopiados de la guía de observación

del anexo 1.

Fuente: Autoría propia (2015).

46

4.2.2. Análisis Horizontal: Estado de Resultado

Rápidamente se puede apreciar que la variación para casi todas las cuentas es negativa

indicando que para el año 2013 la prestación del servicio ha disminuido de alguna

manera, esto puede explicarse ya que en el año 2012 los conflictos sociales afectaron la

afluencia de turistas al hostal.

El análisis horizontal del estado de los resultados se muestra en la tabla 4.7.

CANT % CANT %

Ventas 177,792.00 814.2 144,842.00 1079

Ventas Netas 177,792.00 814.2 144,842.00 1079

Costo de Ventas

UTLIDAD BRUTA 177,792.00 814.2 144,842.00 1079

Gastos de Administración -81,152.00 -371.6 -81,655.00 -608.1

Gastos de Ventas -74,804.00 -342.6 -49,668.00 -369.9

UTLIDAD DE OPERACIÓN 21,836.00 100 13,519.00 100.7

Otros ingresos

Ingresos diversos

Ingresos financieros

Gastos financieros -92 -0.69

RESULTADOS ANTES DE IMPUESTOS 21,836.00 100 13,427.00 100

Participación de los trabajadores

Impuesto

UTILIDAD A DISTRIBUIR 21,836.00 100 13,427.00 100

2012 2013
ESTADO DE RESULTADOS

Tabla 4.6 Análisis vertical, estado de resultados

Análisis vertical, estado de resultados

Análisis vertical, estado de resultados

Nota: Elaboración realizada con los datos acopiados de la guía de observación del

anexo 1.

Fuente: Autoría propia (2015).

47

4.2.3. Análisis Vertical: Balance General

Como se puede apreciar en éste estado financiero, la cuenta de caja y bancos tiene un

12% del total, sin embargo las cuentas por pagar diversas abarcan un 67.26% para el año

2012, indicando que existe un problema de liquidez. Este escenario continuo en el año

2013 agravándose la situación puesto que en la cuenta caja y bancos sólo es el 4%.

Los datos de este análisis vertical del balance general se muestran en la tabla 4.8.

Ventas 177,792.00 144,842.00 -329.50

Ventas Netas 177,792.00 144,842.00 -329.50

Costo de Ventas

UTLIDAD BRUTA 177,792.00 144,842.00 -329.50

Gastos de Administración -81,152.00 -81,655.00 -5.03

Gastos de Ventas -74,804.00 -49,668.00 251.36

UTLIDAD DE OPERACIÓN 21,836.00 13,519.00 -83.17

Otros ingresos

Ingresos diversos

Ingresos financieros

Gastos financieros -92 -0.92

RESULTADOS ANTES DE IMPUESTOS 21,836.00 13,427.00 -84.09

Participación de los trabajadores

Impuesto

UTILIDAD A DISTRIBUIR 21,836.00 13,427.00 -84.09

ESTADO DE RESULTADOS
Variación

%
2012 2013

Tabla 4.7 Análisis horizontal, estado de resultados

Análisis horizontal, estado de resultados

Nota: Elaboración realizada con los datos acopiados con la guía de observación del

anexo 1.

Fuente: Autoría propia (2015).

48

Tabla 4.8 Análisis vertical, balance general

Análisis vertical, balance general

ESTADO DE RESULTADOS 2012 VAR % 2013 VAR %

ACTIVO

ACTIVO CORRIENTE

Caja y bancos 5431 12.18 2014 4.79

Cuentas por cobrar 4,120.00 9.24

Cuentas por pagar 9,551.00 21.41 2,014.00 4.79

ACTIVO NO CORRIENTE

Inmueble, maquinaria y equipo 38,995 87.42 46260 109.95

Activos diferidos 2,943 6.6 3682 8.75

Depreciación acumulada -6,885 -15.44 -9,884.00 -23.49

Total Activo No Corriente 35,053 78.59 40,058.00 95.21

TOTAL ACTIVO 44,604.00 100.00 42,072.00 100

PASIVO

PASIVO CORRIENTE

Tributos por pagar 1,811.00 4.06 1,114.00 2.65

Remuneraciones 1,042.00 2.34 833 1.98

Cuentas por pagar 3,053.00 6.84

Cuentas por pagar diversas / gerentes 30,000.00 67.26 18,000.00 42.78

Cuentas por pagar diversas / terceros 43,000.00 96.4 43,000.00 102.21

Total Pasivo Corriente 78,906.00 176.9 62,947.00 149.62

PASIVO NO CORRIENTE

PATRIMONIO

Capital 1,000.00 2.24 1,000.00 2.38

Capital adicional 30,000.00 67.26 30,000.00 71.31

Resultados acumulados -87,138.00 -195.36 -65,302.00 -155.21

Resultado del ejercicio 21,836.00 48.96 13,427.00 31.91

Total Patrimonio -34,302.00 -76.9 -20,875.00 -49.62

TOTAL PASIVO Y PATRIMONIO 44,604.00 100 42,072.00 100

Nota: Elaboración realizada con los datos acopiados de la guía de observación del anexo 1.

Fuente: Auditoría propia (2015).

49

4.2.4. Análisis Horizontal: Balance General

Los datos, para análisis horizontal del balance general del hostal, se muestran en la tabla

4.9.

Respecto de éste análisis claramente se puede detallar que la cuenta principal del activo

corriente, caja y bancos, tiene una variación negativa del 34.2%, por otro lado sí que la

cuenta principal del activo corriente, caja y bancos, tiene una variación negativa del

34.2%, por otro lado la cuenta inmueble, maquinaria y equipo aumentado para el año

Nota: Elaboración realizada con los datos acopiados de la guía de observación del anexo 1.

Fuente: Auditoría propia (2015).

Tabla 4.9 Análisis horizontal, balance general

Análisis horizontal, balance general

Análisis horizontal, balance general
ESTADO DE RESULTADOS 2012 2013 VAR %

ACTIVO

ACTIVO CORRIENTE

Caja y bancos 5431 2014 -34.2

Cuentas por cobrar 4,120.00 -41.2

Cuentas por pagar 9,551.00 2,014.00 -75.4

ACTIVO NO CORRIENTE

Inmueble, maquinaria y equipo 38,995 46260 72.7

Activos diferidos 2,943 3682 7.4

Depreciación acumulada -6,885 -9,884.00 -30

Total Activo No Corriente 35,053 40,058.00 50.1

TOTAL ACTIVO 44,604.00 42,072.00 -25.3

PASIVO

PASIVO CORRIENTE

Tributos por pagar 1,811.00 1,114.00 -7

Remuneraciones 1,042.00 833 -2.1

Cuentas por pagar 3,053.00 -30.5

Cuentas por pagar diversas / gerentes 30,000.00 18,000.00 -120

Cuentas por pagar diversas / terceros 43,000.00 43,000.00

Total Pasivo Corriente 78,906.00 62,947.00 -159.6

PASIVO NO CORRIENTE

PATRIMONIO

Capital 1,000.00 1,000.00

Capital adicional 30,000.00 30,000.00

Resultados acumulados -87,138.00 -65,302.00 218.4

Resultado del ejercicio 21,836.00 13,427.00 -84.1

Total Patrimonio -34,302.00 -20,875.00 134.3

TOTAL PASIVO Y PATRIMONIO 44,604.00 42,072.00 -25.3

50

2013 teniendo una variación del 72.7%, esto debido a que se mejoraron las instalaciones

así como se adquirió algunos muebles.

Un aspecto notablemente positivo recae en la cuenta cuentas por cobrar diversas /

gerentes que ha disminuido teniendo una variación del -120%.

4.3. Factores de Marketing

4.3.1. Producto

El producto que ofrece el Hostal es el servicio de hospedaje, el cual se encuentra

representado por las habitaciones que ofrece a los huéspedes y la atención del personal

que labora en éste. Teniendo como producto básico al hospedaje, producto real a la

infraestructura brindada y finalmente como producto aumentado a la ubicación céntrica,

la seguridad, la limpieza y la comodidad.

Los resultados de la guía de observación mostrados en la tabla 4.10 señalan que

el hostal cumple con los estándares necesarios que requiere su categoría de hostal.

SÍ NO

La infraestructura es adecuada para el

servicio brindado según los estándares
X

El ingreso es suficientemente amplio para el

tránsito de huéspedes y personal de servicio
X

Cuenta con un mínimo de 6 habitaciones X

Habitaciones cuentan con un closet X

Habitaciones simples y dobles cuentan

como mínimo con 9 y 12 metros cuadrados

respectivamente

X

Habitaciones cuentan con servicios

higiénicos
X

Cuenta con agua fría y caliente las 24 horas X

Aspectos a observar

Apreciación sintética del

observador

Tabla 4.10 Guía de observación hostal, infraestructura del producto

Guía de observación hostal, infraestructura del producto

Guía de observación hostal, infraestructura del producto

Nota: Elaboración realizada con los datos acopiados con la guía de observación

del anexo 1.

Fuente: Auditoría propia (2015).

51

De acuerdo al ciclo de vida del producto, el hostal se encuentra en la fase de

madurez puesto que actualmente las hospederías han llegado a estancarse, presentando

un número similar de visitantes anualmente denotando un crecimiento casi nulo.

Adicionalmente la competencia es muy intensa por la cantidad de hoteles y hostales con

características similares existentes en el mercado.

El producto actualmente no cuenta con una imagen con la cual los clientes la

puedan identificar así como el nombre no es un instrumento con la que la gente pueda

identificar el Hostal como se evidencia en la tabla 4.11.

Las características principales con las que cuenta actualmente el Hostal que

influyen en la captación de nueva clientela son la buena ubicación y sus precios bajos

en relación a la calidad del servicio que ofrece.

4.3.2. Publicidad y promoción

Respecto a la publicidad y promoción el hostal ha venido utilizando las páginas

amarillas como medio de publicidad pero el método por el cual ha tenido mayor resultado

es el de “boca a boca” ya que los resultados de las encuestas reflejan que más del 50% de

huéspedes conoce al hostal por recomendación.

Por otro lado cabe mencionar que no se ha establecido ninguna promoción por el

momento. No obstante en el estudio realizado por Prado, G (2013). Análisis de la calidad

SÍ NO

El nombre del hostal es reconocido dentro

de la población
X

Las letras y color del nombre del hotel,

reflejan solidez, seguridad, calidad de

servicio

X

El hotel cuenta con un slogan X

Aspectos a observar

Apreciación sintética del

observador

Tabla 4.11 Guía de observación hostal, elementos del producto

Guía de observación hostal, elementos del producto

Guía de observación hostal, elementos del producto

Nota: Elaboración realizada con los datos acopiados de la guía de observación

del anexo 1.

Fuente: Autoría propia (2015).

52

de atención del servicio de hotelería en la ciudad de Cajamarca, manifiesta que entre los

factores principales que permitirán posibilidades de mejora, preferencia en los hoteles y

que determinan la calidad de servicio de hotelería son los incentivos tecnológicos, tener

buenas relaciones de empresariales y contar con un buen marketing estratégico para poder

llegar a captar clientes potenciales y lograr un mejor posicionamiento en el mercado

turístico.

Por lo que es imprescindible que el hostal organice y desarrolle un buen

marketing.

4.3.3. Plaza

El canal de distribución que utiliza el hotel es directo, es decir del ofertante al

demandante directamente.

4.3.4. Precio

De acuerdo a la comparación de precios por habitaciones que se ofrece en los

hostales, se refleja que el hostal oferta un servicio de precio bajo respecto de su

competencia directa en cuanto a categoría y a ubicación; como son los hostales: Becerra,

El Dorado y Turismo.

Figura 4.2 Comparación de precios hostales, habitación simple

Comparación de precios hostales, habitación simple

Comparación de precios hostales, habitación simple

Nota: Elaboración realizada con datos acopiados por observación directa.

Fuente: Autoría propia (2015).

53

Figura 4.3 Comparación de precios hostales, habitación doble.

Comparación de precios hostales, habitación doble.

Comparación de precios hostales, habitación doble.

Nota: Elaboración realizada con datos acopiados por observación directa.

Fuente: Autoría propia (2015).

Figura 4.4 Comparación de precios hostales, habitación matrimonial

Comparación de precios hostales, habitación matrimonial

Comparación de precios hostales, habitación matrimonial

Nota: Elaboración realizada con datos acopiados por observación directa.

Fuente: Autoría propia (2015).

54

4.4. Análisis y relación de las variables del marketing mix con la afluencia de

turistas

Las dimensiones de las variables de estudio de la presente tesis se operacionalizaron

teniendo en cuenta una estructura la de seis columnas para: el tipo de variable, la

definición conceptual por variable, las dimensiones por cada variable, la definición

operacional de cada dimensión por variable, los indicadores por dimensión y las

preguntas de la encuesta para la recopilación de los datos de cada indicador.

La tabla 4.12 muestra la operacionalización de las variables.

Figura 4.5 Comparación de precios hostales, habitación triple

Comparación de precios hostales, habitación triple

Comparación de precios hostales, habitación triple

Nota: Elaboración realizada con datos acopiados por observación directa.

Fuente: Autoría propia (2015).

5
5

 (continúa)

Tabla 4.12 Operacionalización de variables

Operacionalización de variables

Operacionalización de variables
VARIABLE

DEFINICION

CONCEPTUAL
DIMENSIONES

DEFINIFICION

OPERACIONAL
INDICADORES PREGUNTAS DE LA ENCUESTA

Imagen del

producto

• Cree usted que el nombre del hotel refleja el

servicio que brinda

• Conoce visión y misión del hotel

Elementos del

producto

• La habitación que usted ocupo cuenta con los

servicios indispensables para su estadía

• Enumere del 1 al 6 el orden de las siguientes

características que usted encuentra en el hotel:

Empezando desde el 1 como primer orden hasta

el 6,como último orden:

• El servicio brindado se realizó de forma

oportuna y eficiente

Promoción

El conjunto de

actividades,

técnicas y métodos

que utiliza el hotel

JUSOVI para lograr

objetivos

específicos, como

informar, persuadir

o recordar al público

objetivo, acerca del

servicio que brinda

Publicidad • Cómo se enteró de la existencia del Hostal

Es el conjunto de

atributos que posee

el servicio que

brinda el hotel

satisfaciendo una

necesidad

MARKETING

MIX

El marketing mix lo

forman cuatro

elementos controlables

por la empresa a los que

se les suele denominar

las cuatro “P” del

marketing: producto,

precio, promoción y

distribución. Estos

elementos son una

agrupación de recursos

que tienen una finalidad

común y una cierta

homogeneidad entre sí,

con los que la empresa

trata de satisfacer las

necesidades del

consumidor

Producto

5
6

(continuación)

Plaza

Plaza Rutas o

canales de

distribución

mediante los cuales

el hotel brinda el

servicio desde el

centro de

producción hasta el

consumidor de la

manera más

eficiente posible

Canal

Precio

Es la cantidad de

dinero que los

huéspedes pagan

por el servicio

brindado.

Percepción • Como evaluaría el precio/Calidad del Hostal

Edad • Rangos de edades

Sexo • Femenino /Masculino

Lugar de

procedencia
• De qué lugar procede

Cultura
• ¿Prefiere habitaciones con servicio de wifi y

aspectos innovadores?

Motivos de

compra

• Visita la ciudad de Cajamarca por:

 Trabajo

 Estudios

 Paseo

 Otros

Perfil del turista

Conjunto de

características

demográficas y

psicográficas de los

turistas

AFLUENCIA

DE TURISTAS

Es un gran número de

personas que acuden a

un lugar específico, con

el propósito de disfrutar

las prácticas del turismo

sin necesidad de tomar

altos recursos

económicos

5
7

Nota: Esta encuesta se realizó con el propósito de poder analizar que variables del marketing mix se necesitan mejorar o reforzar en el hostal, ya que nos

permite visualizar como los clientes perciben el producto (marca, calidad, etc de las instalaciones), la promoción para saber de qué forma se han enterado de

la existencia del hostal, precio para poder saber cómo el cliente percibe la calidad de las habitaciones en proporción a su precio.

Adicionalmente a la información sobre las variables del marketing mix también se ha analizado las características y perfiles de los clientes que se hospedan

en el hostal para poder tener un historial y saber a dónde dirigir los esfuerzos de publicidad entre otros análisis que puedan derivar de esta información.

Dentro de este análisis de los clientes también se ha tomado en cuenta el cálculo de la permanencia de éstos y en que temporadas hay más afluencia de

clientes para que de esta manera se puedan realizar campañas o formas de captación de clientes en las temporadas bajas mediante descuentos y otras

promociones.

Esta información nos permitirá poder tomar variables a utilizar en el análisis del revenue managment, puntualmente variables a ingresar al software.

Estas variables serían por ejemplo los precios a ofrecer, ya que se deberán ir acomodando a las necesidades y expectativas del cliente.

También se tomará en cuenta los canales por los cuales se enteraron de la existencia del hostal, ya que se deberá analizar por cuáles de estos canales se

ofrecerán promociones según el análisis previo de que tan efectivo ha sido cada uno.

Por ultimo utilizaremos la información de las temporadas, básicamente las fechas y el histórico de afluencia de gente en estas fechas para que el software al

final con toda la información del histórico nos proponga la cantidad de habitaciones, en qué fecha, el precio y por qué canal de venta ofrecerlas y de esta

manera maximizar nuestros ingresos.

Fuente: Autoría propia (2015).

58

4.4.1. Metodología del análisis

En esta sección se analizará la relación entre el marketing mix y la afluencia de turistas,

elaborando un diagnóstico a través de las preguntas qué es, cómo es, qué parte lo

conforman, cómo se interrelacionan entre otras interrogantes relevantes para el estudio.

Para luego determinar la influencia de las dimensiones mencionadas anteriormente en la

afluencia de turistas en un período de tiempo definido. Para lo cual hemos considerado:

Población: La población de la investigación estuvo conformada por los

huéspedes que visitaron el hotel en mayo del año 2014.

Muestra: La muestra fue conformada por 100 huéspedes que visitaron el

establecimiento en el mes de mayo del año 2014, conformando un censo.

Después de procesar la información; seguidamente se procedió al análisis e

interpretación de resultados, empleando tablas y gráficos. Con la finalidad de comprobar

la hipótesis y el logro de los objetivos propuestos; para ello se utilizó la prueba chi

cuadrado para establecer la influencia de las variables a través del estadígrafo P-valúe,

tomando como nivel de significancia al 10%.

4.4.2. Relación de las variables del marketing mix

El producto

Las preguntas de la encuesta referidas al Producto, facilitan la respuesta a la pregunta

global ¿Está satisfecho con el producto / servicio ofrecido?, ya que al tener una respuesta

afirmativa, se infiere que los atributos, características, entre otros aspectos del producto

son del agrado de los huéspedes. Por lo que dicha pregunta general se relaciona con cada

dimensión de la afluencia de turistas.

La tabla 4.13 muestra la influencia del concepto del producto con la afluencia de

turista.

 59

En la tabla 4.13, al tener un resultado del p-valúe = 0.0404 menor que el 0.1 del

nivel de significancia, se concluye que si existe una influencia entre el concepto del

producto y el lugar de procedencia, por lo que la seguridad, la limpieza, la ubicación, la

infraestructura y el servicio si imperan en los huéspedes.

La tabla 4.14 muestra los resultados de la relación del producto con el sexo.

Los resultados de la tabla 4.14 evidencian que el producto brindado por el hostal tiene

una relación del 42% más con el cliente de sexo masculino que con el cliente de sexo

femenino.

La tabla 4.15 muestra los resultados de la relación del producto con la edad.

Lima
La

Libertad

Cajamarca

provincias
Lambayeque Total

N° 2 1 15 2 20

% 2% 1% 15% 2% 20%

N° 17 2 46 15 80

% 17% 2% 46% 15% 80%

N° 19 3 61 17 100

% 19% 3% 61% 17% 100%

NO

SI

Total

¿Está satisfecho

con el Producto /

servicio ofrecido?

Resultados: x
2
 = 12.93 gl = 3 p.valúe = 0.0404

Tabla 4.13 Producto en relación con el lugar de procedencia

Producto en relación con el lugar de procedencia

Producto en relación con el lugar de procedencia

Nota: Elaboración realizada con los datos acopiados de la encuesta del anexo 2.

Fuente: Autoría propia (2015).

Femenino Masculino Total

N° 3 17 20

% 3% 17% 20%

N° 26 54 80

% 26% 54% 80%

N° 29 71 100

% 29% 71% 100%

Resultados: x
2
 = 2.380 gl = 1 p.valúe = 0.123

NO

SI

Total

¿Está satisfecho

con el Producto /

servicio ofrecido?

Tabla 4.14 Producto en relación con el sexo

Producto en relación con el sexo

Producto en relación con el sexo

Nota: Elaboración realizada con los datos acopiados de la encuesta del anexo

2.

Fuente: Autoría propia (2015).

 60

Los resultados de la tabla 4.15 indican que la relación existente entre el concepto del

producto del servicio del hostal y la edad se encuentra entre el rango de 31 a 60 años,

respectivamente, con mayor incidencia (33%) con el rango comprendido entre los 51 y

60 años.

La tabla 4.16 muestra los resultados de la influencia del concepto del producto

con el tiempo de permanencia.

Por otro lado, en la tabla 4.16, se evidencia una influencia del concepto de

producto en el tiempo de permanencia del huésped, de lo que se deduce, que si se

encuentra satisfecho con el servicio entonces permanecerá más tiempo en el hostal.

Nota: Elaboración realizada con los datos acopiados de la encuesta del anexo 2.

Fuente: Autoría propia (2015).

20-30 31-40 41-50 51-60 61-70

N° 9 4 6 1 20

% 9% 4% 6% 1% 20%

N° 6 17 20 27 10 80

% 6% 17% 20% 27% 10% 80%

N° 6 26 24 33 11 100

% 6% 26% 24% 33% 11% 100%

Resultados: x
2
 = 6.024 gl = 4 p.valúe = 0.197

Edad (años)
Total

NO

SI

Total

¿Está satisfecho

con el Producto /

servicio ofrecido?

Tabla 4.15 Producto en relación con la edad.

Producto en relación con la edad.

Producto en relación con la edad.

Alta Media Baja Total

N° 12 6 2 20

% 12% 6% 2% 20%

N° 32 28 20 80

% 32% 28% 20% 80%

N° 44 34 22 100

% 44% 34% 22% 100%

Temporada

Resultados: x
2
 = 13.209 gl = 2 p.valúe = 0.020

NO

SI

Total

¿Está satisfecho

con el Producto /

servicio ofrecido?

Tabla 4.16 Producto en relación con el tiempo de permanencia

Producto en relación con el tiempo de permanencia

Producto en relación con el tiempo de permanencia

Nota: Elaboración realizada con los datos acopiados de la encuesta del

anexo 2.

Fuente: Autoría propia (2015).

 61

La tabla 4.17 muestra los resultados de del concepto del producto con la cultura

del cliente.

Otro aspecto a rescatar con la tabla 4.17, es que el concepto del producto también

impera sobre la Cultura, debido a que, la mayoría de huéspedes no requiere de servicios

adicionales como internet, piscina, etc., para sentirse satisfecho, y preferir al hostal.

La tabla 4.18 muestra la relación del concepto del producto con el motivo de la

visita

Sin duda el motivo de la visita es muy importante, ya que la mayoría de huéspedes

encuestados afirman que ya sea por trabajo o por paseo, las características del hostal

permiten preferirlo a otros de la misma categoría.

NO SI Total

N° 18 2 20

% 18% 2% 20%

N° 75 5 80

% 75% 5% 80%

N° 93 7 100

% 93% 7% 100%

Resultados: x
2
 = 13.346 gl = 1 p.valúe = 0.055

Cultura

NO

SI

Total

¿Está satisfecho

con el Producto /

servicio ofrecido?

Tabla 4.17 Producto en relación con la cultura

Producto en relación con la cultura

Producto en relación con la cultura

Trabajo /

Capacitación
Paseo Total

N° 15 5 20

% 15% 5% 20%

N° 42 38 80

% 42% 38% 80%

N° 57 43 100

% 57% 43% 100%

Resultados: x
2
 = 3.305 gl = 1 p.valúe = 0.069

Motivo de la visita

NO

SI

Total

¿Está satisfecho

con el Producto /

servicio ofrecido?

Nota: Elaboración realizada con los datos acopiados de la encuesta del

anexo 2.

Fuente: Autoría propia (2015).

Nota: Elaboración realizada con los datos acopiados de la

encuesta del anexo 2.

Fuente: Autoría propia (2015).

Tabla 4.18 Producto en relación con el motivo de visita

Producto en relación con el motivo de visita

Producto en relación con el motivo de visita

 62

Promoción

La tabla 4.19 muestra los resultados de la promoción en relación con el lugar de

procedencia.

Respecto de la promoción, la recomendación o el método de boca a boca ha

funcionado notablemente para la difusión y captación de huéspedes en el hostal,

permitiendo determinar que la promoción si influye en el lugar de procedencia de los

usuarios del hostal, ya que la recomendación ha conllevado a que los huéspedes inviten

a sus parientes preferir al hostal.

La tabla 4.20 muestra los resultados de la promoción en relación con el sexo

Lima
La

Libertad

Cajamarca

provincias

Lamba -

yeque
Total

N° 10 3 33 13 59

% 10% 3% 33% 13% 59%

N° 9 0 28 4 41

% 9% 0% 28% 4% 41%

N° 19 3 61 17 100

% 19% 3% 61% 17% 100%

Resultados: x
2
 = 5.154 gl = 3 p.valúe = 0.016

Por

recomendación

Otro

Total

¿Cómo se

enteró de

la

existencia

del Hotel?

Tabla 4.19 Promoción en relación con el lugar de procedencia

 Promoción en relación con el lugar de procedencia

Nota: Elaboración realizada con los datos acopiados de la encuesta del anexo 2.

Fuente: Autoría propia (2015).

 63

La influencia de la recomendación en la promoción del producto del hostal en su

mayoría es del 59% en comparación de otros medios de información sobre el hotel, que

es en su minoría del 41%. En cuanto al total de clientes enterados por recomendación,

el 43% son del sexo masculino, es decir que el consumo del producto del hotel es por

parte de los clientes del sexo masculino.

La tabla 4.21 muestra el resultado de la promoción en relación con la edad.

Al relacionar la promoción con la edad, los resultados arrojan que si existe

influencia de la primera variable respecto de la otra, comprendiendo que, para el público

objetivo del hostal, la forma más efectiva de promocionar su servicio es la

recomendación.

Femenino Masculino Total

N° 16 43 59

% 16% 43% 59%

N° 13 28 41

% 13% 28% 41%

N° 29 71 100

% 29% 71% 100%

Resultados: x
2
 = 0.247 gl = 1 p.valúe = 0.619

Por

recomendación

Otro

Total

¿Cómo se

enteró de la

existencia del

Hotel?

Tabla 4.20 La promoción en relación con el sexo

La promoción en relación con el sexo

La promoción en relación con el sexo

Nota: Elaboración realizada con los datos acopiados de la encuesta del anexo 2.

Fuente: Autoría propia (2015).

20-30 31-40 41-50 51-60 61-70

N° 4 21 13 15 6 59

% 4% 21% 13% 15% 6% 59%

N° 2 5 11 18 5 41

% 2% 5% 11% 18% 5% 41%

N° 6 26 24 33 11 100

% 6% 26% 24% 33% 11% 100%

Resultados: x
2
 = 8.064 gl = 4 p.valúe = 0.089

Edad (años)
Total

Por

recomendación

Otro

Total

¿Cómo se

enteró de la

existencia

del Hotel?

Tabla 4.21 Promoción en relación con la edad

Promoción en relación con la edad

Nota: Elaboración realizada con los datos acopiados de la encuesta del anexo 2.

Fuente: Autoría propia (2015).

 64

La tabla 4.22 muestra los resultados de la promoción en relación con el tiempo

de permanencia.

La tabla 4.23 muestra los resultados de la promoción en relación con la cultura.

La tabla 4.24 muestra el resultado de la promoción en relación con el motivo de

visita.

Alta Media Baja Total

N° 24 19 16 59

% 24% 19% 16% 59%

N° 20 15 6 41

% 20% 15% 6% 41%

N° 44 34 22 100

% 44% 34% 22% 100%

Temporada

Resultados: x
2
 = 12.211 gl = 2 p.valúe = 0.533

Por

recomendación

Otro

Total

¿Cómo se

enteró de la

existencia

del Hotel?

Nota: Elaboración realizada con los datos acopiados de la encuesta del anexo 2.

Fuente: Autoría propia (2015).

Tabla 4.22 Promoción en relación con el tiempo de permanencia

Promoción en relación con el tiempo de permanencia

NO SI Total

N° 53 6 59

% 53% 6% 59%

N° 40 1 41

% 40% 1% 41%

N° 93 7 100

% 93% 7% 100%

Resultados: x
2
 = 2.21 gl = 1 p.valúe = 0.136

Cultura

Por

recomendación

Otro

Total

¿Cómo se

enteró de la

existencia

del Hotel?

Nota: Elaboración realizada con los datos acopiados de la encuesta

del anexo 2.

Fuente: Autoría propia (2015).

Tabla 4.23 La promoción en relación con la cultura

La promoción en relación con la cultura

 65

La relación de la promoción con el motivo de la visita, nos demuestra que si existe

una influencia, ya que sea para trabajo o para paseo, el hostal es recomendado.

La Plaza

La tabla 4.25 muestra los resultados de la plaza en relación con el lugar de

procedencia.

Trabajo /

Capacitación
Paseo Total

N° 36 23 59

% 36% 23% 59%

N° 21 20 41

% 21% 20% 41%

N° 57 43 100

% 57% 43% 100%

Resultados: x
2
 = 2.947 gl = 1 p.valúe = 0.099

Motivo de la visita

Por

recomendación

Otro

Total

¿Cómo se

enteró de la

existencia

del Hotel?

Nota: Elaboración realizada con los datos acopiados de la encuesta del anexo 2.

Fuente: Autoría propia (2015).

Tabla 4.24 La promoción en relación con el motivo de visita

La promoción en relación con el motivo de visita

Lima
La

Libertad

Cajamarca

provincias

Lamba -

yeque
Total

N° 16 3 53 17 89

% 16% 3% 53% 17% 89%

N° 3 0 8 0 11

% 3% 0% 8% 0% 11%

N° 19 3 61 17 100

% 19% 3% 61% 17% 100%

Resultados: x
2
 = 3.196 gl = 3 p.valúe = 0.362

Directo

Indirecto

Total

¿De qué

manera se lo

ofreció el

servicio?

Tabla 4.25 La plaza en relación con el lugar de procedencia

La plaza en relación con el lugar de procedencia

Nota: Elaboración realizada con los datos acopiados de la encuesta del anexo 2.

Fuente: Autoría propia (2015).

 66

La tabla 4.26 muestra los resultados de la plaza en relación con el sexo

Se evidencia que al 89% de los clientes del hostal se les ofreció el servicio de manera

directa, de los cuales el 61% fueron de sexo masculino y el otro 28% de sexo femenino.

La tabla 4.27 muestra los resultados de la plaza en relación con la edad.

Femenino Masculino Total

N° 28 61 89

% 28% 61% 89%

N° 1 10 11

% 1% 10% 11%

N° 29 71 100

% 29% 71% 100%

Resultados: x
2
 = 2.379 gl = 1 p.valúe = 0.123

Directo

Indirecto

Total

¿De qué manera

se lo ofreció el

servicio?

Tabla 4.26 La plaza en relación con el sexo

La plaza en relación con el sexo

Nota: Elaboración realizada con los datos acopiados de la encuesta del anexo 2.

Fuente: Autoría propia (2015).

20-30 31-40 41-50 51-60 61-70

N° 6 24 20 29 10 89

% 6% 24% 20% 29% 10% 89%

N° 0 2 4 4 1 11

% 0% 2% 4% 4% 1% 11%

N° 6 26 24 33 11 100

% 6% 26% 24% 33% 11% 100%

Resultados: x
2
 = 1.903 gl = 4 p.valúe = 0.754

Edad (años)
Total

Directo

Indirecto

Total

¿De qué

manera se lo

ofreció el

servicio?

Tabla 4.27 La plaza en relación con la edad

La plaza en relación con la edad

Nota: Elaboración realizada con los datos acopiados de la encuesta del anexo 2.

Fuente: Autoría propia (2015).

 67

La tabla 4.28 muestra los resultados de la plaza en relación con el tiempo de

permanencia

La tabla 4.29 muestra los resultados de la plaza en relación con la cultura.

La tabla anterior indica que no existe influencia de la cultura en la manera del

ofrecimiento del servicio del hostal.

Alta Media Baja Total

N° 41 28 20 89

% 41% 28% 20% 89%

N° 3 6 2 11

% 3% 6% 2% 11%

N° 44 34 22 100

% 44% 34% 22% 100%

Temporada

Resultados: x
2
 = 2.402 gl = 2 p.valúe = 0.301

Directa

Indirecta

Total

¿De qué

manera se

lo ofreció el

servicio?

Tabla 4.28 La plaza en relación con el tiempo de permanencia

La plaza en relación con el tiempo de permanencia.

Nota: Elaboración realizada con los datos acopiados de la encuesta del anexo 2.

Fuente: Autoría propia (2015).

NO SI Total

N° 82 7 89

% 82% 7% 89%

N° 11 0 11

% 11% 0% 11%

N° 93 7 100

% 93% 7% 100%

Resultados: x
2
 = 0.930 gl = 1 p.valúe = 0.335

Cultura

Directa

Indirecta

Total

¿De qué

manera se

lo ofreció el

servicio?

Tabla 4.29 La plaza en relación con la cultura

La plaza en relación con la cultura

Nota: Elaboración realizada con los datos acopiados de la encuesta

del anexo 2.

Fuente: Autoría propia (2015).

 68

La tabla 4.30 muestra los resultados de la plaza en relación con los motivos de visita.

 El precio

La tabla 4.31 muestra los resultados del precio en relación con el lugar de procedencia.

Trabajo /

Capacitación
Paseo Total

N° 51 38 89

% 51% 38% 89%

N° 6 5 11

% 6% 5% 11%

N° 57 43 100

% 57% 43% 100%

Resultados: x
2
 = 0.03 gl = 1 p.valúe = 0.869

Motivo de la visita

Directo

Indirecto

Total

¿De qué

manera se lo

ofreció el

servicio?

Nota: Elaboración realizada con los datos acopiados de la encuesta del anexo 2.

Fuente: Autoría propia (2015).

Lima
La

Libertad

Cajamarca

provincias

Lamba -

yeque
Total

N° 5 6 2 13

% 5% 6% 2% 13%

N° 14 3 55 15 87

% 14% 3% 55% 15% 87%

N° 19 3 61 17 100

% 19% 3% 61% 17% 100%

Resultados: x
2
 = 13.990 gl = 3 p.valúe = 0.026

NO

SI

Total

El precio

concuerda con

el servicio

ofrecido?

Tabla 4.31 El precio en relación con el lugar de procedencia

El precio en relación con el lugar de procedencia

Nota: Elaboración realizada con los datos acopiados de la guía de observación del anexo 2.

Fuente: Autoría propia (2015)

Tabla 4.30 El precio en relación con el lugar de procedencia

El precio en relación con el lugar de procedencia

 69

La tabla 4.32 muestra los resultados del precio en relación con el sexo.

La tabla 4.33 muestra los resultados del precio en relación con la edad.

La tabla 4.34 muestra los resultados del precio en relación con el tiempo de

permanencia.

Femenino Masculino Total

N° 6 7 13

% 6% 7% 13%

N° 23 64 87

% 23% 64% 87%

N° 29 71 100

% 29% 71% 100%

Resultados: x
2
 = 2.135 gl = 1 p.valúe = 0.144

NO

SI

Total

¿El precio concuerda

con el servicio

ofrecido?

Tabla 4.32 El precio en relación con el sexo

El precio en relación con el sexo

Nota: Elaboración realizada con los datos acopiados de la guía de observación

del anexo 2.

Fuente: Autoría propia (2015)

20-30 31-40 41-50 51-60 61-70

N° 1 2 2 6 2 13

% 1% 2% 2% 6% 2% 13%

N° 5 24 22 27 9 87

% 5% 24% 22% 27% 9% 87%

N° 6 26 24 33 11 100

% 6% 26% 24% 33% 11% 100%

Resultados: x
2
 = 2.226 gl = 4 p.valúe = 0.694

Edad (años)
Total

NO

SI

Total

¿El precio

concuerda con el

servicio ofrecido?

Tabla 4.33 El precio en relación con la edad

El precio en relación con la edad

Nota: Elaboración realizada con los datos acopiados de la guía de observación del anexo 2.

Fuente: Autoría propia (2015)

 70

La tabla 4.35 muestra los resultados del precio en relación con la cultura.

Alta Media Baja Total

N° 8 1 4 13

% 8% 1% 4% 13%

N° 36 33 18 87

% 36% 33% 18% 87%

N° 44 34 22 100

% 44% 34% 22% 100%

Temporada

Resultados: x
2
 = 14.609 gl = 2 p.valúe = 0.010

NO

SI

Total

¿El precio

concuerda con el

servicio ofrecido?

Tabla 4.34 El precio en relación con el tiempo de permanencia

El precio en relación con el tiempo de permanencia

Nota: Elaboración realizada con los datos acopiados de la guía de

observación del anexo 2.

Fuente: Autoría propia (2015)

NO SI Total

N° 12 1 13

% 12% 1% 13%

N° 81 6 87

% 81% 6% 87%

N° 93 7 100

% 93% 7% 100%

Resultados: x
2
 = 0.011 gl = 1 p.valúe = 0.916

Cultura

NO

SI

Total

¿El precio concuerda

con el servicio

ofrecido?

Tabla 4.35 El precio en relación con la cultura

El precio en relación con la cultura

Nota: Elaboración realizada con los datos acopiados de la guía de

observación del anexo 2.

Fuente: Autoría propia (2015)

 71

La tabla 4.36 muestra los resultados del precio en relación con el motivo de visita.

El precio es una variable importante dentro del marketing mix, y que notablemente

influye en el lugar de procedencia, tiempo de permanencia y en el motivo de visita, todo

esto se verifica con los resultados menores del p.valúe, indicando a su vez que ya sea por

trabajo o por paseo el hostal es el elegido por su precio competitivo, por otro lado el

precio del servicio ofrecido también influye para hospedarse más tiempo en el hostal y

finalmente las personas del interior de la provincia así como de otros departamentos

eligen al hostal por su precio.

E. Variables del marketing mix con mayor influencia en el turista

La tabla 4.37 muestra los resultados finales de la influencia de las variables del marketing

mix en la afluencia de turistas

Trabajo /

Capacitación
Paseo Total

N° 3 10 13

% 3% 10% 13%

N° 54 33 87

% 54% 33% 87%

N° 57 43 100

% 57% 43% 100%

Resultados: x
2
 = 7.016 gl = 1 p.valúe = 0.008

Motivo de la visita

NO

SI

Total

¿El precio

concuerda con el

servicio ofrecido?

Tabla 4.36 El precio en relación con el motivo de visita

El precio en relación con el motivo de visita

Nota: Elaboración realizada con los datos acopiados de la guía de

observación del anexo 2.

Fuente: Autoría propia (2015)

 72

De acuerdo a los resultados obtenidos después del análisis, podemos afirmar que la

variable que tiene mayor influencia en la afluencia de turistas es el producto; seguido de

la promoción y precio. En donde se cumple la condición: si el p-valúe es menor que el

0.10 de significancia, se llega a la conclusión que existe una influencia, es así que por

cada factor de marketing se ha realizado el conteo y el que tiene el mayor número total

de afluencia es la variable seleccionada.

Tabla 4.37 Variables de marketing con mayor influencia en la afluencia de turistas

Variables de marketing con mayor influencia en la afluencia de turistas

Lugar de

procedencia
Sexo Edad

Tiempo de

permanencia
Cultura

Motivo de

visita

Producto 0.040 0.123 0.197 0.020 0.055 0.069 4 Sí

Promoción 0.016 0.619 0.089 0.533 0.136 0.099 3 Sí

Plaza 0.362 0.123 0.754 0.301 0.335 0.862 0 No

Precio 0.026 0.144 0.694 0.010 0.916 0.008 3 Sí

AFLUENCIA DE TURISTAS
MARKETING

MIX

NÚMERO

TOTAL DE

AFLUENCIA

MAYOR

INFLUENCIA

Nota: Elaboración realizada con los datos del p-valúe del resultado obtenido en cada una de las tablas del 4.13 al 4.36.

Fuente: Autoría propia (2015).

 73

CAPÍTULO V: PROPUESTA DE LINEAMIENTOS

GENERALES DE UN SISTEMA INTEGRAL PARA EL

HOSTAL

Después de conocer y analizar la situación actual del Hostal; y en base a cada factor

desarrollado, se propone, en la tabla 5.1, las siguientes actividades

FACTORES
ACTIVIDAD /

PRODUCTO
OBJETIVO OBSERVACIONES

Talleres de

integración

Generar un ambiente de

confianza, rompiendo una

relación disociada entre los

empleados y la administración,

logrando de esta manera

mejorar el clima laboral

Talleres

motivacionales

Ayudar al colaborador a

desarrollar sus habilidades de

tal forma que puedan mejorar

su desempeño, destacando al

empleado que mejores

resultados obtuviera,

brindándole un incentivo

Reuniones

semanales

Informar a los colaboradores de

las decisiones tomadas, o

estrategias a seguir, esta

reunión iniciara con videos

motivacionales que les haga

recordar la importancia de la

amabilidad y buen servicio que

se debe brindar a los

huéspedes, tratando que se

posicione la razón de ser de la

empresa ofreciendo un servicio

con amabilidad que permita

diferenciar de la competencia.

Cultura

Organizacional

Tabla 5.1 Actividades propuestas por cada factor analizado

Actividades propuestas por cada factor analizado

 (continúa)

 74

(continuación)

(continúa)

Capacitación en

buenas prácticas

y riesgos

Mostrar las posibles

situaciones de riesgo al que se

está expuesto en el rubro

hotelero, contando con la

participación gratuita de

personal de Defensa Civil

Manual de

organización y

funciones

Especificar las tareas del

personal así como también las

sanciones que se aplicaran ante

algunas faltas

Organigrama

Facilitar la toma decisiones y la

ejecución de las mismas,

evitando conflictos de

autoridad ni evasiones de

responsabilidad

Planificación

Estratégica

Elaboración de

Misión, Visión y

Valores

Formalizar la razón de ser del

hostal planteando objetivos a

largo plazo

Proceso de

Servicio

Sistema

(software)

Facilitar el orden y confiabilidad

de la información en tiempo real

minimizando de alguna forma el

tiempo del proceso

Diseño de logo

y slogan del

hotel

Lograr un reconocimiento de

marca, recuerdo del servicio y

aprecio

Publicidad en

Páginas

Amarillas:

Páginas

Infohostal

Promocionar el hostal para el

público objetivo

Por este servicio se pagara

una membresía anual de S/.

76.00 más IGV, los cuales se

pagan mensualmente

Publicidad

impresa

Captar público potencial

mayores de 60 años

Publicidad en

redes sociales y

diseño de

Página Web

Captar público potencial juvenil

Publicidad en

terminales de

buses

Provinciales

Promocionar el hostal en el

público que provienen del

interior del departamento de

Cajamarca

Volantes

Banners publicitarios

Publicidad en

Agencias de

Turismo

Promoción Volantes

Alianza con

taxista

Captar a los huéspedes

mediante la recomendación del

taxista

El 10% de la tarifa del

servicio que elija el huésped

será su comisión

Estructura

Organizacional

Marketing

 75

(continuación)

5.1. Enfoque

Para el presente trabajo se sustenta en el marco del marketing mix y sus cuatro

dimensiones, toda vez que a través de cada una de ellas se ha realizado un análisis de la

situación actual del hostal, además de conocer su influencia en la afluencia de turistas,

con la finalidad de detectar puntos críticos, para luego proporcionar un sistema Integral

de Gestión

5.2. Alcance

El propósito principal de la investigación está referida en formular una propuesta de

Sistema Integral de Gestión, sustentada en la teoría del marketing mix, y fundamentada

en los resultados del análisis de las variables del marketing mix. Proponiendo el diseño y

la integración de un software que facilite procesos de gestión administrativa y de fijación

de precios basado en el modelo del revenue managment.

5.3. Supuestos

La condición necesaria para desarrollar la propuesta Integral de Gestión es la

participación activa y decisiva de la administración del Hostal, para ejecutar las acciones

correctivas propuestas principalmente en la inyección de capital para la implementación

del software.

Supuestos adicionales con la propuesta:

• La tasa de crecimiento de los huéspedes aumenta en un 5%

Nota: Elaboración realizada con los datos e información obtenida de los talleres según formato del anexo 3.

Fuente: Autoría propia (2015)

Alianzas con

Ministerio de

Educación

Captar huéspedes mediante la

creación de convenios que

ofrezcan hospedaje a toda la

comitiva enviada; reduciendo

así los viáticos asignados

La mayoría de huéspedes

provienen de provincias

como Cutervo, Cajamarca,

Bambamarca, quienes

vienen a la ciudad de

Cajamarca por capacitación

o para dictar cursos

Elaborar

Merchandising

Promocionar el hotel

recordando sus beneficios

 76

5.4. Entregables

5.4.1. Organigrama

El hostal es una organización lineo-funcional por lo que el organigrama combina ambos

tipos además de considerar la línea de autoridad y responsabilidad que se transmite a

través de un mismo jefe por cada función en especial y la funcional, radica en la

especialización de cada actividad. El organigrama se muestra en la figura 5.1.

5.4.2. Visión, misión y valores

MISIÓN:

El hostal tiene como misión la satisfacción de las necesidades y expectativas de

comodidad y bienestar de los clientes, mediante la presentación de servicios de

alojamiento de calidad, dentro de principios y valores que rigen a la organización.

Figura 5.1 Organigrama del hostal

Organigrama del hostal

Nota: Ésta información fue adquirida a través de la administración del hostal.

Fuente: Hostal JUSOVI (2010).

 77

VISION:

Ser la empresa líder en servicios de alojamiento dentro de su categoría, con la

responsabilidad de asegurar un servicio eficiente y eficaz digno de nuestros clientes,

adoptando la calidad como un compromiso integral de la organización.

VALORES:

Nuestros valores son exigencias diarias tales como:

▪ Puntualidad

▪ Responsabilidad

▪ Honradez

▪ Dedicación al trabajo

5.4.3. Logotipo

Para proponer el logotipo del hostal, se creyó conveniente establecer tres opciones que

después de un taller de validación la opción 02 fue la elegida, la misma que refleja

amabilidad, servicio al cliente, hospitalidad y buen trato, siendo así lo que más caracteriza

al servicio brindado en el hostal. Los logotipos propuestos se muestran en la figura 5.2:

5.4.4. Sistema software

El nuevo diagrama de procesos después de la implementación del software sería el que

se muestra en la figura 5.3:

Figura 5.2 Logotipo del hostal Jusovi

Logotipo del hostal Jusovi

Nota: El logotipo con sus formas, letras y colores que mayor valoración obtuvo por parte de los

trabajadores, clientes y público en general fue el del centro.

Fuente: Autoría propia (2015)

7
8

Figura 5.3 Diagrama de flujo de los procesos de alquiler de habitación TO BE.

Diagrama de flujo de los procesos de alquiler de habitación TO BE.

Nota: En la elaboración se han considerado tres grandes procesos importantes: recepción, cliente y página web.

Fuente: Diagrama de flujo de los procesos de alquiler de habitación TO BE.

79

5.4.5. Reglamentos

A continuación se mostrará el reglamento que el hostal tiene para los huéspedes,

asimismo se cuenta con un reglamento interno para los trabajadores, el cual se podrá

encontrar en el Anexo 6.

✓ Todas las personas que se hospeden en el hostal, durante su estadía, estarán

sujetas a este reglamento, el que se considera un contrato de adhesión que se

debe cumplir. Caso contrario, la Gerencia se reserva el derecho de admisión

y permanencia.

✓ Todo alojado está obligado a registrarse en recepción del HOSTAL y firmar

contrato de hospedaje presentando su documento de identidad de acuerdo al

Artículo 82-83 del reglamento de hoteles.

✓ El derecho de alojamiento TERMINA A LA 1 PM. después de esa hora, el

hotel tendrá derecho a efectuar un cargo extra según la tarifa vigente.

✓ No se aceptan VALORES NI CHEQUES para la cancelación de su factura.

✓ Cualquier daño causado por los huéspedes a los objetos, bienes muebles o al

inmueble de propiedad del hotel, será de su exclusiva responsabilidad,

debiendo abonar la reparación de los mismos.

✓ En todas las oportunidades en que los huéspedes abandonen el hotel, deberán

entregar las llaves en recepción sin excepción. Para la limpieza de la

habitación, deben dejarse las llaves antes de las 13 Hs. de lo contrario la

limpieza no se realizará ese día.

✓ Está totalmente prohibido (sin ninguna excepción) retirar toallas de la

habitación

✓ El HOSTAL pone a disposición y servicio del alojado, su CAJA DE

SEGURIDAD, no responsabilizándose por perdidas de DINERO, JOYAS Y

VALORES dejados en la habitación.

✓ Para solicitar cualquier servicio sírvase hacerlo en RECEPCION.

✓ Solicite con anticipación sus llamadas telefónicas a LARGA DISTANCIA.

✓ El alojamiento es intransferible.

✓ Queda terminantemente PROHIBIDO HACER RUIDOS que puedan

molestar a los demás pasajeros.

✓ El hotel se reserva el derecho de admisión de visitas ocasionales y en ningún

caso se permitirá el acceso de las mismas a las habitaciones. En caso de

 80

incumplimiento la gerencia se reserva el derecho de ordenar la salida

inmediata del visitante.

✓ El alojamiento es intransferible.

✓ El hostal tiene derecho de exigir al huésped, no promover ACTOS

CONTRARIOS A LA MORAL U ORDEN PUBLICO (Art. 114 reglamento

de hoteles).

✓ Se prohíbe LAVAR, PLANCHAR en las habitaciones del Hostal.

✓ Está prohibida la INTROMISION de toda clase de ANIMALES.

✓ Para evitar contrariedades al retirarse del hostal, solicite la recepción de su

habitación, así como su cuenta por anticipado.

5.4.6. Riesgos

Riesgos Situación de Riesgos Plan de Contigencia

Resistencia al cambio de la

administración, por ser tradicional y

rotatoria

La concientización y sensibilización a

mejorar el direccionamiento del Hostal

se logrará mediante el desarrollo de

talleres de capacitación.

Resistencia al cambio de los empleados,

puesto que la implementación de

innovaciones tecnológicas y las

exigencias de un servicio de calidad,

trastocará el trabajo sin reglamentos y

monótono que realizan.

Para superar este riesgo se propone

ejecutar talleres de capacitación e

integración.

Financiero

Imposibilidad de la inyección de capital

por parte de la administración, debido a la

aversión al riesgo en la recuperación de la

inversión y en el objetivo de la misma,

además de la situación financiera actual

del hostal.

Un informe económico – financiero

detallando indicadores importantes

como: VAN, TIR, período de

recuperación despejarían las dudas de

la administración del capital.

Sustracción de Información confidencial,

ya que la información al gestionarse

mediante una red virtual, está expuesta a

diferentes usuarios con o sin interés en el

Hostal

Para resolver tal inconveniente, la

propuesta de la implementación de la

red, contempla la instalación de

configuraciones y equipos de

seguridad

Pérdida de Información

Estratégico

Tecnológico

Tabla 5.2 Riesgos de la propuesta

Riesgos de la propuesta

Nota: Los riesgos identificados se han presentado explicando en qué situación las encontramos y cuáles

serían los planes de contingencia para mitigarlos.

Fuente: Autoría propia (2015).

 81

5.4.7. Evaluación económica

La tabla 5.3 muestra el flujo de caja proyectado con la propuesta.

0 1 2 3 4 5

INGRESOS 188730 198180 208040 218410 229320

Habitaciones Simples 95100 99850 104850 110100 115600

Habitaciones Matrimoniales 42720 44880 47100 49440 51900

Habitaciones Dobles 30310 31850 33390 35070 36820

Habitaciones Triples 20600 21600 22700 23800 25000

Cantidad*

Habitaciones Simples 1902 1997 2097 2202 2312

Habitaciones Matrimoniales 712 748 785 824 865

Habitaciones Dobles 433 455 477 501 526

Habitaciones Triples 206 216 227 238 250

Precio*

Habitaciones Simples 50 50 50 50 50

Habitaciones Matrimoniales 60 60 60 60 60

Habitaciones Dobles 70 70 70 70 70

Habitaciones Triples 100 100 100 100 100

COSTOS 171057 179562 188436 197769 207588

Costo* 169857 178362 187236 196569 206388

Costo Mantenimiento Software 1200 1200 1200 1200 1200

INVERSION

(Instalación Software)
25642.3

FLUJO DE CAJA ECONOMICO -25642 17673 18618 19604 20641 21732

PERIODO
CONCEPTO

Tabla 5.3 Flujo de caja

Flujo de caja

Nota: *La cantidad de habitaciones es aquella tomada en cada periodo.

*El precio es el ponderado de los precios de cada canal por tipo de habitación.

*El costo del servicio incluye costos directos: mano de obra directa y costos

indirectos: mano de obra indirecta y gastos de mantenimiento.

Fuente: Autoría propia (2015).

 82

La tabla 5.4 muestra a los indicadores económicos de la evaluación de la

propuesta.

La figura 5.4 muestra la comparación de los resultados.

VAN S/. 39,299.58

TIR 67.00%

COK 58.08%

PR 1 año y 3 meses

Tabla 5.4 Indicadores económicos

Indicadores económicos

Nota: Elaboración realizada con los datos del flujo de

caja.

Fuente: Autoría propia (2015).

Figura 5.4 Comparación de ingresos

Comparación de ingresos

Nota: La comparación de ingresos se ha realizado entre el ingreso con propuesta

versus el ingreso sin propuesta.

Fuente: Autoría propia (2015).

 83

CAPÍTULO VI: DISEÑO DEL SISTEMA INTEGRAL DE

GESTIÓN HOTELERA

A continuación, detallaremos los requerimientos del software a implementar, así como la

solución que estamos proponiendo para esta parte:

6.1. Antecedentes

El hostal JUSOVI, se encuentra situado en la ciudad de Cajamarca, fundado hace más de

30 años, en donde se ha venido trabajando sin estándares ni políticas, lo cual ha generado

que con el creciente mercado hotelero y el crecimiento en los estándares requeridos por

la clientela ha logrado ponerlo en desventaja.

Los problemas más notorios actualmente son el manejo manual de la información,

la no apertura de nuevos canales de venta, generando así poca afluencia de clientes y la

dificultad en la administración de la información.

6.2. Objetivos

• Gestionar la información de los clientes, para evitar duplicidad de datos y

reducir tiempos de consulta.

• Gestionar la información de las habitaciones, para un mayor control y un

manejo más simple.

• Gestionar las reservas, ya que según análisis previos se detectó que es uno de

los procesos críticos, debido a que es el paso previo a la venta de las

habitaciones.

• Realizar la fijación de sus precios con la finalidad de maximizar los ingresos

mediante una eficaz asignación de habitación según el canal de venta.

• Generar reportes informativos, lo cual facilitara la toma de decisiones.

6.3. Alcance

• Dentro del alcance

Este sistema permitirá a la empresa informatizar el control de sus actividades de

gestión de clientes y habitaciones, esto permitirá llevar un mejor control evitando

duplicidad de datos, perdida de información por deterioro de los documentos físicos,

reducción de tiempos para consultas de información y disponibilidad de habitaciones.

 84

Además, nos permitirá emitir reportes obligatorios a entregar al INC y reportes

informativos, reduciendo significativamente el tiempo de análisis y de elaboración de la

información.

Asimismo, la fijación de precios según los canales de venta definidos, lo que

permitirá maximizar nuestros ingresos mediante una elaboración automatizada de

estadísticas basada en data histórica que luego será analizada proponiéndonos de esta

manera la mejor distribución de habitaciones por canal de venta

• Fuera del Alcance

No se tomará en cuenta el manejo ni los reportes contables.

No se realizará el proceso de facturación.

No se elaborarán estados financieros.

6.4. Restricciones

• Limitaciones del hardware

Como mínimo se requerirá:

✓ Procesador Core i5

✓ Disco duro de 500 GB, recomendable de 1 TB, tipo SAS, SATA con RAID

5 o mínimo RAID 1 (disco espejo).

✓ Memoria RAM de 4 GB.

• Interfaces con otras aplicaciones

El sistema tendrá una interface con el software que consistirá en una pantalla de ingreso

de datos, como se muestra en el prototipo del CUS11 (pág. 140), en donde el

procesamiento de datos se realizará internamente en el sistema, dando como resultado

un reporte semejante al de la pág. 158.

• Consideraciones acerca de la seguridad

✓ El acceso al software estará protegido mediante un mecanismo de usuario y

contraseña, así como permisos de acceso.

✓ Los accesos de los usuarios serán limitados mediante roles, los cuales serán

asignados según el perfil.

 85

• Limitaciones del software

✓ Software Windows 2003/2008R2/2012 estándar.

✓ Software SQL MSSQL2008 R2/2012 estándar.

6.5. Supuestos

• La opción de fijación de precios no podrá funcionar, si es que no se cuenta

con una herramienta para ejecutar la lógica del modelo binario linear.

• En caso de que el equipo de cómputo utilice un SO anterior al Windows

XP, el sistema no podrá ejecutarse.

6.6. Proceso negocio

✓ Lista de casos de negocio

La tabla 6.1 muestra la lista de casos de uso de negocio.

 86

Tabla 6.1 Lista de casos de uso de negocio

Lista de casos de uso de negocio

Caso de uso del negocio Descripción

CUN01 – Gestionar

Clientes

Necesita como entrada el documento de identidad del

cliente en caso ya este registrado. Los datos de salida

mostrara como resultado la información básica del

cliente.

En caso no se encuentre registrado, se ingresara sus

datos por primera vez, teniendo como identificador el

número de su documento.

CUN02 – Gestionar

habitaciones

Nos mostrara todas las habitaciones existentes

agrupadas por tipo de habitación, teniendo la opción

de poderles crear nuevas habitaciones; modificar y

eliminar los datos básicos (número de habitación y

tipo).

CUN03-Proponer

distribución de

habitaciones por canal

Tendrá como datos de entrada la fecha del día, el

intervalo de fechas de la data histórica a analizar.

CUN04- Gestionar Venta

y Reserva

Realizar las reservas obtenidas por los diferentes

canales de venta pudiendo cambiar el estado de las

habitaciones (ocupado, reservado, disponible, en

mantenimiento), e ingresar la información básica para

identificarla.

Nota: Se ha considerado cuatro casos de uso de negocio

Fuente: Autoría propia (2015).

 87

✓ Lista de actores del negocio

La tabla 6.2 muestra la lista de actores del negocio

✓ o

Diagrama general del caso del negocio

✓ Especificación de los Casos de Uso del Negocio

CUN01 – Gestionar Clientes

Breve descripción

Necesita como entrada el documento de identidad del cliente en caso ya este registrado.

Los datos de salida mostraran como resultado la información básica del cliente. En caso

Actor del negocio Descripción

Cliente
Persona que solicita información o servicio de

hospedaje

P4
Software externo que ejecuta lógica de revenue

managment

Tabla 6.2 Lista de actores del negocio

Lista de actores del negocio

Nota: Se ha considerado cuatro casos de uso de negocio

Fuente: Autoría propia (2015).

Figura 6.1 Diagrama general del caso del negocio

Diagrama general del caso del negocio

Nota: Se ha considerado cuatro casos de uso de negocio

Fuente: Autoría propia (2015).

 88

no se encuentre registrado, se ingresará sus datos por primera vez, teniendo como

identificador el número de su documento.

Objetivo.

Poder administrar de manera más eficiente la información de los clientes.

Flujo de Trabajo.

Flujo Básico

1. En primer lugar, se solicita el documento de identidad al cliente.

2. El cliente brinda el documento de identidad

3. Si el número de documento se encuentra registrado, se procede a constatar si la

información con la que se cuenta es correcta.

4. Si todos los datos anteriormente mencionados están correctos, el proceso

culminaría.

Flujos Alternativos

Flujo Alternativo 1:

1. Se solicita al cliente su documento de identidad.

2. El cliente brinda el documento de identidad

3. El cliente no se encuentra registrado

4. Se procede a ingresar su información.

Flujo Alternativo 2:

1. Se solicita al cliente su documento su documento de identidad

2. El cliente se encuentra registrado en el sistema

3. Se constata si la información con la que se cuenta es correcta, la información es

incorrecta.

4. Se realizan las modificaciones necesarias.

Flujo Alternativo 3:

1. Se ingresa el número de documento del cliente

2. Se elimina al cliente de la base de datos.

Categoría

Es de categoría básica y de apoyo.

Gestor del proceso

Usuario (administrador y recepcionista)

 89

CUN02 – Gestionar habitaciones

Breve Descripción

Nos mostrara todas las habitaciones existentes agrupadas por tipo de habitación,

teniendo la opción de poderles crear nuevas habitaciones; modificar y eliminar los datos

básicos (número de habitación y tipo).

Objetivo

Poder administrar de manera más eficiente la información de las habitaciones.

Flujo de Trabajo

Flujo Básico

1. Se ingresa el número de habitación

2. Si se desea cambiar el estado de la misma, se procede a realizarlo.

Flujos Alternativos

Flujo Alternativo 1:

1. Se ingresa el número de habitación

2. Se procede a eliminar la habitación

Flujo Alternativo 2:

1. Se ingresa a creación de habitación

2. Se le asigna un número a la habitación creada

3. Se le asigna el tipo de habitación

4. Se le asigna un estado

✓ Categoría

Es de categoría básica y de apoyo.

✓ Gestor del proceso

Usuario (administrador y recepcionista)

 90

CUN03 – Proponer distribución de habitaciones por canal

Breve Descripción

Se fijarán precios de las habitaciones por canal de venta tomando como referencia las

estadísticas de la ocupación del hostal según la data histórica. Tendrá como datos de

entrada la fecha del día, el intervalo de fechas de la data histórica a analizar.

Objetivo

Poder maximizar los ingresos mediante la venta de las habitaciones por los diversos

canales.

Flujo de Trabajo

Flujo Básico

1. Ingresar a la opción de distribución de habitaciones

2. Se ingresa los datos (rango de fechas)

3. Ejecutar opción

4. Se obtienen los resultados

5. Se procede a exportar los resultados.

Flujos Alternativos

Detalle del flujo alterno.

Categoría

Es de categoría estratégica.

Gestor del proceso

Usuario (administrador y recepcionista) y la plantilla Excel integrado con la lógica del

modelo binario lineal.

CUN04 – Gestionar Venta y Reserva

Breve Descripción

 91

Esta opción nos permitirá, poder realizar las reservas obtenidas por los diferentes canales

de venta pudiendo cambiar el estado de las habitaciones (ocupado, reservado, disponible,

en mantenimiento), e ingresar la información básica para identificarla.

Objetivo

Poder administrar de manera más eficiente las reservas recibidas, de esta manera

facilitando y optimizando los tiempos para su consulta.

Flujo de Trabajo

Flujo Básico

1. Generar propuestas de reserva de RM

2. El cliente solicita habitación.

3. Se recepciona la solicitud

4. Evaluar disponibilidad por canal

5. Se cuenta con la habitación según la solicitud.

6. El cliente toma la decisión de reservar o de hospedarse

7. Se solicita información de cliente.

8. El cliente brinda información

9. Se ingresa la información al sistema

10. Se cambia el estado a la habitación

Flujos Alternativos

Flujo Alternativo 1:

1. Generar propuestas de reserva de RM

2. El cliente solicita habitación.

3. Se recepciona la solicitud.

4. Evaluar disponibilidad por canal

5. No se cuenta con la habitación según solicitud

6. Se ofrece otra alternativa de habitación

7. El cliente no acepta lo ofrecido.

 92

8. El flujo finaliza.

Flujo Alternativo 2:

1. Generar propuesta de reserva de RM

2. El cliente solicita habitación.

3. Se recepciona la solicitud.

4. Evaluar disponibilidad por canal

5. No se cuenta con la habitación según solicitud

6. Se ofrece otra alternativa de habitación

7. El cliente acepta lo ofrecido.

8. El cliente toma la decisión de reservar

9. Se solicita información de cliente.

10. El cliente brinda información

11. Se ingresa la información al sistema

12. Se cambia el estado a la habitación.

13. Finaliza el flujo.

Flujo Alternativo 3:

1. Generar propuesta de reserva de RM

2. El cliente solicita habitación.

3. Se recepciona la solicitud.

4. Evaluar disponibilidad por canal

5. No se cuenta con la habitación según solicitud

6. Se ofrece otra alternativa de habitación

7. El cliente acepta lo ofrecido.

8. El cliente toma la decisión de hospedarse

9. Se solicita información de cliente.

10. El cliente brinda información

 93

11. Se ingresa la información al sistema

12. Se cambia el estado a la habitación.

13. Finaliza el flujo.

Categoría

Es de categoría estratégica y de apoyo.

Gestor del proceso

Usuario (administrador y recepcionista).

✓ Realización de los Casos de Uso de Negocio

CUN01 – Gestionar Clientes:

La figura 6.2 muestra el diagrama de actividad: gestionar clientes.

Figura 6.2 Diagrama de actividad: gestionar clientes

Diagrama de actividad: gestionar clientes

Nota: Se precisan diez actividades

Fuente: Autoría propia (2015).

 94

CUN02 – Gestionar habitaciones:

Figura 6.3 Diagrama de clases gestionar clientes

Diagrama de clases gestionar clientes

Nota: Se precisan seis clases para el hotel y seis clases para el cliente

Fuente: Autoría propia (2015).

Figura 6.4 Diagrama de actividades: gestionar habitaciones

Diagrama de actividades: gestionar habitaciones

Nota: Se precisan siete actividades.

Fuente: Autoría propia (2015).

 95

Figura 6.5 Diagrama de clases: gestionar habitaciones

Diagrama de clases: gestionar habitaciones

Nota: Se precisan seis actividades para hotel, dos para habitación y para tipo.

Fuente: Autoría propia (2015).

 96

CUN03-Proponer distribución de habitaciones por canal

CUN04- Gestionar Venta y Reserva

Figura 6.6 Diagrama de actividad: distribución de habitación por canal.

Diagrama de actividad: distribución de habitación por canal.

Nota: Se precisan dos actividades principales y cuatro sub-actividades.

Fuente: Autoría propia (2015).

Figura 6.7 Diagrama de actividad: gestionar ventas y reserva

Diagrama de actividad: gestionar ventas y reserva

Nota: Se precisan siete actividades.

Fuente: Autoría propia (2015).

 97

Lista de trabajadores de negocio

Figura 6.8 Diagrama de clases: proponer distribución de habitación por canal

Diagrama de clases: proponer distribución de habitación por canal

Nota: Se precisan cinco clases.

Fuente: Autoría propia (2015).

Trabajador del negocio Descripción

Recepcionista
Persona encargada de registro, reserva y venta de

habitaciones.

Administración Persona encargada de la administración del hostal

Tabla 6.3 Lista de trabajadores de negocio

Lista de trabajadores de negocio

Nota: Se consideran dos trabajadores del negocio.

Fuente: Autoría propia (2015).

 98

✓ Reglas del negocio

Reglas de estructura

RN01: Toda reserva debe ser realizada por un cliente, el cual previamente debe

ser registrado, generándole un código.

RN02: Toda reserva se realizará siempre y cuando el cliente haya depositado el

50% del monto.

RN03: Un cliente no podrá ser eliminado si se encuentra ocupando una

habitación, tiene una pre-reserva o reserva. A menos que previamente se eliminen

los estados antes mencionados.

RN04: No se podrá eliminar una habitación, si es que su estado no es disponible

y en mantenimiento.

RN05: No se podrá reservar una habitación si es que ya existe una reserva o pre-

reserva anterior para dicha habitación. A menos que la reserva sea eliminada.

RN06: Una reserva o pre- reserva puede incluir solo a un cliente.

RN07: Una reserva puede incluir varias habitaciones, pero al momento del

registro solo se podrá asignar una habitación por cliente.

Reglas de interface o de modelos de datos

RN08: El sexo de una persona solo puede ser masculino o femenino.

RN09: Una fecha tiene que ser siempre una fecha valida.

RN10: Los precios de las habitaciones no podrán ser negativos.

RN11: No se podrán ofrecer más habitaciones que las existentes físicamente.

 99

✓ Requisitos funcionales

(continúa)

Código Descripción

Proceso

del

negocio

RF-001
El sistema debe crear un cliente con un número de documento de

identidad que lo identifique
[CUN01]

RF-002
El cliente debe ser creado por el Administrador o el Recepcionista

[CUN01]

RF-003
El sistema debe permitir ingresar y modificar los datos básicos del

cliente
[CUN01]

RF-004
Los datos del cliente podrán ser modificados por el

Administrador o el Recepcionista.
[CUN01]

RF-005 El cliente debe poder ser eliminado solo por el Administrador [CUN01]

RF-006
El sistema debe crear la habitación con un número que la

identifique
[CUN02]

RF-007 La habitación debe poder ser creada solo por el Administrador [CUN02]

RF-008 El sistema debe permitir ingresar el tipo de habitación [CUN02]

RF-009 El sistema debe permitir ingresar el precio de la habitación [CUN02]

RF-010
Los datos de una habitación podrán ser modificados por el

Administrador.
[CUN02]

RF-011
Una habitación debe poder ser eliminada solo por el

Administrador
[CUN02]

RF-012

El sistema debe crear una reserva generando un código que lo

identifique que consistiría en la fecha del día concatenado con un

número secuencial.

[CUN04]

RF-013
La reserva debe ser creada por el Administrador o el

Recepcionista
[CUN04]

RF-014
El sistema debe permitir ingresar un detalle o descripción para la

reserva
[CUN04]

RF-015
Los datos de la reserva podrán ser modificados por el

Administrador o el Recepcionista.
[CUN04]

RF-016 Una reserva debe poder ser eliminada solo por el Administrador [CUN04]

RF-017 Los reportes deberán poder ser exportados a un Excel [CUN05]

RF-018 Los reportes deberán poder imprimirse [CUN05]

Tabla 6.4 Requisitos funcionales

Requisitos funcionales

 100

(continuación)

RF-019
Las estadísticas se deberán generar en base a la data histórica de

afluencia del hostal.
[CUN03]

RF-020
El sistema deberá permitir ejecutar el modelo binario de manera

automática.
[CUN03]

RF-021
El sistema deberá mostrar los resultados propuestos por el

modelo binario
[CUN03]

RF-022

El sistema deberá permitir que el Administrador y el Recepcionista

puedan ejecutar la opción de Proponer distribución de

habitaciones por canal

[CUN03]

RF-025

La interfaz del módulo de clientes necesita como entrada el

documento de identidad del cliente en caso ya este registrado.

Los datos de salida mostrara como resultado la información

básica del cliente. En caso no se encuentre registrado, se

ingresara sus datos por primera vez, teniendo como identificador

el número de su documento

[CUN01]

RF-026

La interfaz de habitaciones, nos mostrara todas las habitaciones

existentes agrupadas por tipo de habitación, teniendo la opción

de poderles crear nuevas habitaciones; modificar y eliminar los

datos básicos (número de habitación y tipo).

[CUN02]

RF-027

La interfaz de venta y reserva, permitirá cambiar el estado de las

habitaciones (disponible, reservada, ocupada, en mantenimiento),

pudiendo ingresar la información de reserva, al cambiar el estado

a reservada e ingresar los datos de los clientes al estar en estado

ocupada.

[CUN04]

RF-028

La interfaz de Distribución de habitaciones, tendrá como datos de

entrada la fecha del día, el intervalo de fechas de la data histórica

a analizar.

[CUN03]

RF-029
Deberá de existir una conexión entre el sistema y la página web,

que permita que se actualice la información
[CUN04]

 101

✓ Requisitos no funcionales

Tipo de requisito Código Descripción

Restricciones del

Diseño
RNF-001 El SO deberá ser como mínimo XP

RNF-002

Se contara con un servidor que soportara al sistema, el

cual tendrá como mínimo PROCESADOR XEON o QUAD

CORE

RNF-003 Se utilizara el lenguaje de programación Visual Basic.

Componentes a

Adquirir

Tabla 6.5 Lista de requisitos

Lista de requisitos

RNF-004

El monitor deberá mostrar las interfaces así como la

información necesaria para que el usuario pueda trabajar

adecuadamente con el sistema.

RNF-005
El ratón: el sistema requerirá del ratón para que el usuario

pueda realizar selecciones y oprimir botones.

RNF-006
El teclado: el sistema permitirá al usuario introducir datos

mediante el teclado.

RNF-007
Las computadoras tendrán como mínimo PROCESADOR

CORE I5

Interfaces de

Software
RNF-008

Se contara con la interfaz de proponer distribución de

habitaciones por canal, la cual se integrara al modelo

binario.

Interfaces de

Comunicaciones
RNF-009

El sistema se comunica con su base de datos a través del

SQL Server.

RNF-010
Se requiere la licencia: SOFTWARE WINDOWS

2003/2008 R2 ESTÁNDAR

RNF-011 Se requerirá licencia para Microsoft Office

RNF-012 Se requerirá licencia para el SO de las pc

Seguridad RNF-013

El acceso al software estará protegido mediante un

mecanismo de usuario y contraseña. Así como permisos

de acceso.

Requisitos de

desempeño
RNF-014

El sistema no debe tardar más de diez

segundos en mostrar los resultados de una

Búsqueda. Si se supera este plazo, el

sistema detiene la búsqueda y muestra los

Resultados encontrados e indica que solo se está

mostrando la información encontrada durante la

búsqueda

Interfaces de

Hardware

Requerimientos

de Licenciamiento

 102

✓ Modelos de caso de uso del sistema

Lista de actores de sistema

Diagrama de actores del sistema

Actor del sistema Descripción

Administrador Persona encargada de la administración del hostal

Recepcionista
Persona encargada de registro, reserva y venta de

habitaciones.

Sistema
Software encargado de ejecutar los diferentes

procesos e interactuar con los usuarios.

Tabla 6.6 Lista de actores de sistema

Lista de actores de sistema

Nota: se han considerado dos actores.

Fuente: Autoría propia (2015)

Figura 6.9 Diagrama de actores del sistema

Diagrama de actores del sistema

Nota: Se han considerado tres actores.

Fuente: Autoría propia (2015).

 103

 Diagrama general de casos de uso del sistema

 La figura 6.10 muestra el diagrama general de casos de uso del sistema.

Figura 6.10 Diagrama general de caso de uso del sistema

Diagrama general de caso de uso del sistema

Nota: Se han considerado 14 casos de uso.

Fuente: Autoría propia (2015).

 104

✓ Arquitectura del sistema – Diagrama de paquetes

La figura 6.11 muestra la arquitectura de paquetes del sistema.

Figura 6.11 Arquitectura del sistema – Diagrama de paquetes

Arquitectura del sistema – Diagrama de paquetes

Nota: Se ha considerado dos capas con cinco paquetes.

Fuente: Autoría propia (2015).

P01 Sistema

P02 Clientes

P03 Habitaciones

P04 Venta y reserva

P05 Reportes

Tabla 6.7 Paquetes

Paquetes

Nota: Hay solo cinco paquetes.

Fuente: Autoría propia (2015).

 105

✓ Lista de casos de uso del sistema por paquete

Caso del uso del

sistema
Descripción

CUS01 - Ingresar al

Sistema

Se deberá ingresar el código de usuario y

clave para poder hacer uso del sistema.

CUS02 - Registrarse en

Sistema
Se deberá crear un código y una clave.

Tabla 6.8 Paquete P01 - Sistema

Paquete P01 - Sistema

Nota: Se han considerado dos casos de uso del sistema.

Fuente: Autoría propia (2015)

Caso del uso del

sistema
Descripción

CUS04 - Crear Cliente
Se podrá registrar a un cliente generándole

un código.

CUS05 - Modificar

Cliente

Se podrá modificar la información de un

cliente.

CUS06 - Eliminar cliente
Se podrá eliminar el código existente de un

cliente.

Tabla 6.9 Paquete: P02 - Clientes

Paquete: P02 - Clientes

Nota: Se han considerado tres casos de uso del sistema.

Fuente: Autoría propia (2015)

Caso del uso del

sistema
Descripción

CUS07 - Crear

Habitación

Permitirá crear una habitación, asignándole

un número y características.

CUS08 - Modificar

Habitación

Permitirá modificar la información de la

habitación.

CUS09 - Eliminar

Habitación
Permitirá eliminar una habitación existente.

Tabla 6.10 Paquete: P03 - Habitaciones

Paquete: P03 - Habitaciones

Nota: Se han considerado tres casos de uso del sistema.

Fuente: Autoría propia (2015)

 106

Caso del uso del sistema Descripción

CUS10 - Ejecutar Propuesta

de distribución de

habitaciones por canal

Permitirá conocer la cantidad de habitación a

ofrecer por cada canal con la finalidad de

maximizar los ingresos.

CUS03 - Mantenimiento de

Reserva

Nos permitirá crear, modificar y eliminar una

reserva.

CUS12 - Crear Reserva Permitirá realizar la creación de las reservas.

CUS13 - Modificar Reserva
Permitirá realizar la modificación de las

reservas.

CUS14 - Eliminar Reserva
Permitirá realizar la eliminación de las

reservas.

CUS15 - Comunicar

disponibilidad de

habitaciones a página web

Nos permite la comunicación de la

disponibilidad de las habitaciones con la

página web.

CUS16- Exportar

disponibilidad de

habitaciones

Permitirá Exportar la información de las

habitaciones disponibles a la Página Web.

CUS17- Importar

disponibilidad de

habitaciones

Permitirá Importar la información de las

habitaciones disponibles de la Página Web

Tabla 6.11 Paquete: P04 - Venta y reserva

Paquete: P04 - Venta y reserva

Nota: Se han considerado ocho casos de uso del sistema.

Fuente: Autoría propia (2015)

Caso del uso del sistema Descripción

CUS11 - Ejecutar Reportes

Permitirá visualizar, exportar e imprimir los

reportes informativos y para la toma de

decisiones.

Tabla 6.12 Paquete: P05 - Reportes

Paquete: P05 - Reportes

Nota: Se han considerado un sólo caso de uso del sistema.

Fuente: Autoría propia (2015)

 107

✓ Diagrama de casos de uso por paquete

Figura 6.12 Paquete: P01 - Sistema

Paquete: P01 - Sistema

Nota: Se han considerado dos casos de uso del sistema.

Fuente: Autoría propia (2015)

Figura 6.13 Paquete: P02 - Clientes

Paquete: P02 - Clientes

Nota: Se han considerado tres casos de uso del sistema.

Fuente: Autoría propia (2015)

 108

Figura 6.14 Paquete: P03 - Habitaciones

Paquete: P03 - Habitaciones

Paquete: P03 - Habitaciones

Nota: Se han considerado tres casos

de uso del sistema.

Fuente: Autoría propia (2015)

Figura 6.15 Paquete: P04 – Venta y reserva

Paquete: P04 – Venta y reserva

Nota: Se han considerado ocho casos de uso del sistema.

Fuente: Autoría propia (2015)

 109

✓ Priorización de los casos de uso del sistema

Figura 6.16 Paquete: P05 - Reportes

Paquete: P05 - Reportes

Nota: Se han considerado sólo un caso de uso

del sistema.

Fuente: Autoría propia (2015)

 110

6.6.1. Clasificación de los casos de uso del sistema

(continúa)

(continuación)

Tabla 6.13 Clasificación de los casos de usos del sistema

Clasificación de los casos de usos del sistema

0,4 0,3 0,2 0,1

Importancia Complejidad Riesgo Impacto RNF

CUS01 -

Ingresar al

Sistema

5 2 5 5 4.1 Primario

CUS02 -

Registrarse en

Sistema

5 1 3 4 3.3 Primario

CUS03 -

Mantenimient

o de Reserva

5 1 2 2 2.9 Primario

CUS04 - Crear

Cliente
5 2 3 2 3.4 Primario

CUS05 -

Modificar

Cliente

5 2 3 2 3.4 Primario

CUS06 -

Eliminar

cliente

5 2 3 2 3.4 Primario

CUS07 - Crear

Habitación
5 2 1 2 3 Primario

CUS08 -

Modificar

Habitación

5 2 1 2 3 Primario

CUS09 -

Eliminar

Habitación

5 2 1 2 3 Primario

CUS10 -

Ejecutar

Propuesta de

distribución

de

habitaciones

por canal

3 5 2 3 3.4 Primario

CUS11 -

Ejecutar

Reportes

2 2 3 1 2.1 Primario

Clasificación

de CU
TotalCaso de uso

 111

CUS12 - Crear

Reserva
5 3 2 3 3.6 Primario

CUS13 -

Modificar

Reserva

5 3 2 3 3.6 Primario

CUS14 -

Eliminar

Reserva

4 3 2 3 3.2 Primario

CUS15-

Comunicar

disponibilidad

de

habitaciones a

Pagina Web

5 2 3 3 3.5 Primario

CUS16-

Exportar

disponibilidad

de

habitaciones

5 2 3 3 3.5 Primario

CUS17-

Importar

disponibilidad

de

habitaciones

5 2 3 3 3.5 Primario

Nota: Se han considerado 17 casos de uso del sistema.

Fuente: Autoría propia (2015)

 112

6.6.2. Ciclos de desarrollo de los casos de uso del sistema

La tabla 6.14 muestra los ciclos de desarrollo de los casos de uso del sistema.

6.6.3. Matriz de modelo de negocio y modelo de sistema

La tabla 6.15 muestra la matriz de modelo de negocio y de modelo de sistema.

Ciclo de

desarrollo
Nombre del caso de uso Clasificación

Núcleo central

o Ciclo 0
CUS01 - Ingresar al Sistema Secundario

CUS02 - Registrarse en Sistema Secundario

CUS10 - Ejecutar Propuesta de distribución de

habitaciones por canal
Primario

CUS04 - Crear Cliente Primario

CUS03 - Mantenimiento de Reserva Primario

CUS15-Comunicar disponibilidad de

habitaciones a Pagina Web
Primario

Ciclo 1

Tabla 6.14 Ciclos de desarrollo de los casos de uso del sistema

Ciclos de desarrollo de los casos de uso del sistema

Nota: Se han considerado dos ciclos, el primero con un solo caso de uso del

sistema y el segundo con cinco.

Fuente: Autoría propia (2015)

1
1
3

 (continúa)

N° Nombre N° Nombre Responsable N° Nombre N° Nombre Actor

1 Crear cliente Usuario RF-001
Requisito

funcional
CUS04 Crear cliente Usuario

2
Modificar

cliente
Usuario RF-002

Requisito

funcional
CUS05

Modificar

cliente

3
Eliminar

cliente
Usuario RF-025

Requisito

funcional
CUS06 Eliminar cliente

1
Crear

habitación
Usuario RF-006 CUS07 Crear habitación Usuario

2
Modificar

Habitación
Usuario RF-007 CUS08

Modificar

habitación

3
Eliminar

Habitación
Usuario RF-008

RF-026

1
Generar

estadísticas
Usuario RF-019

Requisito

funcional
CUS10

Ejecutar

Propuesta de

distribución de

habitaciones

por canal

Usuario

2 Ejecutar P4 Usuario RF-020

CUN03

Proponer

distribución

de

habitaciones

por canal

Gestionar

habitaciones
CUN02

CUS09
Eliminar

habitación

CUN01
Gestionar

clientes

Tabla 6.15 Matriz del modelo

Matriz del modelo

1
1
4

 (continuación)

RF-021

RF-022

RF-028

1
Ingresar

Información
Usuario RF-012

Requisito

funcional
CUS03

Mantenimiento

de Reserva
Usuario

2

Cambiar

estado

habitación

según

solicitud

Usuario RF-013 CUS15

Comunicar

disponibilidad

de habitaciones

a Pagina Web

RF-014 CUS16

Exportar

Disponibilidad

Habitaciones

RF-015 CUS17

Importar

Disponibilidad

Habitaciones

RF-016

RF-027

RF-029

Gestionar

venta y

reserva

CUN04

Nota: Se han considerado cuatro CUN.

Fuente: Autoría propia (2015)

115

6.7. Especificación de los casos de uso del sistema

6.7.1. Especificación de alto nivel

Caso de uso CUS01 - Ingresar al sistema

Actor (es): Usuario

Propósito: Acceso al sistema

Caso de uso asociado: CUS02 - Registrarse en Sistema

Resumen:
Se deberá ingresar el código de usuario y clave para

poder hacer uso del sistema.

Clasificación: Primario

Requisitos: Contar con usuario y contraseña

Nota: Para el ingreso al sistema se ha considerado seis actividades.

Fuente: Autoría propia (2015).

Caso de uso CUS02 - Registrarse en Sistema

Actor (es): Usuario

Propósito:
Creación de usuario y clave para poder acceder al

sistema.

Caso de uso asociado: CUS01 - Ingresar al Sistema

Resumen: Se deberá crear un código y una clave.

Clasificación: Primario

Requisitos: Ser administrador

Tabla 6.17 Registrarse en el sistema

Registrarse en el sistema

Nota: Para registrarse en el sistema se ha considerado seis actividades.

Fuente: Autoría propia (2015).

Tabla 6.16 CUS01 – Ingresar al sistema

CUS01 – Ingresar al sistema

 116

Caso de uso CUS03 - Mantenimiento de Reserva

Actor (es): Usuario

Propósito: Gestionar las reservas.

Caso de uso asociado:

CUS012-Crear reserva, CUS013-modificar reserva,

CUS014-eliminar reserva, CUS10- Ejecutar Propuesta de

distribución de habitaciones por canal

Resumen:
Nos permitirá visualizar las opciones de crear, modificar y

eliminar una reserva

Clasificación: Primario

Requisitos: RF-012 , RF-013, RF-014, RF-015, RF-016

Caso de uso CUS04 - Crear Cliente

Actor (es): Usuario

Propósito: Se podrá registrar a un cliente generándole un código.

Caso de uso asociado: No Aplica.

Resumen:

Se solicitara el documento de identidad del cliente, el

cual será el código que lo identifique, seguidamente se

procederá a ingresar su información básica.

Clasificación: Primario

Requisitos: RF-001 , RF-002

Tabla 6.19 Crear cliente

Crear cliente

Nota: No está asociado con otro caso de uso del sistema.

Fuente: Autoría propia (2015).

Nota: Esta asociado con otros cuatro casos de uso del sistema.

Fuente: Autoría propia (2015).

Tabla 6.18 Mantenimiento de reserva

Mantenimiento de reserva

 117

Caso de uso CUS05 - Modificar Cliente

Actor (es): Usuario

Propósito: Se podrá modificar la información de un cliente.

Caso de uso asociado: No Aplica.

Resumen:
En esta opción se podrá modificar la información

existente de un cliente.

Clasificación: Primario

Requisitos: RF-003 , RF-004

Tabla 6.20 Modificar cliente

Modificar cliente

Caso de uso CUS06 - Eliminar cliente

Actor (es): Usuario

Propósito: Se podrá eliminar el código existente de un cliente.

Caso de uso asociado: No Aplica.

Resumen: Se podrá eliminar el código creado referente a un cliente.

Clasificación: Primario

Requisitos: RF-005

Tabla 6.21 Eliminar cliente

Eliminar cliente

Nota: No está asociado con otro caso de uso del sistema.

Fuente: Autoría propia (2015).

 118

Caso de uso CUS07 - Crear Habitación

Actor (es): Usuario

Propósito:
Permitirá crear una habitación, asignándole un número y

características.

Caso de uso asociado: No Aplica.

Resumen:

Se podrán crear habitaciones las cuales se diferencien

por el número que se le asigne, asimismo por la categoría

a la que pertenezca.

Clasificación: Primario

Requisitos: RF-006, RF-007, RF-008, RF-009

Tabla 6.22 Crear habitación

Crear habitación

Nota: No está asociado con otro caso de uso del sistema.

Fuente: Autoría propia (2015).

Caso de uso CUS08 - Modificar Habitación

Actor (es): Usuario

Propósito: Permitirá modificar la información de la habitación.

Caso de uso asociado: No Aplica.

Resumen: La información de una habitación podrá ser modificada.

Clasificación: Primario

Requisitos: RF-010

Tabla 6.23 Modificar habitación

Modificar habitación

Nota: No está asociado con otro caso de uso del sistema.

Fuente: Autoría propia (2015).

 119

Caso de uso CUS09 - Eliminar Habitación

Actor (es): Usuario

Propósito: Permitirá eliminar una habitación existente.

Caso de uso asociado: No Aplica.

Resumen:
Al contar con una habitación creada, se cuenta con la

opción de poder eliminarla.

Clasificación: Primario

Requisitos: RF-011

Tabla 6.24 Eliminar habitación

Eliminar habitación

Nota: No está asociado con otro caso de uso del sistema.

Fuente: Autoría propia (2015).

Caso de uso
CUS10- Ejecutar Propuesta de distribución de

habitaciones por canal

Actor (es): Usuario

Propósito:
Permitirá conocer la cantidad de habitación a ofrecer por

cada canal con la finalidad de maximizar los ingresos.

Caso de uso asociado: No Aplica.

Resumen:

En primer lugar se ingresaran el rango de fechas para que

el sistema pueda calcular las estadísticas, información

que servirá para ser ingresadas en el software P4.

Seguidamente, se obtendrá la cantidad de habitaciones a

ofrecer por cada canal de venta.

Tabla 6.25 Ejecutar propuesta de distribución de habitaciones por canal

Ejecutar propuesta de distribución de habitaciones por canal

Nota: No está asociado con otro caso de uso del sistema.

Fuente: Autoría propia (2015).

 120

Tabla 6.26 Ejecutar reportes

Ejecutar reportes

Caso de uso CUS12 - Crear Reservas

Actor (es): Usuario

Propósito:
Reservar una habitación para un cliente en una fecha

determinada.

Caso de uso asociado: No aplica

Resumen:

Generar una reserva que permita dar seguridad a un

cliente de que cuenta con la habitación solicitada en una

fecha determinada.

Clasificación: Primario

Requisitos: RF-013, RF-014

Tabla 6.27 Crear reservas

Crear reservas

Nota: No está asociado con otro caso de uso del sistema.

Fuente: Autoría propia (2015).

Nota: No está asociado con otro caso de uso del sistema.

Fuente: Autoría propia (2015).

 121

Caso de uso CUS13 - Modificar Reservas

Actor (es): Usuario

Propósito: Se podrá modificar la información de una reserva creada.

Caso de uso asociado: No aplica

Resumen: Permitirá modificar los datos ingresados en una reserva.

Clasificación: Primario

Requisitos: RF-015

Tabla 6.28 Modificar reservas

Modificar reservas

Nota: No está asociado con otro caso de uso del sistema.

Fuente: Autoría propia (2015).

Caso de uso CUS14 - Eliminar Reservas

Actor (es): Usuario

Propósito: Eliminar una reserva

Caso de uso asociado: No aplica

Resumen: Permitirá eliminar una reserva que ha sido cancelada.

Clasificación: Primario

Requisitos: RF-016

Tabla 6.29 Eliminar reservas

Eliminar reservas

Nota: No está asociado con otro caso de uso del sistema.

Fuente: Autoría propia (2015).

 122

Caso de uso
CUS15-Comunicar disponibilidad de habitaciones a

Pagina Web

Actor (es): Sistema

Propósito: Comunicar disponibilidad de habitaciones a Pagina Web

Caso de uso asociado:
CUS16- Exportar disponibilidad de habitaciones

CUS17- Importar disponibilidad de habitaciones

Resumen:
Nos permite la comunicación de la disponibilidad de las

habitaciones con la página web.

Clasificación: Primario

Requisitos: RF-029

Tabla 6.30 Comunicar disponibilidad de habitaciones a página web

Comunicar disponibilidad de habitaciones a página web

Nota: Está asociado con otros dos casos de uso del sistema.

Fuente: Autoría propia (2015).

Caso de uso CUS16- Exportar disponibilidad de habitaciones

Actor (es): Sistema

Propósito: Exportar disponibilidad de habitaciones

Caso de uso asociado: No aplica

Resumen:
Permitirá Exportar la información de las habitaciones

disponibles a la Página Web.

Clasificación: Primario

Requisitos: RF-029

Tabla 6.31 Exportar disponibilidad de habitaciones

Exportar disponibilidad de habitaciones

Nota: No está asociado con otro caso de uso del sistema.

Fuente: Autoría propia (2015).

 123

Caso de uso CUS17- Importar disponibilidad de habitaciones

Actor (es): Sistema

Propósito: Importar disponibilidad de habitaciones

Caso de uso asociado: No aplica

Resumen:
Permitirá Importar la información de las habitaciones

disponibles de la Página Web

Clasificación: Primario

Requisitos: RF-029

Tabla 6.32 Importar disponibilidad de habitaciones

Importar disponibilidad de habitaciones

Nota: No está asociado con otro caso de uso del sistema.

Fuente: Autoría propia (2015).

Flujos alternativos

1. Se ingresa al sistema

2. Nos mostrara una pantalla en donde nos piden

ingresar el usuario y la contraseña.

3. Se valida el usuario y contraseña ingresados

4. Información ingresada es incorrecta.

5. Se vuelve a solicitar el ingreso de usuario y

contraseña.

6. Solo se permiten hasta 3 intentos, caso contrario el

usuario quedara bloqueado.

Precondiciones
Que el usuario y contraseña se encuentren creados

previamente.

Perfil del usuario

El perfil del usuario tendrá el acceso al sistema, en este

caso tanto el administrador como el recepcionista podrán

ingresar.

Pos condiciones

Se dará a conocer a los usuarios que su usuario y

contraseña son de uso personal, y que está totalmente

prohibido brindar la información a terceras personas.

Puntos de Extensión

Requerimientos

especiales

Nota: No hay superflujos, puntos de extensión y ni requerimientos especiales.

Fuente: Autoría propia (2015).

Tabla 6.33 Especificación Expandida

Especificación Expandida

 124

Caso de uso CUS01 - Ingresar al Sistema

Actor(es): Usuario

Propósito: Acceder al sistema

Breve Descripción:
Se deberá ingresar el código de usuario y clave para

poder hacer uso del sistema.

Flujo Básico Eventos:

1. Se ingresa al sistema

2 .Nos mostrara una pantalla en donde nos piden

ingresar el usuario y la contraseña.

3. Se valida el usuario y contraseña ingresados

4. Información ingresada es correcta

5. Acceso al sistema

Subflujos

Tabla 6.34 Ingresar al sistema

Ingresar al sistema

Figura 6.17 Prototipo de la pantalla login

Prototipo de la pantalla login

Nota: Se ingresa usuario y clave, se pulsa o aceptar o

cancelar.

Fuente: Autoría propia (2015).

 125

(continuará)

Figura 6.18 Prototipo de pantalla principal

Prototipo de pantalla principal

Nota: Pantalla con un menú desplegable de seis opciones.

Fuente: Autoría propia (2015).

Caso de uso CUS02 - Registrarse en Sistema

Actor(es): Administrador

Propósito:
Creación de usuario y clave para poder acceder al

sistema.

Breve Descripción: Se deberá crear un código y una clave.

Flujo Básico Eventos:

1. Se ingresa al sistema

2. Nos mostrara una pantalla en donde nos piden

ingresar el usuario y la contraseña.

3. Se valida el usuario y contraseña ingresados

4. Información ingresada es correcta.

5. Nos mostrara una pantalla en donde seleccionaremos

creación de nuevo usuario.

6. Se ingresan los permisos que tendrá el usuario a crear

7. Se crea el nuevo usuario.

Subflujos

Tabla 6.35 CUS02: Registrarse en sistema

CUS02: Registrarse en sistema

 126

(continuación)

(continuará)

Flujos alternativos

1 Se ingresa al sistema

2 Nos mostrara una pantalla en donde nos piden ingresar

el usuario y la contraseña.

3 Se valida el usuario y contraseña ingresados

4 Usuario ingresado

Precondiciones
Que el usuario cuente con los permisos para ejecutar

esta opción.

Perfil del usuario
En este caso solo el administrador podrá ejecutar esta

opción.

Pos condiciones

Se dará a conocer a los usuarios que su usuario y

contraseña son de uso personal, y que está totalmente

prohibido brindar la información a terceras personas.

Puntos de Extensión

Requerimientos

especiales

Nota: No hay superflujos, puntos de extensión ni requerimientos especiales.

Fuente: Autoría propia (2015).

Caso de uso CUS03 - Mantenimiento de Reserva

Actor(es): Usuario

Propósito: Gestionar las reservas.

Breve Descripción:
Nos permitirá visualizar las opciones de crear, modificar y

eliminar una reserva

Flujo Básico Eventos:

1 Se ingresa al sistema

2 Nos mostrara una pantalla en donde seleccionamos

Mantenimiento de Reserva

3 Se podrá visualizar las opciones de crear, modificar y

eliminar reserva, en las cuales se elegirá la que necesite.

Subflujos

Flujos alternativos

Precondiciones Que el usuario cuente con usuario y contraseña válidos.

Tabla 6.36 CUS03: Mantenimiento de reserva

CUS03: Mantenimiento de reserva

 127

(continuación)

Perfil del usuario
En este caso el administrador y recepcionista podrán

ejecutar esta opción.

Pos condiciones

Puntos de Extensión

Requerimientos

especiales

Nota: No hay superflujos, flujos alternativos, pos condiciones, puntos de extensión ni

requerimientos especiales.

Fuente: Autoría propia (2015).

Figura 6.19 Prototipo mantenimiento de reserva

Prototipo mantenimiento de reserva

Nota: Prototipo con tres botones.

Fuente: Autoría propia (2015).

 128

Caso de uso CUS04 - Crear Cliente

Actor(es): Usuario

Propósito: Se podrá registrar a un cliente generándole un código.

Breve Descripción:

Se solicitara el documento de identidad del cliente, el

cual será el código que lo identifique, seguidamente se

procederá a ingresar su información básica.

Tabla 6.37 CUS04: Crear cliente

CUS04: Crear cliente

Flujo Básico Eventos:

1 Se ingresa al sistema

2 Nos mostrara una pantalla en donde seleccionamos la

opción de Crear cliente.

3 Se ingresa el documento de identidad al cliente.

4 Se solicita la información básica.

5 Se guarda la información y automáticamente el cliente

se encuentra registrado, y el código que lo identificara

será su documento de identidad.

Subflujos

Flujos alternativos

1 Se ingresa al sistema

2 Nos mostrara una pantalla en donde seleccionamos la

opción de Crear cliente.

3 Se ingresa el documento de identidad al cliente.

4 Cliente ingresado ya existe.

Precondiciones Que el usuario cuente con usuario y contraseña válidos.

Perfil del usuario

Pos condiciones

Puntos de Extensión

Requerimientos

especiales

Nota: No hay superflujos, perfil de usuario, pos condiciones, puntos de extensión y ni

requerimientos especiales.

Fuente: Autoría propia (2015).

 129

Figura 6.20 Prototipo clientes

Prototipo clientes

Nota: Prototipo con tres botones.

Fuente: Autoría propia (2015).

Figura 6.21 Prototipo crear clientes

Prototipo crear clientes

Nota: Prototipo con seis espacios para los datos y con dos botones para aceptar o cancelar.

Fuente: Autoría propia (2015).

 130

Caso de uso CUS05 - Modificar Cliente

Actor(es): Usuario

Propósito: Se podrá modificar la información de un cliente.

Breve Descripción:
En esta opción se podrá modificar la información

existente de un cliente.

Flujo Básico Eventos:

1. Seleccionamos la opción de Modificar al cliente.

2. Nos solicitara ingresar el código del cliente.

3. Se realizan los cambios necesarios.

4. Se guardan los cambios realizados.

Subflujos

Tabla 6.38 CUS05: Modificar cliente

CUS05: Modificar cliente

Flujos alternativos

1. Seleccionamos la opción de Modificar al cliente.

2. Nos solicitara ingresar el código del cliente.

3. Cliente ingresado no existe.

Precondiciones

Perfil del usuario Administrador y Recepcionista

Pos condiciones

Puntos de Extensión

Requerimientos

especiales

Nota: No hay superflujos, precondiciones, pos condiciones, puntos de extensión y ni

requerimientos especiales.

Fuente: Autoría propia (2015).

 131

Caso de uso CUS06 - Eliminar Cliente

Actor(es): Administrador

Propósito: Se podrá eliminar el código existente de un cliente.

Breve Descripción: Se podrá eliminar el código creado referente a un cliente.

Flujo Básico Eventos:

1. Seleccionamos la opción de Eliminar al cliente.

2. Nos solicitara ingresar el código del cliente.

3. Se selecciona eliminar.

4. Datos de Cliente eliminados

Subflujos

Flujos alternativos

1. Seleccionamos la opción de Eliminar cliente.

2. Nos solicitara ingresar el código del cliente.

3. Cliente ingresado no existe.

Precondiciones
Que se cuente con los permisos necesarios para esta

opción.

Perfil del usuario Administrador

Pos condiciones

Puntos de Extensión

Requerimientos

especiales

Tabla 6.39 CUS06: Eliminar cliente

CUS06: Eliminar cliente

Nota: No hay superflujos, pos condiciones, puntos de extensión y ni requerimientos

especiales.

Fuente: Autoría propia (2015).

 132

Caso de uso CUS07 - Crear Habitación

Actor(es): Usuario

Propósito:
Permitirá crear una habitación, asignándole un número y

características.

Breve Descripción:

Se podrán crear habitaciones las cuales se diferencien

por el número que se le asigne, asimismo por la categoría

a la que pertenezca.

Flujo Básico Eventos:

Subflujos

1 Se ingresa al sistema

2 Nos mostrara una pantalla en donde seleccionamos la

opción de Crear habitación.

3 Se ingresa el número de habitación con que será

creada.

4 Se ingresa tipo.

5 Se guarda la información y automáticamente la

habitación se encuentra creada.

Flujos alternativos

1 Se ingresa al sistema

2 Nos mostrara una pantalla en donde seleccionamos la

opción de Crear habitación.

3 Se ingresa el número de habitación.

4 Número de habitación ingresada ya existe.

Precondiciones

Perfil del usuario Administrador y Recepcionista

Pos condiciones

Puntos de Extensión

Requerimientos

especiales

Tabla 6.40 CUS07: Crear habitación

 CUS07: Crear habitación

Nota: No hay flujo básico de eventos, precondiciones, poscondiciones, puntos de extensión

y ni requerimientos especiales.

Fuente: Autoría propia (2015).

 133

Figura 6.22 Prototipo de habitaciones

Prototipo de habitaciones

Nota: Contiene tres botones para crear,

modificar y eliminar.

Fuente: Autoría propia (2015)

Figura 6.23 Prototipo crear habitación

Prototipo crear habitación

Nota: Contiene dos barras para ingreso de datos y dos

botones para crear o cancelar

Fuente: Autoría propia (2015)

 134

Caso de uso CUS08 – Modificar Habitación

Actor(es): Usuario

Propósito: Se podrá modificar la información de una habitación.

Breve Descripción:
En esta opción se podrá modificar la información

existente de una habitación.

Flujo Básico Eventos:

1. Seleccionamos la opción de Modificar habitación.

2. Nos solicitara ingresar el número de habitación.

3. Se realizan los cambios necesarios.

4. Se guardan los cambios realizados.

Subflujos

Flujos alternativos

1. Seleccionamos la opción de Modificar habitación.

2. Nos solicitara ingresar el número de habitación

3. Habitación ingresada no existe.

Precondiciones

Perfil del usuario Administrador

Pos condiciones

Puntos de Extensión

Requerimientos

especiales

Tabla 6.41 CUS08: Modificar habitación

CUS08: Modificar habitación

Nota: No hay superflujos, precondiciones, poscondiciones, puntos de extensión y ni

requerimientos especiales.

Fuente: Autoría propia (2015).

 135

Caso de uso CUS09 - Eliminar Habitación

Actor(es): Administrador

Propósito: Se podrá eliminar el código existente de un cliente.

Breve Descripción: Se podrá eliminar el código creado referente a un cliente.

Flujo Básico Eventos:

1. Seleccionamos la opción de Eliminar habitación

2. Nos solicitara ingresar el número de habitación

3. Se selecciona eliminar.

4. Datos de habitación eliminados

Subflujos

Flujos alternativos

1. Seleccionamos la opción de Eliminar habitación

2. Nos solicitara ingresar el número de habitación

3. Número habitación ingresada no existe.

Precondiciones
Que se cuente con los permisos necesarios para esta

opción.

Perfil del usuario Administrador

Pos condiciones

Puntos de Extensión

Requerimientos

especiales

Tabla 6.42 CUS09: Eliminar habitación

CUS09: Eliminar habitación

Nota: No hay superflujos, poscondiciones, puntos de extensión y ni requerimientos

especiales.

Fuente: Autoría propia (2015).

 136

Caso de uso
CUS10- Ejecutar Propuesta de distribución de habitaciones por

canal

Actor(es): Usuario

Propósito:
Permitirá conocer la cantidad de habitación a ofrecer por cada

canal con la finalidad de maximizar los ingresos.

Breve Descripción:

Como primer paso, se ingresaran el rango de fechas para que el

sistema pueda calcular las estadísticas, información que servirá

para ser ingresadas en el modelo binario lineal. Seguidamente, se

obtendrá la cantidad de habitaciones a ofrecer por cada canal de

venta.

Flujo Básico Eventos:

1. Se ingresara a la opción Distribución de habitaciones

2. Se ingresara la fecha de análisis

3. Se ingresara la fecha desde la cual se tomara la data histórica.

4. Se ingresara la fecha hasta la cual se tomara la data histórica.

5. Se presiona el botón Procesar.

Subflujos

Flujos alternativos

1. Se ingresara a la opción Distribución de habitaciones

2. Se ingresara la fecha de análisis

3. Fecha ingresada es invalida

4. Se solicita corregir la fecha.

1. Se ingresara a la opción Distribución de habitaciones

2. Se ingresara la fecha de análisis

3. Se ingresara la fecha desde la cual se tomara la data histórica.

4. Fecha ingresada invalida.

5. Se solicita corregir la fecha.

1. Se ingresara a la opción Distribución de habitaciones

2. Se ingresara la fecha de análisis

3. Se ingresara la fecha desde la cual se tomara la data histórica.

4. Se ingresara la fecha hasta la cual se tomara la data histórica.

5. Fecha ingresada invalida.

6. Se solicita corregir la fecha.

Precondiciones
Debe existir data histórica.

No se deberá colocar intervalo de fechas muy amplia.

Perfil del usuario

Pos condiciones

Puntos de Extensión

Requerimientos

especiales

Tabla 6.43 CUS10: Ejecutar proceso para obtener propuesta de distribución de habitaciones

CUS10: Ejecutar proceso para obtener propuesta de distribución de habitaciones

Nota: No hay superflujos, perfil del usuario, poscondiciones, puntos de extensión y ni

requerimientos especiales.

Fuente: Autoría propia (2015).

 137

Figura 6.24 Prototipo reportes

Prototipo reportes

Nota: Contiene cinco botones.

Fuente: Autoría propia (2015).

 138

Caso de uso CUS11 - Ejecutar Reportes

Actor(es): Usuario

Propósito:
Facilitar la toma de decisiones, asimismo la información

que se deberá presentar mensualmente al INC.

Breve Descripción:
Permitirá visualizar, exportar e imprimir los reportes

informativos y para la toma de decisiones.

Flujo Básico Eventos:

1. Seleccionar la opción de Reportes

2. En el cual encontraremos Reportes: INC, Ventas por

tipo de habitación, Grado de ocupación, Clientes,

Reservas.

3. Se elegirá según se necesite.

Tabla 6.44 CUS11: Ejecutar reportes

CUS11: Ejecutar reportes

Subflujos

1. Seleccionar la opción de Reportes

2. En el cual seleccionaremos la opción de Clientes.

3. Se ingresara el rango de fecha en que se necesita la

información.

4. Se dará click en el botón ejecutar reporte.

5. Los resultados se podrán visualizar en la pantalla o se

podrán exportar a un Excel.

Flujos alternativos

Precondiciones Ingresar al sistema

Perfil del usuario Administrador y Recepcionista

Pos condiciones

La información extraída es de uso estrictamente

confidencial, por lo cual queda prohibido facilitárselas a

terceras personas.

Puntos de Extensión

Requerimientos

especiales

 139

Figura 6.25 Prototipo distribución habitaciones

Prototipo distribución habitaciones

Nota: contiene tres espacios para ingresar datos y tres botones para procesar,

cancelar o salir.

Fuente: Autoría propia (2015)

 140

Caso de uso CUS12 - Crear Reserva

Actor(es): Usuario

Propósito:
Reservar una habitación para un cliente en una fecha

determinada.

Breve Descripción:

Generar una reserva que permita dar seguridad a un

cliente de que cuenta con la habitación solicitada en una

fecha determinada.

Flujo Básico Eventos:

1. Ingresar a la plataforma Mantenimiento de Reserva

2. Elegimos la opción de Crear Reserva

3. Ingresamos los datos del cliente, habitación, fechas.

4. Se guarda la información de la reserva

5. Se genera código de reserva.

6. Se brinda código de reserva a cliente.

Subflujos

Flujos alternativos

1. Ingresar a la plataforma Mantenimiento de Reserva

2. Elegimos la opción de Crear Reserva

3. Ingresamos los datos del cliente

4. Cliente no registrado.

5. Se procederá a salir de la opción para crear cliente en la

plataforma de cliente.

Precondiciones

Cliente se encuentre registrado.

Disponibilidad de habitaciones según solicitud.

Haber realizado el pago de 50% del total del monto.

Perfil del usuario Administrador y recepcionista

Pos condiciones

Si la reserva no se hace efectiva en las fechas indicadas,

la empresa no devolverá el dinero depositado.

Se podrá realizar cambios en la reserva hasta 24 horas

antes de la fecha solicitada.

Puntos de Extensión

Requerimientos

especiales

Tabla 6.45 CUS12: Crear reserva

CUS12: Crear reserva

Nota: No hay subflujos, puntos de extensión y ni requerimientos especiales.

Fuente: Autoría propia (2015).

 141

Figura 6.26 Prototipo reserva

Prototipo reserva

Nota: Contiene tres botones para crear,

modificar y eliminar reserva.

Fuente: Autoría propia (2015)

Figura 6.27 Prototipo crear reserva

Prototipo crear reserva

Nota: Contiene cuatro espacios para el ingreso de datos y dos

botones para generar o cancelar la reserva.

Fuente: Autoría propia (2015)

 142

Caso de uso CUS13 - Modificar Reservas

Actor(es): Usuario

Propósito: Se podrá modificar la información de una reserva creada.

Breve Descripción: Permitirá modificar los datos ingresados en una reserva.

Flujo Básico Eventos:

1. Ingresar a la plataforma Mantenimiento de Reserva

2. Elegimos la opción de Modificar Reserva

3. Ingresamos el código de la reserva

4. Se realizan los cambios necesarios.

5. Se guardan los cambios.

Subflujos

Flujos alternativos

1. Ingresar a la plataforma Mantenimiento de Reserva

2. Elegimos la opción de Modificar Reserva

3. Ingresamos el código de la reserva

4. Código de Reserva Invalido

5. Se solicita ingresar nuevamente la información.

6. Se ingresa código de reserva valido.

7. Se realizan los cambios necesarios.

8. Se guardan los cambios.

Precondiciones La reserva debe estar previamente creada.

Perfil del usuario Administrador y Recepcionista

Tabla 6.46 CUS13: Modificar reservas

 CUS13: Modificar reservas

Nota: No contiene los subflujos.

Fuente: Autoría propia (2015)

 143

Caso de uso CUS14 - Eliminar Reservas

Actor(es): Usuario

Propósito: Eliminar una reserva

Breve Descripción: Permitirá eliminar una reserva que ha sido cancelada.

Flujo Básico Eventos:

1. Ingresar a la plataforma Mantenimiento de Reserva

2. Elegimos la opción de Eliminar Reserva

3. Ingresamos el código de la reserva

4. Se elimina la reserva

Tabla 6.47 CUS14: Eliminar reservas

CUS14: Eliminar reservas

Subflujos

Flujos alternativos

1. Ingresar a la plataforma Mantenimiento de Reserva

2. Elegimos la opción de Eliminar Reserva

3. Ingresamos el código de la reserva

4. Código de Reserva Invalido

5. Se solicita ingresar nuevamente la información.

6. Se ingresa código de reserva valido.

7. Se elimina la reserva.

Precondiciones La reserva debe estar previamente creada.

Perfil del usuario Administrador y Recepcionista

Nota: No hay subflujos.

Fuente: Autoría propia (2015)

 144

Caso de uso
CUS15-Comunicar disponibilidad de habitaciones a

Pagina Web

Actor(es): Sistema

Propósito: Comunicar disponibilidad de habitaciones a Pagina Web

Breve Descripción:
Nos permite la comunicación de la disponibilidad de las

habitaciones con la página web.

Flujo Básico Eventos:

1. Se configurará internamente cada cuanto tiempo se

intercambiará información con la Pagina web.

2. Se exportará la disponibilidad de habitaciones a la

página web para que se puedan visualizar por este

medio.

3. Se importara las reservas de habitaciones obtenidas

por la página web para que los usuarios del sistema

puedan tener en cuenta esta información al realizar

reservas por otros canales.

Subflujos

Flujos alternativos

Precondiciones

Perfil del usuario

Tabla 6.48 CUS15: Comunicar disponibilidad de habitaciones a página web

CUS15: Comunicar disponibilidad de habitaciones a página web

Nota: No hay subflujos, flujos alternativos, precondiciones y el perfil del usuario.

Fuente: Autoría propia (2015).

 145

Caso de uso CUS16- Exportar disponibilidad de habitaciones

Actor(es): Sistema

Propósito: Exportar disponibilidad de habitaciones

Breve Descripción:
Permitirá Exportar la información de las habitaciones

disponibles a la Página Web.

Flujo Básico Eventos:

1. Se exportará la disponibilidad de habitaciones a la

página web para que se puedan visualizar por este

medio.

Subflujos

Flujos alternativos

Precondiciones

Perfil del usuario

Tabla 6.49 CUS16: Exportar disponibilidad de habitaciones

CUS16: Exportar disponibilidad de habitaciones

Nota: No hay subflujos, flujos alternativos, precondiciones y ni perfil del usuario.

Fuente: Autoría propia (2015).

 146

Caso de uso CUS17- Importar disponibilidad de habitaciones

Actor(es): Sistema

Propósito: Importar disponibilidad de habitaciones

Breve Descripción:
Permitirá Importar la información de las habitaciones

disponibles de la Página Web

Flujo Básico Eventos:

1. Se importara las reservas de habitaciones obtenidas

por la página web para que los usuarios del sistema

puedan tener en cuenta esta información al realizar

reservas por otros canales.

Tabla 6.50 CUS17: Importar disponibilidad de habitaciones

CUS17: Importar disponibilidad de habitaciones

Nota: No hay subflujos, flujos alternativos, precondiciones y ni perfil del usuario.

Fuente: Autoría propia (2015).

 147

6.7.2. Flujo general de navegación

Figura 6.28 Flujo general de navegación

Flujo general de navegación

Nota: La navegación se realiza a través de cuatro rutas principales.

Fuente: Autoría propia (2015)

 148

6.7.3. Esquema de seguridad

Funciones por módulo Administrador Recepcionista Sistema

Módulo Reservas

Crear reservas X X

Modificar reservas X X

Eliminar reservas X X

Módulo de Clientes

Crear cliente X X

Modificar cliente X

Eliminar cliente X

Módulo de Habitaciones

Crear habitación X X

Modificar habitación X X

Eliminar habitación X

Módulo de Reportes

Ejecutar Reportes X X

Módulo de Distribución de

Habitaciones

Ejecutar propuestas de

distribuciones de habitaciones

por canal

X X

Módulo de Ingreso

Ingresar al sistema X X

Registrarse en el sistema X

Módulo de Intercambio de

información con Pagina Web

Exportar disponibilidad de

habitaciones
X

Importar disponibilidad de

habitaciones
X

Aplicativo

Tabla 6.51 Esquema de seguridad

Esquema de seguridad

Nota: Contiene siete módulos.

Fuente: Autoría propia (2015).

 149

6.8. Modelo de análisis

6.8.1. Realización de casos de Uso – Análisis

 Código del CUS – Nombre del CUS

 Nombre del Escenario

 CUS12 – Crear Reserva

 ESC01: Generar Reserva: En este escenario se abarca desde que el usuario ingresa a

la interfaz principal y elige la opción Mantenimiento de Reserva, en donde podremos

encontrar la opción Crear Reserva, seguidamente se detallaran los pasos que solicita esta

opción.

 CUS10– Ejecutar proceso para obtener propuesta de distribución de habitaciones

por canal

ESC02: Distribuir Habitaciones: en este escenario se detallará los pasos que incluyen

la generación del reporte con la propuesta que nos brinda el revenue managment

conteniendo la máxima cantidad de habitaciones a ofrecer por cada canal, con el fin de

maximizar los ingresos.

 150

Diagrama de Secuencia de Análisis

 La figura 6.29 muestra el diagrama de secuencia de análisis

Figura 6.30 ESC01: Generar Reserva

ESC01: Generar Reserva

Nota: La secuenciase realiza en siete pasos principales para generar la reserva.

Fuente: Autoría propia (2015).

Figura 6.29 ESC02: Distribuir Habitaciones

ESC02: Distribuir Habitaciones

Nota: La secuencia se realiza en tres pasos principales.

Fuente: Autoría propia (2015)

 151

Diagrama de clases de análisis

Figura 6.31 ESC01: Generar Reserva

ESC01: Generar Reserva

Nota: La secuencia de reserva se genera en siete clases.

Fuente: Autoría propia (2015).

 152

6.9. Caso práctico

Para este caso hemos agregado 3 canales más a los existentes actualmente en el

hostal basándonos en los canales más usados por la competencia y los que serían de más

fácil implementación para la situación actual. Estos canales serían:

• Página Web

• Teléfono

• Agencias

A cada canal le hemos asignado un porcentaje de captación de clientes, basándonos en

data histórica de la competencia. Información que mensualmente se le tiene que entregar

al INC.

Tomando como supuesto que el día de hoy es 01-07-2015 y el máximo periodo para una

reserva es de 30 días posteriores al día actual, es decir, como máximo se podrá realizar

reservas hasta el 31-07-2015.

La opción de EJECUTAR DISTRIBUCION DE HABITACIONES POR CANAL

del software a implementar, nos brindará las probabilidades de ocupación de las

habitaciones por tipo y canal para una fecha determinada.

Figura 6.32 ESC02: Distribuir Habitaciones

ESC02: Distribuir Habitaciones

Nota: La distribución de habitaciones se realiza en tres secuencias de clases.

Fuente: Autoría Propia.

 153

Con estas probabilidades podremos ejecutar el software que nos propondrá la

cantidad de habitaciones a ofrecer por cada canal.

La opción de EJECUTAR DISTRIBUCION DE HABITACIONES POR CANAL

se deberá ejecutar todos los días generándose un reporte diario que indicará la cantidad

de habitaciones máximas a reservar por fecha.

Para este caso práctico solo se tomará en cuenta el análisis para las habitaciones

simples.

Esta opción generará el reporte

mediante el análisis de la data histórica, generando un documento en Excel que contiene

Simple Matrimonial Doble Triple

1 Recepción 55 65 75 105

2 Agencia 50 60 70 100

3 Pág Web 40 50 60 90

4 Teléfono 45 55 65 95

Habitación
CanalSegmento

Tabla 6.52 Precios de habitación

Precios de habitación

Nota: Los precios están dados de acuerdo al tipo de habitación, el canal y segmento

de compra.

Fuente: Autoría propia (2015)

Figura 6.33 Análisis para el 01-07-2015

Análisis para el 01-07-2015

Nota: Este reporte contiene tres recuadros para ingresar las

fechas estimadas, y tres botones para procesar, cancelar o salir.

Fuente: Autoría propia (2015).

 154

las estadísticas que serán ingresadas a la plantilla para luego ejecutar la herramienta que

contenga la lógica del modelo binario lineal, el cual será el que genere las propuestas.

Las probabilidades se calcularán de la siguiente manera: Si deseamos proyectar u

obtener las probabilidades de ocupación de habitaciones simples del hotel para el

01/07/2015 el sistema deberá:

• Obtener el día en que cae la fecha a analizar, en este caso el 01/07/2015 cae

miércoles.

• Deberá obtener la cantidad de habitaciones del mismo tipo (habitaciones

simples) ocupadas, en este caso, para cada día miércoles del mismo mes, en

este caso Julio, para todos los años anteriores.

• Según los puntos anteriores la data quedara como se observa en la figura 6.34:

El sistema deberá obtener el total de datos obtenidos, en este caso se obtuvieron 22 datos.

Figura 6.34 Análisis interno de cálculo de estadística

Análisis interno de cálculo de estadística

Nota: El reporte se realizó para 22 días.

Fuente: Autoría propia (2015)

 155

Luego se deberá contar cuantas veces se repite una misma cantidad de habitaciones

tomadas, es decir:

3 habitaciones tomadas: 6 veces

7 habitaciones tomadas: 1 veces

8 habitaciones tomadas: 1 veces

5 habitaciones tomadas: 7 veces

2 habitaciones tomadas: 3 veces

9 habitaciones tomadas: 1 vez

1 habitaciones tomadas: 1 vez

6 habitaciones tomadas: 1 vez

Luego se obtiene la probabilidad de suceso que sería:

(Cantidad de veces que se repite una cantidad) /el total de datos obtenidos

3 habitaciones tomadas: 6/21= 0.28

7 habitaciones tomadas: 1/21= 0.05

8 habitaciones tomadas: 1/21 = 0.05

5 habitaciones tomadas: 7/21 = 0.32

2 habitaciones tomadas: 3/21 = 0.15

9 habitaciones tomadas: 1/21 = 0.05

1 habitaciones tomadas: 1/21 = 0.05

6 habitaciones tomadas: 1/21 = 0.05

(Los datos deben sumar 1)

Esas serán las probabilidades a mostrar.

Con esta lógica de cálculo de probabilidades el software enviará los siguientes

resultados.

La opción EJECUTAR DISTRIBUCION DE HABITACIONES POR CANAL

generará un reporte con la información generada por el software, mostrándola en la tabla

5.35:

 156

Este reporte servirá como guía para el recepcionista a la hora de aceptar las

reservas que se realicen.

Explicación de reporte

Para el 01 de Julio se podrán realizar las reservas de la siguiente manera:

• Se podrán reservar hasta 2 habitaciones simples por página web.

• Se podrán reservar hasta 6 habitaciones simples para página web y teléfono.

Figura 6.35 Reporte de propuesta de asignación de habitaciones por Canal

Reporte de propuesta de asignación de habitaciones por Canal

Nota: El reporte se realizó para 30 días.

Fuente: Autoría propia (2015)

 157

• Se podrán reservar hasta 15 habitaciones simples para página web, teléfono

y agencia.

• No hay límite de cantidad de habitaciones a reservar por recepción.

Para el 02 de Julio se podrán realizar las reservas de la siguiente manera:

• Se podrán reservar hasta 2 habitaciones simples por página web.

• Se podrán reservar hasta 3 habitaciones simples para página web y teléfono.

• Se podrán reservar hasta 8 habitaciones simples para página web, teléfono y

agencia.

• No hay límite de cantidad de habitaciones a reservar por recepción.

Aquí mostraremos el reporte que emite el software (Plantilla de Excel integrada

con la lógica del modelo binario lineal)

 Figura 6.36 Propuesta de reservas de habitaciones para el 01/07/2015

Propuesta de reservas de habitaciones para el 01/07/2015

Nota: El análisis mostrado es solo para habitaciones simples.

Fuente: Autoría propia (2015)

 158

Adicionalmente mostraremos el código que utilizará el software con el modelo binario

lineal donde explicaremos la lógica que se utiliza para generar la propuesta de

habitaciones para reservar:

• En la siguiente sección hacemos la declaración de variables:

Índices:

I= segmento [conv, agen, clien]

J= incrementos de demanda [0……10]

Datos:

Precio(i), decisión (i),prob(i,j), incremento(i)

Variables de Decisión:

X(i,j)= {1, se aumenta la decisión del segmento i

 0, en el incrementa j no se aumenta}

• En esta sección calculamos los retornos que tendrá cada segmento

Retorno(i) = ∑ [(j − i) ∗ precio (i) ∗ prob(i, j) ∗ x(i, j)] 𝑗 + ∑ (j − i) ∗𝑗<𝑑𝑚𝑎𝑥

 precio(i) *(∑ prob(i, k) ∗ (x(i, j) − x(i, j + 1))𝑘>𝑗); ∀𝑖

• En esta sección calculamos la decisión para asignar parte de la capacidad a

cada segmento

Decisión (i) ≥ incremento (i) *(∑ x(i, j) − 1𝑗); ∀𝑖

• En esta sección se limita la suma de las asignaciones con la capacidad

disponible

 ∑ decisión (i) 𝑖 ≤ capacidad

• Las variables no pueden ser crecientes en términos de los incrementos

 159

x(i , j) ≥ x(i , j +1)

Análisis para el 02-07-2015

Para el análisis de esta fecha tomaremos como dato lo siguiente:

• Para el 02-07-2015 se realizaron 2 reservas, es decir, solo quedan 16

habitaciones disponibles.

• Para el 03-07-2015 se realizaron 4 reserva, es decir, solo quedan 14

habitaciones disponibles.

La figura 6.37 muestra los datos del análisis de cálculo de estadística:

Figura 6.37 Análisis interno de cálculo de estadística

Análisis interno de cálculo de estadística

Nota: El análisis se realizó con 30 días.

Fuente: Autoría propia (2015)

 160

Aquí se puede visualizar que los criterios de reserva que nos propone el software

para los 2 días mencionados cambian en relación al reporte emitido el 01-07-2015 ya que

en ambos casos quedan menos habitaciones disponibles para esas fechas.

6.10. Redes

A continuación mostraremos nuestra propuesta de la topologia de red segun las

necesidades que hemos encontrado para la implementación del nuevo software en el

hostal.

Debido al limitado presupuesto con el que se cuenta, se ha propuesto una red

básica pero que cumpla con las necesidades de la actual afluencia de usuarios en la red,

con los requerimientos mínimos de seguridad y tratando de tener redundancia en los

puntos más importantes, pero obviando ésta en otros (redundancia de servidores), de tal

manera que el hostal pueda trabajar eficientemente pero pudiendo ser mejorado en un

futuro.

CAPÍTULO VII: ANÁLISIS DE LA PROPUESTA

Figura 6.38 Redes

Redes

Nota: La red tiene dos capas, una de distribución y una de acceso.

Fuente: Autoría propia (2015).

 161

Después de haber revisado todos los aspectos que contempla la propuesta, tanto en temas

de infraestructura, desarrollo de software, temas de capacitación de personal y el

desarrollo de documentación para la identidad de marca (implementación de filosofía

empresarial) podemos obtener los indicadores económicos para demostrar su viabilidad.

7.1. Recursos de la propuesta

Concepto Descripción Cantidad
Costo

Unitario
Costo Total

Servidores
TP link 10/100 - 8

Puertos
2 S/. 2,190.00 S/. 4,380.00

Switch acceso
TP link 100/1000 - 8

Puertos
2 S/. 38.00 S/. 76.00

Switch distribucion-

core

TP link 100/1000 - 8

Puertos
1 S/. 107.00 S/. 107.00

Switch distribución 2 S/. 107.00 S/. 214.00

Desktop 2 S/. 2,907.64 S/. 5,815.28

Router TP link 150 mb 5 S/. 80.00 S/. 400.00

Cableado 1 S/. 1,150.00 S/. 1,150.00

Implementación Sistema

hotelero
1 S/. 6,000.00 S/. 6,000.00

Implementación

Filosofía Empresarial
S/. 2,000.00

Elaboración Reglamento

Interno de trabajo
S/. 950.00

Talleres de capacitación

(x persona)
7 S/. 650.00 S/. 4,550.00

S/. 25,642.28Total

Figura 7.1 Sistema integral de gestión: Inversión

Sistema integral de gestión: Inversión

Nota: El presupuesto asciende a la suma de Veinticinco mil seiscientos cuarenta y dos con 28/100

Nuevos Soles, que son asumidos por el hostal JUSOVI.

Fuente: Autoría propia

 162

7.2. Criterios de evaluación

Para la cuantificación de los resultados de la propuesta se utilizan los indicadores

económicos VAN y TIR:

• VAN (Valor Actual Neto): indicador económico que indica el valor presente

de los flujos de caja futuros que se origina por la inversión realizada. Este

resultado nos indica que:

• TIR (Tasa Interna de Retorno): es un indicador que permite conocer si el

proyecto a evaluar es rentable o no, puesto que permite comparar con el costo

de capital (COK), que es la tasa que mide el rendimiento de la mejor inversión

alternativa de similares condiciones de riesgo que podría realizarse con los

fondos invertidos en el proyecto. Llegando a las siguientes conclusiones:

VAN > 0 Se acepta el proyecto

VAN = 0 Es indiferente

VAN < 0 Se rechaza el proyecto

Figura 7.2 Detalle VAN

Detalle VAN

Nota: Se consideran tres rangos, mayor, igual y menor que

cero.

Fuente: Autoría propia (2015).

TIR > COK Se acepta el proyecto

TIR = COK Es indiferente

TIR < COK Se rechaza el proyecto

Figura 7.3 Detalle TIR

Detalle TIR

Nota: Se consideran tres rangos para se comparado con el

costo del capital, mayor, igual y menor que cero.

Fuente: Autoría propia (2015).

 163

7.3. Conclusión del análisis

De acuerdo a los criterios económicos de evaluación de la propuesta y

comparando con los obtenidos se puede precisar, que la propuesta es viable y rentable.

VAN S/. 41,976.79

TIR 53%

COK 20%

PR 1 año y 7 meses

Figura 7.4 Indicadores económicos

Indicadores económicos

Nota: Se consideran cuatro indicadores para la conclusión del

análisis.

Fuente: Autoría propia (2015).

 164

CONCLUSIONES

▪ El hostal denota una administración tradicional, en donde la cultura

organizacional, estructura organizacional y planeamiento estratégico carecen

de solidez y no son tomados en cuenta como factores importantes para el

desarrollo de la empresa.

▪ La ubicación céntrica, la seguridad, la limpieza, la comodidad, además de los

precios bajos son las principales bondades que se han posicionado en la mente

del consumidor.

▪ Estadísticamente existe correlación entre los elementos del marketing mix y

la afluencia de los turistas en el hostal, toda vez que el valor de p-valúe es

mayor que el nivel de significancia. Dentro de los cuales el producto, precio

y promoción tienen mayor influencia en la afluencia de los turistas en este

hostal.

▪ Con la implementación del sistema, se podrá reducir tiempos mediante la

generación de reportes automáticos, ya que este análisis realizándolo

manualmente podría durar varias horas. Además, el manejo de información

de clientes se podrá llevar de manera más ordenada y se podrá consultar de

manera más rápida, evitando duplicidad y deterioro de la documentación.

 165

RECOMENDACIONES

A continuación, detallaremos las recomendaciones:

▪ La presente investigación forma parte de un diagnóstico situacional del

hostal, que muestra algunas deficiencias en las dimensiones del marketing

mix, por lo que es necesario que la Administración del hostal en mención

considere este limitante para ejecutar lineamientos y cursos de acción que

mejoren los procedimientos y perfeccionen su servicio a sus clientes.

▪ Desarrollar la propuesta planteada en forma completa, incluyendo el

software, para una eficiente y eficaz administración del hostal.

▪ A todo el personal tomar conciencia, responsabilidad y compromiso en la

atención que prestan a los clientes persiguiendo los objetivos del hostal.

 166

GLOSARIO DE TÉRMINOS

• Balance General: Es un documento contable que demuestra la situación

financiera de una entidad económica para un momento determinado, en la

medida en que dicha situación sea expresable en términos monetarios y

según sean reflejados por los registros contables. El Balance General es un

documento contable que presenta los bienes y obligaciones así como el

patrimonio de una entidad económica a una fecha determinada.

• Canal de venta: Son aquellas empresas o personas internas o externas a la

empresa que entregan los productos o servicios de la empresa a los clientes.

• Casos de uso: Es una secuencia de interacciones que se desarrollarán entre

un sistema y sus actores en respuesta a un evento que inicia un actor principal

sobre el propio sistema. Sirven también para especificar la comunicación y el

comportamiento de un sistema mediante su interacción con los usuarios y/u

otros sistemas.

• Clima laboral: Es el medio ambiente humano y físico en el que se

desarrolla el trabajo cotidiano. Influye en la satisfacción y por lo tanto en la

productividad. Está relacionado con el "saber hacer" del directivo, con los

comportamientos de las personas, con su manera de trabajar y de

relacionarse, con su interacción con la empresa, con las máquinas que se

utilizan y con la propia actividad de cada uno.

• Cultura organizacional: Se ha definido como la colección específica de las

normas y valores que son compartidos por personas y grupos en una

organización y que controlan la forma en que interactúan entre sí dentro de

la organización y con el exterior.

• Diagrama de Ishikawa: Es la representación gráfica de las relaciones

múltiples de causa - efecto entre las diversas variables que intervienen en un

proceso. Es un tipo de diagrama que muestra gráficamente las entradas o

inputs, el proceso, y las salidas u outputs de un sistema (causa-efecto), con

su respectiva retroalimentación para el subsistema de control.

• Estado de Resultados: Es el estado que presenta el resultado de las

operaciones de una empresa en un periodo determinado. En la investigación

 167

el estado de resultados es el estado financiero que nos permite visualizar la

estructura de ingresos y gastos de la empresa en un periodo determinado.

• Marketing: Conjunto de técnicas y estudios que tienen como objeto mejorar

la comercialización de un producto.

• Mercado Objetivo: El mercado objetivo es un grupo de personas que

responden a un determinado perfil demográfico y socioeconómico al cual

nosotros queremos ofrecerles un producto o servicio.

• Modelo Canvas: Es una herramienta sencilla de usar que nos ayudará a

definir el modelo de negocio de nuestra empresa. Permite organizar de

manera lógica la operativa en la que las empresas crean valor, lo ponen a

disposición de sus clientes y como obtienen por ello unos rendimientos del

valor aportado. Otra ventaja es que todas estas fortalezas y debilidades son

reflejadas en una sola hoja (lienzo) de manera muy visual para tener una

imagen del conjunto

• Organigrama: Representación gráfica de las operaciones que se realizan en

el marco de un proceso del hotel permitiendo analizar la estructura de la

organización, cumpliendo con un rol informativo sobre las características

generales de la empresa.

• Plan estratégico: Es un documento en el que los responsables de una

organización (empresarial, institucional, no gubernamental, etc.) reflejan cual

será la estrategia a seguir por su compañía en el medio plazo. Por ello, un

plan estratégico se establece generalmente con una vigencia que oscila entre

1 y 5 años (por lo general, 3 años).

• Pro actividad: Es la actitud en la que la persona asume el pleno control de

su conducta vital de modo activo, lo que implica la toma de iniciativa en el

desarrollo de acciones creativas y audaces para generar mejoras, haciendo

prevalecer la libertad de elección sobre las circunstancias de la vida.

• Programación Lineal: es el campo de la optimización matemática que se

enfoca en maximizar o minimizar una función lineal, la cual se denomina

función objetivo. Todas estas variables están limitadas por restricciones.

• Resistencia al cambio: es un fenómeno psicosocial que nos muestra

básicamente tres aspectos, la importancia que el sistema concede al cambio,

nos informa sobre el grado de apertura que la organización tiene ante éstos y

 168

facilita la detección de los temores que el sistema experimenta y los efectos

que presiente.

• Revenue Management: catalogado como una forma revolucionaria que

permite a las empresas incrementar sus ingresos y beneficios mediante la

utilización de datos e instrumentos de análisis que pronostican el

comportamiento de los clientes y optimizan precios y asignación de la

capacidad de los productos entre los distintos canales de venta.

 169

REFERENCIAS

Burga, E. (2013). El Clima organizacional y su correlación con el compromiso laboral

en los trabajadores del área de servicios generales – Empresa Yanacocha.

(Tesis para optar el título de Maestro en Ciencias) Universidad de Cajamarca,

Escuela de Post Grado, Perú.

Díaz, D. (2009). Políticas Informáticas para tu empresa. Recuperado de: URL

https://daviddiazdelacruz.wordpress.com/2009/05/12/politicas-informaticas-

para-tu-empresa/

Escuela Universitaria de Turismo, Universidad de Murcia. (2013). Revenue

Management System, RMS. Gran Tour: Revista de Investigaciones Turísticas,

vol. 7: http://innovaimage.blogspot.com/2013/05/modelo-de-caso-de-uso-

inicial.html

Escuela Universitaria de Turismo, Universidad de Murcia. (2013). Revenue

Management System, RMS. Gran Tour: Revista de Investigaciones Turísticas,

vol 7: http://innovaimage.blogspot.com/2013/05/modelo-de-caso-de-uso-

inicial.html

Ing. Software (Equipo 02). (2015). Rational Unified Process (RUP-Proceso Racional

Unificado). Recuperado de: http://ingsoftware072301.obolog.es/rational-unified-

process-rup-proceso-racional-unificado-2006524

José, E. (1999). Especificación de Requisitos Software según el estándar de IEEE 830.

Recuperado de: URL

http://www.campus.fi.unju.edu.ar/courses/SSJ0000120072A0009/document/Teo

ria/IEEE830.pdf?cidReq=SSJ0000120072A0009

Mendoza, L. (2013). Gestión de la comunicación para mejorar el clima organizacional

del instituto nacional de estadística e informática – Cajamarca. (Tesis para

optar el título de Maestro en Ciencias) Universidad de Cajamarca, Escuela de

Post Grado, Perú.

Ministerio de Educación. (2014). Media Publicidad. Recuperado de URL

http://recursos.cnice.mec.es/media/publicidad/bloque7/pag2.htm

Pérez, R. (2003). Propuesta de un Modelo de Gestión Humana y Cultura

Organizacional para pymes Innovadoras. Escuela de Administración de

Negocios, vol. 47. Recuperado de:

http://journal.ean.edu.co/index.php/Revista/article/viewFile/233/225

Prado, G. (2013). Análisis de la calidad de atención del servicio de hotelería en la

ciudad de Cajamarca. (Tesis para optar el título de Maestro en Ciencias)

Universidad de Cajamarca, Escuela de Post Grado, Perú.

https://daviddiazdelacruz.wordpress.com/2009/05/12/politicas-informaticas-para-tu-empresa/
https://daviddiazdelacruz.wordpress.com/2009/05/12/politicas-informaticas-para-tu-empresa/
http://innovaimage.blogspot.com/2013/05/modelo-de-caso-de-uso-inicial.html
http://innovaimage.blogspot.com/2013/05/modelo-de-caso-de-uso-inicial.html
http://innovaimage.blogspot.com/2013/05/modelo-de-caso-de-uso-inicial.html
http://innovaimage.blogspot.com/2013/05/modelo-de-caso-de-uso-inicial.html
http://ingsoftware072301.obolog.es/
http://ingsoftware072301.obolog.es/rational-unified-process-rup-proceso-racional-unificado-2006524
http://ingsoftware072301.obolog.es/rational-unified-process-rup-proceso-racional-unificado-2006524
http://www.campus.fi.unju.edu.ar/courses/SSJ0000120072A0009/document/Teoria/IEEE830.pdf?cidReq=SSJ0000120072A0009
http://www.campus.fi.unju.edu.ar/courses/SSJ0000120072A0009/document/Teoria/IEEE830.pdf?cidReq=SSJ0000120072A0009
http://recursos.cnice.mec.es/media/publicidad/bloque7/pag2.htm
http://journal.ean.edu.co/index.php/Revista/article/viewFile/233/225

 170

Sistema de Gestión Logística Integral, para la empresa de Servicios Gráficos y afines.

(2013). Modelo de Caso de Uso Inicial. Recuperado de: URL

http://innovaimage.blogspot.com/2013/05/modelo-de-caso-de-uso-inicial.html

Vásquez, Y. (2009). Modelo para implementar proyectos de Comercio Electrónico que

permitan mejorar la competitividad de las Pymes del sector turístico de la

Región Cajamarca. (Tesis para optar el título de Maestro en Ciencias).

Universidad de Cajamarca, Escuela de Post Grado, Perú.

Villegas, H. (2013). Estrategias de Gestión para el crecimiento empresarial de

pequeñas y medianas empresas prestadoras de servicios en la ciudad de

Cajamarca. (Tesis para optar el título de Maestro en Ciencias) Universidad de

Cajamarca, Escuela de Post Grado, Perú.

http://innovaimage.blogspot.com/2013/05/modelo-de-caso-de-uso-inicial.html

 171

ANEXOS

 172

ANEXO N° 1: GUIA DE OBSERVACION DIRIGIDA AL

PERSONAL QUE LABORA EN UN HOSTAL DE LA

CIUDAD DE CAJAMARCA

La presente guía de observación ha sido elaborada con el fin de determinar las

cualidades positivas y negativas del servicio de atención para efectos de concretizar los

resultados de la investigación planteada.

1. ¿Si los empleados cometen alguna falta, la administración evalúa y corrige

oportunamente mostrando control de la situación?

• Totalmente de acuerdo

• De acuerdo

• En descuerdo

2. ¿La administración en situaciones de faltas con los empleados, demuestra

comprensión y es asequible a la justificación?

• Totalmente de acuerdo

• De acuerdo

• En descuerdo

3. ¿La administración alienta a los empleados a mejorar sus tareas?

• Totalmente de acuerdo

• De acuerdo

• En descuerdo

4. ¿Los empleados prestan atención a las necesidades que se presentan en el

hostal?

• Totalmente de acuerdo

• De acuerdo

• En descuerdo

5. ¿Los empleados son proactivos en sus tareas?

• Totalmente de acuerdo

• De acuerdo

 173

• En descuerdo

6. ¿La administración alcanzo al término del periodo actual los objetivos

planteados?

• Totalmente de acuerdo

• De acuerdo

• En descuerdo

7. ¿La administración hace participe en sus decisiones a los trabajadores?

• Totalmente de acuerdo

• De acuerdo

• En descuerdo

8. ¿El personal es involucrado como parte importante de la administración?

• Totalmente de acuerdo

• De acuerdo

• En descuerdo

9. ¿El empleado se siente parte del hostal?

• Totalmente de acuerdo

• De acuerdo

• En descuerdo

10. ¿El empleado se siente a gusto con su trabajo?

• Totalmente de acuerdo

• De acuerdo

• En descuerdo

11. ¿Los empleados aúnan esfuerzos para conseguir los logros del hostal?

• Totalmente de acuerdo

• De acuerdo

• En descuerdo

 174

12. ¿El hotel, cuenta con funciones definidas?

• Si

• No

13. ¿El hotel tiene un MOF?

• Si

• No

14. ¿EL hotel cuenta con un organigrama?

• Si

• No

15. ¿Los empleados conocen sus funciones?

• Si

• No

16. ¿Los empleados conocen sus sanciones?

• Si

• No

17. ¿El hotel cuenta con una misión, visión y valores definidos?

• Si

• No

18. ¿La infraestructura es adecuada para el servicio brindado según los estándares?

Detallar.

• Si

• No

Según el reglamento por el que se rigen los hoteles, de un hostal de dos estrellas debe

tener lo siguiente:

18.1. El ingreso es suficientemente amplio para el tránsito de huéspedes y personal de

servicio

 175

• Si

• No

18.2. ¿Cuenta con un mínimo de 6 habitaciones?

• Si

• No

18.3. ¿Habitaciones cuentan con un closet?

• Si

• No

18.4. ¿Habitaciones simples y dobles cuentan como mínimo con 9 y 12 metros

cuadrados respectivamente?

• Si

• No

18.5. ¿Habitaciones cuentan con servicios higiénicos?

• Si

• No

18.6. ¿Cuenta con agua fría y caliente las 24 horas?

• Si

• No

19. ¿El número de empleados es suficiente para brindar la atención al huésped?

• Si

• No

20. ¿El proceso de atención se realiza en tiempo oportuno?

• Si

• No

 176

21. ¿Al momento de ingresar el visitante es atendido con amabilidad y recibe la

información requerida?

• Si

• No

22. ¿El empleado cumple con su función eficaz y oportunamente?

• Si

• No

23. ¿Al momento de retirarse el huésped, es atendido oportunamente y se les brinda

las facilidades solicitadas?

• Si

• No

24. ¿La administración cuenta con estados financieros?

• Si

• No

25. ¿El hotel cuenta con un slogan?

• Si

• No

26. ¿El nombre del hostal es reconocido dentro de la población?

• Si

• No

27. ¿Las letras y color del nombre del hotel, reflejan solidez, seguridad, calidad de

servicio?

• Si

• No

 177

28. ¿Identificar producto real, producto básico y producto aumentado?

29. ¿Qué tipo de publicidad cuenta el hostal?

30. ¿Existe alguna forma de promoción de ventas en el hostal?

• Si

• No

31. ¿Qué tipo de canal de distribución utiliza el hotel para ofrecer su servicio?

32. ¿Las tarifas son competitivas en el mercado?

• Si

• No

 178

ANEXO N° 2: ENCUESTA

La presente encuesta está dirigida a las personas que hacen uso del servicio de

hotelería en un hostal de la ciudad de Cajamarca, con la finalidad de determinar los

elementos del marketing mix que brindan el hostal.

1. INFORMACION BASICA DEL TURISTA

Lugar de Procedencia………………………………………………

Sexo………………………………………………………………...

Edad………………………………………………………………..

Tiempo de Permanencia en el hotel………………………………..

2. REFERENTE A LOS SERVICIOS QUE BRINDA EL HOSTAL

• IMAGEN HOSTAL:

1. ¿Cree usted que el nombre del hostal refleja el servicio que brinda?

SI ()

NO ()

¿Por qué?:…………………………………………………………………

2. ¿Conoce visión y misión del hostal?

SI ()

NO ()

3. ¿Por qué eligió nuestro hostal respecto a la competencia?:

……………………………………………………………………………

……………………………………………………………………………

• REFERENTE A LA ESTRUCTURA DEL HOSTAL

4. ¿La habitación que usted ocupo cuenta con los servicios indispensables

para su estadía?

SI ()

NO ()

¿Por qué?: :………………………………………………………………

 179

5. ¿El precio del Hostal está de acuerdo al servicio que se ofrece?

SI ()

NO ()

¿Por qué?: ………………………………………………………………

6. Enumere del 1 al 6 el orden de las siguientes características que usted

encuentra en el hostal: Empezando desde el 1 como primer orden hasta el

6, como último orden:

Seguridad ()

Limpieza ()

Buena ubicación ()

Precio ()

Prestigio ()

Buena atención ()

7. ¿El servicio brindado se realizó de forma oportuna y eficiente?

SI ()

NO ()

• MARKETING AL CLIENTE:

8. ¿Cómo se enteró de la existencia del Hostal?:

Por recomendación ()

Otros ():

9. ¿Por qué eligió nuestro hostal respecto a la competencia?:

10. ¿Recomendaría el hotel a otras personas?

Si ()

No ()

¿Por qué?: ………………………………………………………………

 180

ANEXO N° 3: FORMATO DEL TALLER PARA

ESTABLECER LA MISION, VISION Y VALORES

Se solicita llenar las siguientes preguntas, tomando en cuenta que son parte del

hostal:

1. ¿Quiénes somos?

…………………………………………………………………………………

……………………………………………………………….…………………

2. ¿Qué buscamos?

…………………………………………………………………………………

……………………………………………………………….…………………

3. ¿Qué hacemos?

…………………………………………………………………………….……

……………………………………………………………….…………………

4. ¿Dónde lo hacemos?

…………………………………………………………………………………

……………………………………………………………….…………………

5. ¿Por qué lo hacemos?

…………………………………………………………………………………

……………………………………………………………….…………………

6. ¿Para quién trabajamos?

…………………………………………………………………………………

……………………………………………………………….………………..

7. Cuál es la imagen deseada de nuestro negocio?

…………………………………………………………………………………

……………………………………………………………….…………………

 181

8. ¿Cómo seremos en el futuro?

…………………………………………………………………………………

……………………………………………………………….…………………

9. ¿Qué haremos en el futuro?

…………………………………………………………………………………

……………………………………………………………….………………..

10. ¿Qué actividades desarrollaremos en el futuro?

…………………………………………………………………………………

……………………………………………………………….………………..

11. ¿Qué valores, cree usted que caracterizan a la empresa?

…………………………………………………………………………………

……………………………………………………………….………………..

1
8
2

ANEXO N° 4: RESULTADOS Y DISCUSION

Tabla A. 1 Preguntas para encuesta

Preguntas para encuesta

 (continúa)

Lugar de Procedencia Edad
Tiempo de

Permanencia
Cultura Motivo de Visita

Preguntas ¿De qué lugar procede? Rangos de edades Frecuencia

¿Prefiere

habitaciones con

servicio de wifi y

aspectos

innovadores?

Visita la ciudad de

Cajamarca por:

Trabajo, estudios,

paseo, otros

Producto

¿Está satisfecho

con el Producto /

servicio

ofrecido?

Al relacionar ambas

preguntas, se puede

evidenciar que aspectos

como la seguridad,

limpieza, ubicación,

infraestructura y el

servicio influyen en los

huéspedes.

Si el huésped se

encuentra

satisfecho con el

servicio entonces

permanecerá más

tiempo en el hostal.

La mayoría de

huéspedes no

requiere de

servicios

adicionales como

internet, piscina,

etc., para sentirse

satisfecho, y

preferir al hostal

JUSOVI.

Los huéspedes

afirman que ya sea

por trabajo o por

paseo, las

características del

hostal se ajustas a

sus necesidades,

por tal motivo se lo

prefiere a otros de

la misma categoría.

AFLUENCIA DE TURISTAS

MARKETING

MIX

1
8
3

 (continuación)

Promoción

¿Cómo se enteró

de la existencia

del Hotel?

La recomendación o el

método de boca a boca

ha funcionado

notablemente para la

difusión y captación de

huéspedes en el hostal

JUSOVI, puesto que los

huéspedes invitan a sus

parientes a preferir al

hostal.

Para el público

objetivo del hostal,

la forma más efectiva

de promocionar su

servicio es la

recomendación.

La relación de la

promoción con el

motivo de la visita,

nos demuestra que

si existe una

influencia, ya que

sea para trabajo o

para paseo, el

hostal es

recomendado.

Precio

El precio del

Hostal está de

acuerdo al

servicio que se

ofrece

Los huéspedes afirman

que el precio es justo al

servicio que se brinda y

que están satisfechos

con el mismo, es por ello

que las personas del

interior de la provincia

así como de otros

departamentos eligen al

hostal por su precio

Definitivamente el

precio del servicio

es un factor

decisivo para

hospedarse más

tiempo. Y es por ello

que el hostal es el

elegido por ofertar

precios

competitivos

Sea el trabajo o por

paseo los

huéspedes del

hostal prefieren su

servicio ya que el

precio al cual se

oferta es factible.

Nota: Se presenta la información que son las respuestas a las preguntas establecidas y muestran el resultado de la influencia de las variables del factor

marketing en las variables del factor afluencia de turistas.

Fuente: Autoría propia (2015).

184

ANEXO N° 5: COTIZACIONES

• Capacitaciones - Talleres

Figura A. 1 Cotización capacitaciones - talleres

Cotización capacitaciones – talleres

Nota: Se contempla tres ítems, tres accesorios incluyentes y tres condiciones de

trabajo.

Fuente: Autoría propia (2015).

 185

• Cableado

Figura A. 2 Cotización cableado

Cotización cableado

Nota: Se ha cotizado tres tipos de cable, dos tipos UTP y un amp plug RJ-45

Fuente: Mendoza, Tania (2015).

 186

• Implementación de la red

Figura A. 3 Cotización implementación red

Cotización implementación red

Nota: Son cotización de computadoras de escritorio PC y Laptop

Fuente: RVC S.A.C. (2015)

 187

Figura A. 4 Cotización implementación red

Cotización implementación red

Nota: Son cotizaciones de tres swich y dos router.

Fuente: MEGACOMPU (2015)

 188

Figura A. 5 Cotización implementación red

Cotización implementación red

Nota: Son cotizaciones de accesorios de red.

Fuente: RESELLER S.A.C. (2015)

