

FACULTAD DE CIENCIAS EMPRESARIALES

ESCUELA ACADÉMICO PROFESIONAL DE

CONTABILIDAD

TRABAJO DE INVESTIGACIÓN

EVALUACIÓN DE LA GESTIÓN FINANCIERA DE

LA EMPRESA RODSON MUSIC SAC, CHICLAYO

– 2017

PARA OPTAR EL GRADO ACADÉMICO PROFESIONAL

DE BACHILLER EN CONTABILIDAD

Autor:

Banda Olivera Roxsana Odadis

Asesor:

Mg. Chapoñan Ramírez Edgar

Línea de investigación:

Finanzas

Pimentel – Perú

2018

EVALUACIÓN DE LA GESTIÓN FINANCIERA DE

LA EMPRESA RODSON MUSIC SAC, CHICLAYO

– 2017

Banda Olivera Roxsana Odadis

RESUMEN

En la presente investigación titulada “Evaluación de la gestión financiera de la

Empresa Rodson Music SAC, Chiclayo - 2017”, la cual tuvo como objetivo principal

Analizar la gestión financiera de la empresa Rodson Music SAC, Chiclayo-2017, por

ello, la presente investigación se basó en el diseño no experimental, que mediante la

aplicación del cuestionario, siendo instrumentos concernientes a fuentes primarias y

secundarias de recolección permitieron determinar que la gestión financiera de la

empresa, cuando los resultados permitieron identificar que la gestión financiera dentro

de la empresa es deficiente ya esto se debe a la deficiente planificación tanto en

compras como en gastos, la organización de sus estados financieros, y el control de las

mismas en la Empresa Rodson Music SAC, 2017.

Palabras clave: Análisis, Gestión financiera, Sostenibilidad financiera.

ABSTRACT

In the present investigation entitled "Evaluation of the financial management of

the Company Rodson Music SAC, Chiclayo - 2017", which had as main objective

Analyze the financial management of the company Rodson Music SAC, Chiclayo-2017,

for this, the present investigation it was based on the non-experimental design, which by

means of the application of the questionnaire, being instruments concerning primary

and secondary sources of collection allowed to determine that the financial management

of the company, when the results allowed to identify that the financial management

within the company is deficient This is due to poor planning in both purchases and

expenses, the organization of their financial statements, and the control of them in the

company Rodson Music SAC, 2017.

Keywords: Analysis, Financial management, Financial sustainability.

ÍNDICE

RESUMEN .. 3

ABSTRACT .. 4

ÍNDICE .. 5

I. INTRODUCCIÓN .. 8

1.1. Realidad problemática ... 8

1.2. Trabajos Previos ... 10

1.3. Teorías Relacionadas al tema... 19

1.4. Formulación del problema ... 27

1.5. Justificación e importancia del estudio .. 27

1.6. Hipótesis .. 28

1.7. Objetivos .. 28

1.8. Limitaciones ... 28

II. MATERIALES Y MÉTODOS ... 29

2.1. Tipo y diseño de la investigación... 29

2.1.2. Diseño de investigación .. 29

2.2. Población y muestra ... 30

2.3. Variables, Operacionalización ... 30

2.4. Técnicas e instrumentos de recolección de datos .. 32

2.5. Procedimientos de análisis de datos ... 32

III. RESULTADOS .. 33

3.1. Tablas y Figuras ... 33

IV. DISCUSIÓN ... 49

V. CONCLUSIONES - RECOMENDACIONES ... 51

VI. REFERENCIAS ... 53

ANEXOS ... 59

ÍNDICE DE TABLAS

Tabla 1: Operacionalización de variables .. 31

Tabla 2: Diagnóstico estratégico .. 33

Tabla 3: Planificación a largo plazo ... 34

Tabla 4: Planificación a corto plazo ... 35

Tabla 5: Plan financiero ... 36

Tabla 6: Plan presupuestario .. 37

Tabla 7: Registro de operaciones económicas ... 38

Tabla 8: Entrada de efectivo .. 39

Tabla 9: Salidas de efectivo ... 40

Tabla 10: Auditoría interna .. 41

Tabla 11: Informes financieros .. 42

Tabla 12: Eficacia .. 43

Tabla 13: Eficiencia ... 44

Tabla 14: Liquidez ... 45

Tabla 15: Solvencia .. 46

Tabla 16: Sostenibilidad ... 47

Tabla 17: Gestión financiera .. 48

ÍNDICE DE FIGURAS

Figura 1. Círculo PDCA o círculo de Deming ... 20

Figura 2. Jerarquía de las necesidades de Abraham Maslow. 21

Figura 3. Planeación estratégica .. 26

Figura 4. Diagnóstico estratégico ... 33

Figura 5. Planificación a largo plazo .. 34

Figura 6. Planificación a corto plazo .. 35

Figura 7. Plan financiero .. 36

Figura 8. Plan presupuestario ... 37

Figura 9. Registros de operaciones económicas. ... 38

Figura 10. Entradas de efectivo .. 39

Figura 11. Salidas de efectivo ... 40

Figura 12. Auditoría interna ... 41

Figura 13. Informes financieros ... 42

Figura 14. Eficacia .. 43

Figura 15. Eficiencia ... 44

Figura 16. Liquidez ... 45

Figura 17. Solvencia ... 46

Figura 18. Sostenibilidad .. 47

Figura 19. Gestión financiera 48

file:///G:/ROXANA/GESTIÓN%20FINANCIERA%20Y%20RENTABILIDAD%20-%20ROXANA%20BANDA.docx%23_Toc508028150
file:///G:/ROXANA/GESTIÓN%20FINANCIERA%20Y%20RENTABILIDAD%20-%20ROXANA%20BANDA.docx%23_Toc508028151
file:///G:/ROXANA/GESTIÓN%20FINANCIERA%20Y%20RENTABILIDAD%20-%20ROXANA%20BANDA.docx%23_Toc508028152

I. INTRODUCCIÓN

1.1. Realidad problemática

Las empresas a nivel mundial, hacen diversas inversiones dependiendo el rubro

en donde se desempeñan con la finalidad de mejorar su capacidad de generar mayores

ingresos, mediante adquisición de activos productivos, equipos, entre otros, esto se

traduce en un servicio más atractivo para los clientes, además que le permita sobrevivir

en un mercado cada vez más competitivo. Sin embargo, muchas compañías de efectúan

una buena gestión financiera, tanto a nivel de planificación, como de organización y

control financiero lo que conlleva a que la organización vea reducida su periodo de

actividad en el mercado.

La información es preocupante debido a que según algunas investigaciones en

España, 6 de cada 10 organizaciones cierran sus puertas antes de terminar cinco años en

el mercado. La razón, según lo indicado con el análisis de numerosas empresas, es la

falta de una buena gestión financiera de los directores. La gestión financiera de una

empresa debe ser tratada con seriedad. Estos esfuerzos impiden el cierre temprano de la

organización y garantizan su productividad a largo plazo. Con una gestión financiera, es

concebible coordinar a la organización hacia un rumbo sólido, lejos de problemas de

deudas e impuestos innecesarios. Esta es la clave para la sostenibilidad del negocio y

puede influir que su empresa tenga éxito (My ABC, 2017, párr. 1-3).

En México, la gestión financiera es vista como uno de los principales impulsores

de la desestabilidad de las organizaciones causada por la falta de planeación y unido a la

ineficiencia de la gestión empresarial y las formas de trabajo inadecuados. Debe

considerarse que el administrador en la actualidad se plantea muchas preguntas sobre la

administración de los recursos y el enfoque más ideal para crear estrategias que ayuden

a disminuir gastos. En relación con esto, se debe considerar en que actividades de la

organización están gastando la mayor cantidad de recursos, con el objetivo final de

practicar el debido control y la gestión adecuada que ofrece una actividad competente y

productiva en la empresa (Carrillo, 2014, párr. 1).

En el transcurso de la última década, la economía peruana ha sido una de las que

se ha desarrollado con mayor rapidez en la región, con una tasa de crecimiento

promedio del 5,9 por ciento en un entorno de baja inflación, según el Banco Mundial, el

Perú a partir de ahora demuestra la posición monetaria más sólida en América Latina,

lidera en el región con respecto a crecimiento, a pesar de la impresión de los

inversionistas. Hoy en día, las empresas enfrentan una realidad donde los materiales y

otros recursos se ven escaseados, y mucho más con los cambios tecnológicos, que

incitan a la robotización de las empresas. Esto faculta, positivamente, a los visionarios

de negocios para mejorar su gestión financiera para tratar con controlar cada uno de los

recursos y ser administradores más estrategas. Muchos se preguntan, por qué en una

posición financiera decente, el bienestar y la satisfacción personal de numerosos

peruanos sigue siendo muy austera o complicada económicamente. Lo que sucede es

que los resultados de la gestión financiera no todos tienen un resultado positivo, de

todas maneras esto se debe a que en el Perú, estos recursos financieros no se gestionan

adecuadamente en la mayor parte de las empresas (Thorne, 2018, párr. 1).

En la empresa Importaciones Rodson Music SAC el cual es una empresa

dedicada a la importación y venta de equipos de sonido al por menor y de video en

comercios especializados, fue fundada en el 2008, iniciando sus actividades económicas

el 1 de julio, se encuentra registrada dentro de las sociedades mercantiles y comerciales

como una Sociedad Anónima Cerrada, cuyo RUC es 20445761550 y cuenta con sedes

en Chimbote, Piura y Chiclayo; donde la empresa presenta un escenario similar a

muchas empresas, en base a su realidad financiera la empresa evalúa las alternativas de

acuerdo al diagnóstico previo que realice en relación a las metas y objetivos que desee

alcanzar, sin embargo, la empresa no cuenta con adecuada gestión de sus finanzas

partiendo desde la deficiente planificación tanto en compras como en gastos, la

organización de sus estados financieros, y el control de las mismas, esto está llevando

que año a año que su productividad haya disminuyendo lo que puede generar que en el

mediano plazo la empresa se vea obligado a cerrar.

1.2. Trabajos Previos

Internacional

Sánchez, Daries y Cristóbal (2016) en su investigación “Sostenibilidad

económica y situación financiera de las estaciones de esquí alpino del Pirineo catalán”.

(Investigación científica). Universidad de Lleida. Cataluña, España. La presente

investigación tiene como objetivo analizar la rentabilidad y la situación financiera de las

principales estaciones de esquí alpino catalán, con la finalidad de comprobar si éstas son

sostenibles desde un punto de vista económico, teniendo en cuenta los factores externos

que le afectan, la investigación cuenta con un diseño descriptivo-longitudinal en base a

una muestra constituida por los estados financieros de siete estaciones de esquí Alpino

del Pirineo Catalán. Para finalmente concluir que las estaciones de Baqueira-Beret y

Masella son las únicas que obtienen beneficios, mientras que el resto de estaciones

obtienen pérdidas en todos los períodos analizados. Respecto a la situación financiera,

los resultados revelan que el nivel de endeudamiento de las estaciones es, en general

reducido, llegando a la conclusión de que la mayoría de ellas no son sostenibles desde

un punto de vista estrictamente económico. La presente investigación orienta a nuestro

estudio dado que al no tener una gestión financiera la cual pueda administrar los

recursos financieros de forma eficiente esto conlleva a que la situación tanto económica

como financiera se muestre menguado.

Erráez (2014), en su investigación “Propuesta de un modelo de gestión

financiera para la empresa Bioagro ubicada en la ciudad de Cuenca”. (Tesis de

pregrado). Universidad Politécnica Salesiana. Cuenca, Ecuador. La presente

investigación tiene como objetivo implementar un modelo de gestión financiera que

permita la optimización de recursos, el correcto manejo organizacional, así como el

manejo de estrategias para su funcionamiento, el diseño de investigación es descriptivo

con propuesta con una muestra conformado por los estados financieros de la empresa

objeto de estudio, los cuales fueron recolectados mediante una guía de análisis

documental, para finalmente el autor concluir que el modelo planteado pretende obtener

mejores resultados bajo la optimización de los procesos en el área financiera ya que un

capital de trabajo insuficiente o la incorrecta administración del mismo pueden ser una

causa importante para que fracase un negocio.

Ganchala y Toaquiza (2012), en su investigación “Evaluación de la gestión

económica financiera de las cooperativas de ahorro y crédito del Cantón Latacunga,

provincia de Cotopaxi”. (Tesis de pregrado). Universidad Técnica Particular de Loja.

Loja, Ecuador. En la presente investigación tiene como objetivo proporcionar

información de hechos económicos, financieros suscitados en una empresa u

organización; de una forma continua, ordenada y sistemática, sobre la buena marcha y

desenvolvimiento de la misma, con relación a sus metas y objetivos trazados, con el fin

de conocer sus resultados, para una acertada toma de decisiones. El diseño de

investigación es no experimental, descriptivo; para la recolección de datos se empleó el

análisis documental de las cooperativas objeto de estudio las cuales para el estudio se

emplearon 4. Finalmente, los autores concluyeron que debido a que las Cooperativas de

Ahorro y Crédito se dedican a entregar servicios financieros, una de las principales

cuentas representa la cartera de crédito, se obtuvo un promedio de crecimiento para el

2009 de 97,27%, así también las obligaciones con el público van de la mano con un

promedio de 194,80%, es decir mientras mayores son los ahorros e inversiones mayores

son los recursos económicos que se pueden colocar.

Marroquín (2012), en su investigación “Modelo de gestión financiera para

maximizar las utilidades de la empresa Espelette Cia. Ltda”. (Tesis de pregrado).

Escuela Politécnica del Ejército. Sangolquí, Ecuador. La presente investigación tiene

como objetivo proponer un modelo de gestión financiera con la finalidad de maximizar

las utilidades de la empresa, el diseño de investigación es no experimental, propositivo

aplicado a una muestra conformado por la empresa objeto de estudio, donde para la

recolección de datos se utilizó la guía de análisis documental de la empresa, para

finalmente concluir que un modelo de gestión financiera es un esquema referencial para

la administración del área de finanzas, ya que es un factor financiero importante para el

desarrollo de la empresa, un capital de trabajo insuficiente o la incorrecta

administración del mismo puede llevar a la empresa a que fracase al mediano plazo.

Barbosa (2011), en su Tesis: Análisis de la gestión económico-financiera y

universalización de los servicios públicos de abastecimiento y saneamiento de agua: una

aplicación empírica para Brasil. Universidad de Zaragoza. Zaragoza, España. La

presente investigación tiene por objetivo central analizar, medir y explicar la gestión

económico-financiera de los operadores de los servicios públicos de abastecimiento y

saneamiento de agua en Brasil, orientados hacia un proceso de universalización del

acceso, en función de sus estructuras de gobierno, mercado, comercial, dependencia

financiera y entorno operativo; con una muestra de estudio de 905 operadores en el

sector, tiene un diseño de investigación de tipo descriptivo, como instrumento se usó

una base de datos para ordenar las cuentas anuales de los operadores, se concluyó que

la empresa que debería estar regulando la gestión no tiene una gran influencia de

manera que se presentan dificultades financieras porque la gestión insatisfactoria. La

presente investigación aporta datos sobre la necesidad de mejorar la gestión económico-

financiera en empresas de servicios públicos que tratan de crear un monopolio en el país

pero que sin estar debidamente organizadas.

Delgado (2011), en su Tesis: La planificación financiera y su incidencia en la

rentabilidad de la distribuidora Skandinavo en el año 2010. Universidad de Ambato.

Ambato, Ecuador. La presente investigación tiene por objetivo central determinar la

incidencia de la Planificación Financiera en la Rentabilidad de la Distribuidora

Skandinavo en el año 2010, con una muestra de estudio de 31 colaboradores de la

empresa, tiene un diseño de investigación de tipo descriptivo correlacional, como

instrumento se usó un cuestionario de preguntas para los colaboradores, se concluyó que

la empresa no está planificándose financieramente y esto genera problemas con respecto

a los recursos que se manejan y por consecuencia a su rentabilidad. La presente

investigación nos hace mención de la necesidad de una planificación financiera que

ayuda usar mejor los recursos y por consiguiente el producto sea más rentable.

Lucero (2011), en su Tesis: La gestión financiera y su impacto en la toma de

decisiones en la Empresa Mixervices Cía. Ltda. de la ciudad de Ambato durante el año

2010. Universidad de Ambato. Ambato, Ecuador. La presente investigación tiene por

objetivo central Evaluar la gestión financiera y su impacto en la toma de decisiones en

la empresa Mixervices Cía. Ltda. durante el año 2010, con una muestra de estudio de 50

personales operativos, tiene un diseño de investigación de tipo descriptiva explicativa,

como instrumento se usó una guía de entrevista y un cuestionario de preguntas para el

personal operativo, se llegó a la conclusión de que la gestión financiera aporta nada para

tomar decisiones en la administración de la empresa porque las cuestiones financieras

están siendo realizadas de manera empírica y no tienen información financiera que

ayude con los indicadores para tener datos cuantitativos, denotando que además la

empresa no está bien estructurada. La presente investigación no da datos sobre la

importancia de tener una base informativa con indicadores para poder así tomar buenas

decisiones en la empresa y que la gestión financiera tiene que estar bien trabajada para

que eso suceda.

Nacional

Flores (2016), en su Tesis: La gestión financiera y la rentabilidad de las cajas de

ahorro y crédito en el distrito de la Victoria 2010 – 2015. Universidad de San Martín de

Porres. Lima, Perú. La presente investigación tiene por objetivo central Determinar

como la gestión financiera influye en la rentabilidad de las cajas de ahorro y crédito, con

una muestra de estudio de 4 cajas de ahorro, tiene un diseño de investigación no

experimental cuantitativo de tipo transeccional correlacional, como instrumento se usó

un cuestionario de preguntas para usuarios de cajas, se concluyó que cuando la empresa

tiene una buena gestión financiera también ayuda a su rentabilidad, en este caso se

encuentra que la gestión financiera es deficiente y afectó a la cartera de créditos, reduce

el margen operativo entre otros restando a la rentabilidad, la presente investigación

otorga datos sobre la necesidad de gestionar bien financieramente en las cajas de

créditos ya que afecta notoriamente los resultados ante el análisis de la rentabilidad.

Vicente (2016) en su investigación “Programa de gestión financiera para el

desarrollo de la MYPE Helados E.T en Chilca 2014”. (Tesis de pregrado). Universidad

Autónoma del Perú. Lima, Perú. La presente investigación tiene como objetivo

implementar un programa de gestión financiera la cual permita desarrollar a la MYPE

Helados E.T en Chilca en el año 2014, el tipo de investigación es descriptiva, aplicativa

sobre un diseño pre experimental, la muestra está conformada por 40 distribuidores las

cuales fueron escogidos mediante muestro no probabilístico; para finalmente el autor

concluir que en base el pretest realizado se encuentra una planificación escasa para las

estrategias de gestión, asimismo se muestra una escasa o nula gestión financiera

adoptada por parte de los distribuidores. En base al postest se manifestó una mejora

después de la implementación del programa de gestión financiera en la MYPE Helados

E.T; a su vez esto se muestra contrastado con la prueba de t-student con valor de

significancia de 0.00 lo cual concluye que efectivamente el programa de gestión

financiera permitió desarrollar a la MYPE Helados E.T en Chilca para el año 2014. Esta

investigación ofrece a nuestro estudio información acerca de cómo la gestión financiera

influye directamente sobre su desarrollo como empresa, asimismo se plasma como una

mala gestión financiera genera deficientes resultados y la implementación de una buena

gestión financiera logra eficientes resultados en el desarrollo de una empresa.

Ambrosio y Segura (2015), en su Tesis: Estrategias financieras para el

incremento de la rentabilidad de las empresas inmobiliarias de la provincia de

Huancayo. Universidad Nacional del Centro del Perú. Huancayo, Perú. La presente

investigación tiene por objetivo central desarrollar las estrategias que permiten el

incremento de la rentabilidad de las empresas inmobiliarias de la provincia de Huancayo

con una muestra de estudio constituida por la empresa, tiene un diseño de investigación

de tipo aplicado descriptivo explicativo, como instrumento se usó una guía de

entrevista, un cuestionario de preguntas y una guía de observación directa para la

empresa, se concluyó que la empresa no analiza su rentabilidad para ver si puede

mejorar el uso del capital haciendo que pueda estar generando más gasto y no

incrementar aún más sus ingresos, de esta manera es necesario optar por estrategias

financieras. La presente investigación otorga información sobre con respecto a la

importancia de tener estrategias que otorguen información con respecto al uso del

capital para así gestionar adecuadamente el dinero y se genere una buena gestión

financiera.

Arteaga y Olguín (2014), en su Tesis: La mejora en el sistema de control interno

de logística y su influencia en la gestión financiera de la empresa comercial CIPSUR

E.I.R.L - AÑO 2014. Universidad Privada Antenor Orrego. Trujillo, Perú. La presente

investigación tiene por objetivo central determinar la influencia del Sistema de Control

Interno del área de Logística en la Gestión Financiera de la empresa comercial CIPSUR

E.I.R.L. ubicada en el distrito de Trujillo, cuenta con una muestra de estudio de 20

trabajadores que se encuentran en logística, como diseño de investigación se tiene en

cuenta el pre experimental, como instrumento se usó los Estados Financieros, guía de

entrevista y un cuestionario de preguntas, llegando a la conclusión que la empresa tiene

una ineficiente área de logística haciendo que la información no sea lo más certera

posible lo que trae como consecuencia el mal manejo de los recursos afectando a gatos

innecesarios en la empresa, a su vez todavía se puede aceptar la condición en que se

encuentra pudiendo mejorar, y por los datos que se tienen se corrobora que un buen

control logístico asegura mejores ganancias para la organización. La presente

investigación aporta información sobre la necesidad de tener un control adecuado de los

recursos de la empresa para así tomar buenas decisiones en el ámbito financiero

facilitando así su gestión y crear mejor rentabilidad.

Carbajal y Rosario (2014), en su Tesis: Control interno del efectivo y su

incidencia en la gestión financiera de la Constructora A&J Ingenieros S.A.C. para el año

2014. Universidad Privada Antenor Orrego. Trujillo, Perú. La presente investigación

tiene por objetivo central demostrar de qué manera el Control Interno del efectivo

mejorará la gestión financiera en la CONSTRUCTORA A&J INGENIEROS S.A.C

para el año 2014, con una muestra de estudio de toda la empresa constructora entre

recursos humanos y procedimientos, tiene un diseño de investigación de tipo descriptivo

correlacional, tiene como instrumento un cuestionario de preguntas una guía de

observación y revisión, se concluye que en la empresa no existe un buen control interno

del dinero y que consecuentemente hace que la gestión financiera se vea afectada con

respecto a la información necesaria para tomar decisiones, además el sistema aplicado

para la empresa por parte de los investigadores dio buenos resultados demostrando así la

necesidad de este sistema de control interno. La presente investigación aporta

información sobre el valor de tener información adecuada para la gestión financiera en

el cual está incluido el control interno del dinero y que se podría asociar con el sistema

de costos, para de esta manera tomar decisiones adecuadas y desarrollar mejor la

empresa.

Vilca (2012), en su Tesis: El control interno y su impacto en la gestión

financiera de las Mypes de servicios turísticos en Lima Metropolitana. Universidad de

San Martín de Porres. Lima, Perú. La presente investigación tiene por objetivo central

Determinar si el control interno optimizará la gestión financiera en las Mypes de

servicios turísticos en Lima Metropolitana, con una muestra de estudio de 44

trabajadores de distintas empresas, tiene un diseño de investigación de tipo no

experimental correlacional con enfoque mixto, se usó como instrumento un cuestionario

de preguntas para estos trabajadores, se llegó a la conclusión que no existe una

adecuada utilización del control interno lo que genera afectación para tener buena

información contable sobre el estado financiero de la organización. La presente

investigación nos da información sobre la suma necesidad de tener un control interno

que permite llevar información certera sobre lo que se hacen con los recursos y por

consecuencia influencia en la actividad financiera de la empresa.

Vera (2011), en su Tesis: La gestión financiera y su influencia en el nivel de

rentabilidad de las empresas importadoras de vehículos en Zofratacna, año 2009.

Universidad Nacional Jorge Basadre Grohmann – Tacna. Tacna, Perú. La presente

investigación tiene por objetivo central determinar la influencia de la gestión financiera

en el nivel de rentabilidad de las empresas Importadoras de vehículos en

ZOFRATACNA, en el año 2009, con una muestra de estudio de 60 personas de dicha

empresa, tiene un diseño de investigación no experimental transeccional y correlacional,

como instrumento se usó un cuestionario de preguntas para dichas personas,

concluyendo que sí existe relación significativa entre las dos variables lo que indica que

a ante una buena gestión se incrementará la rentabilidad, aunque en este caso la empresa

tiene carencias por la poca información que tienen sobre su situación financiera y eso

incurre negativamente en su rentabilidad. La presente investigación aporta información

con respecto a tener conocimiento pleno del estado financiero actual, lo cual permitirá

manejar mejor estos recursos, haciendo adecuadas inversiones para incrementar las

ganancias en las empresas.

Local

Guillén y Sánchez (2017), en su Tesis: Evaluación de la gestión del área de

ventas de la empresa constructora JSM S.A.C para proponer medidas correctivas que

incrementen la rentabilidad económica, periodo 2015-2016. Universidad Católica Santo

Toribio de Mogrovejo. Chiclayo, Perú. La presente investigación tiene por objetivo

central evaluar la gestión del área de ventas para implementar medidas correctivas que

incrementen la rentabilidad económica de la constructora JSM S.A.C., tiene una

muestra de estudio de toda el área de venta de la empresa, tiene un diseño de

investigación descriptivo transaccional de tipo aplicada no experimental, como

instrumento se usó cuestionarios de preguntas, guía de entrevista, documentación de la

empresa entre otros, se concluyó que la empresa demora en cumplir lo propuesto,

haciendo falta un plan estratégico y no se gestiona adecuadamente las finanzas, no hay

un registro adecuada para poder tomar mejores decisiones, además tiene pocas ventas

producto del manejo ineficiente de la gestión, la presente investigación aporta

información sobre la necesidad de gestionar óptimamente los recursos financieros y

tener información amplia que permita tomar decisiones y plantear las estrategias

adecuadas en base a la necesidad de crecimiento de la empresa.

Aguilar y Díaz (2016), en su Tesis: Efecto de la gestión logística en la

rentabilidad de la empresa productora y comercializadora de alimentos NinaLac SAC

del distrito de Tongod – Cajamarca en el periodo enero-junio 2015. Universidad

Católica Santo Toribio de Mogrovejo. Chiclayo, Perú. La presente investigación tiene

por objetivo central determinar el efecto de la gestión logística en la rentabilidad de

Productora y Comercializadora de Alimentos Lácteos NinaLac S.A.C ubicada en

Distrito de Tongod – Cajamarca periodo 2015, con una muestra de estudio de todo el

personal administrativo de la empresa, tiene un diseño de investigación de tipo

transeccional correlacional, como instrumento se usó una guía de entrevista, registros,

fichas de observación entre otros, se concluye que la empresa no gestiona

adecuadamente la logística porque hace gastos innecesarios en materia prima haciendo

que rentablemente la empresa no sea productiva. La presente investigación nos da datos

importantes para con la necesidad de un adecuado control logístico, que permitirá

gestionar el mismo y realizar un mejor financiamiento para evitar gastos innecesarios y

aumentar la rentabilidad.

Baca y Díaz (2016), en su Tesis: Impacto del financiamiento en la rentabilidad

de la Constructora Verastegui S.A.C. – 2015. Universidad Señor de Sipán. Pimentel,

Perú. La presente investigación tiene por objetivo central conocer el impacto del

financiamiento sobre la rentabilidad de la empresa objeto de estudio, con una muestra

de estudio es la empresa en conjunto, tiene un diseño de investigación no experimental

de tipo descriptivo, como instrumento se usó una guía de observación y entrevista, se

concluyó que la adquisición del financiamiento ha hecho que aumenten las ventas, pero

a su vez se ha endeudado más. La presente investigación aporta información sobre la

importancia de reducir el financiamiento externo para así evitar endeudarse más y hacer

menos gasto, es necesario evitar aquello con las estrategias financieras para un mejor

control del capital dentro de la empresa.

Ramírez (2016), en su Tesis: Gestión administrativa para mejorar la rentabilidad

del Molino San Camilo S.A.C., Pacasmayo 2015. Universidad Señor de Sipán.

Pimentel, Perú. La presente investigación tiene por objetivo central aplicar un modelo

de la gestión administrativa para mejorar la rentabilidad de Molino San Camilo S.A.C,

Pacasmayo 2015, posee una muestra de estudio que conforman todos los trabajadores de

la empresa, tiene un diseño de investigación no experimental de tipo descriptivo, como

instrumento se usó una guía de análisis documental y una guía de entrevista, se

concluyó que la empresa gestiona los procesos productivos al 54% bien y al resto no, lo

cual no ayuda a la empresa a vender más y por consecuencia tiene una baja rentabilidad.

La presente investigación aporta datos con respecto a la rentabilidad que está asociado a

la producción del producto y por ello es necesario hacer una gestión adecuada de los

procesos de producción para así poder vender más y sea más rentable.

Narro (2016), en su Tesis: Impacto del Sistema ERP “Madan Xl” en la gestión

financiera de la empresa “Inversiones Ch Computer”. Universidad Católica Santo

Toribio de Mogrovejo. Chiclayo, Perú. La presente investigación tiene por objetivo

central determinar el impacto de la implementación del ERP Madan XL en la gestión

financiera de la empresa Inversiones Ch Computer, tiene una muestra de estudio de

todos los trabajadores de la empresa, tiene un diseño de investigación ex post facto y de

tipo aplicada, como instrumento se usó una guía de entrevista, un cuestionario de

preguntas y, una guía de observación y entrevista, se concluyó que se encontró una

buena respuesta gracias al sistema ERP en la empresas alcanzando las metas propuestas

ya que es un sistema de planificación de los recursos que ayuda a desarrollar a las

empresas. Y a ser más competitivas. La presente investigación nos otorga información

acerca de la importancia de los sistemas pre elaborados para la mejora de la rentabilidad

de las empresas que no necesariamente tienen que ser organizaciones grandes, que

también funcionan en las pequeñas.

 Alarcón y Rosales (2015), en su Tesis: Evaluación de la gestión económica –

financiera y su implicancia en la rentabilidad de la empresa “Panificación Arte

Distribuidores SAC” de la ciudad de Chiclayo durante el periodo 2014. Universidad

Católica Santo Toribio de Mogrovejo. Chiclayo, Perú. La presente investigación tiene

por objetivo central evaluar la gestión económica –financiera y su influencia en el

mejoramiento de la rentabilidad de la entidad, con una muestra de estudio de toda la

gerencia de la empresa, tiene un diseño de investigación es descriptivo transaccional de

tipo aplicada, como instrumento se usó una guía de entrevista y observación

conjuntamente, se concluyó que la empresa ha tenido una deficiente gestión financiera

anteriormente pero actualmente ha mejorado y se puede denotar que los ingresos han

aumentado de esta manera se encuentra relación con respecto a una buena gestión y su

rentabilidad. La presente investigación aporta información de la relación que existe

entre una buena gestión financiera que ayuda a mejorar las decisiones en la empresa y

poder generar más capital.

Muro (2014), en su Tesis: Diagnóstico económico financiero y su implicancia en

la proyección de estados financieros al año 2015 de la empresa agroindustrial de

Lambayeque-2013. Universidad Católica Santo Toribio de Mogrovejo. Chiclayo, Perú.

La presente investigación tiene por objetivo central establecer la implicancia del

diagnóstico económico financiero en la proyección de Estados Financieros al año 2015

de la empresa Agroindustrial de Lambayeque, con una muestra de estudio de 2

trabajadores gerenciales de la empresa, tiene un diseño de investigación no experimental

de tipo descriptivo analítico, como instrumento se usó una guía de entrevista para los

trabajadores gerenciales, se concluyó que la empresa está gestionando bien sus activos,

aunque tiene puntos fuertes en otros aspectos como el cumplir con sus obligaciones

corrientes no está generando rentabilidad adecuadamente para sus accionistas. La

presente investigación aporta información sobre la necesidad de gestionar

apropiadamente las cuestiones financieras que harán que los accionistas tengan grandes

beneficios, tener mayor calidad y posicionarse mejor.

1.3. Teorías Relacionadas al tema

1.3.1. Gestión financiera

Está sustentado bajo la teoría de calidad total de un producto o servicio es

el conjunto de rasgos que hacen que a quien va dirigido se sienta satisfecho.

(Carro y Gonzáles, 2015). Una de las tareas de la administración de la calidad

total prevenir las dificultades antes que aparezcan.

El área que debe preocuparse por la calidad es la que más sabe de ello

entre los que están la producción y las operaciones, de esta manera el área

gerencial se ocupa del cliente, ya que el autor menciona que la gran cantidad de

conflictos se generan en los procesos.

Mejorando continuamente se obtienen resultados en poco tiempo y con

menos capital, además una empresa también se orienta al mejoramiento de la

gestión financiera, del proceso humano y productivo. A continuación, se

representa el Círculo de Deming que expresa este proceso.

Planear: Desarrollar la misión, la visión y las estrategias que se puedan

ejecutar.

Hacer: Se da a conocer la estrategia, ajustándola a la empresa y se organiza

los recursos para implementarlo.

Revisar: Se hace todo un procedimiento de evaluación para tener

conocimiento del funcionamiento de lo planteado, controlándolo, testeándolo, y

verificando hipótesis.

Actuar/reajustar. Trata de hacer las correcciones necesarias para

implementar mejor de acuerdo al control que se ejecutó, encontrando las falencias,

replanteando las estrategias o ajustándolas o las necesidades.

Este plan es cíclico y se repite, y se usa para mejorar la calidad, que es

algo que menciona Pietrzak y Paliszkiewicz (2015). A su vez esto podría ser

usado en cualquier tipo de organización que desee gestionarse adecuadamente, se

puede traducir de manera científica como creación de una hipótesis, luego sigue

su experimentación y por último se evalúa, pero adicionando su reformulación.

Otra teoría para sustentar la investigación es la de Maslow, que es la

jerarquía de necesidades, preocupado Maslow sobre qué es lo que motiva a las

personas, dando por hecho su teoría, acoplándolo a los más utilizados enfoques

psicológicos actuales y más en lo humanista.

PLANEAR

HACER REVISAR

ACTUAR/RE
AJUSTAR

Ciclo PDCA

Figura 1. Círculo PDCA o círculo de Deming. Carro y
Gonzáles (2015). Administración de la calidad total.

Autorrealización

Reconocimiento

Afiliación

Seguridad

Fisiología

Refiere Cloniger (2013) que el elemento más importante de Maslow es

dicha jerarquía siendo el nivel más significativo el de la autorrealización. Por

tanto, como es una jerarquía, cuando se satisfacen las básicas se va necesitando

satisfacer las más elevadas.

. Esta teoría también apoya a las organizaciones, teniendo como ejemplo

que las necesidades básicas es la tecnología y la infraestructura, la siguiente

necesidad que tiene que ver con la seguridad se trata de prevenir situaciones

riesgosas dentro de la empresa en conjunto (recursos materiales y humanos). De

esta manera la organización que cumple con una adecuada normativa y mantiene

su economía tiene satisfecha la necesidad de seguridad. Con respecto a la tercera

jerarquía que tiene que ver con las relaciones interpersonales, la empresa la

satisface con las adecuadas relaciones con los clientes y quienes los proveen, se

trata de una afiliación de carácter económico que ayuda a desarrollar a la empresa.

En la cuarta jerarquía que tiene que ver con el reconocimiento se satisface cuando

la empresa tiene una buena notoriedad y resalta ante las demás, y está bien

posicionada y es competitivo. Y por último el de la autorrealización se refiere que

la empresa es capaz de innovar y expandirse en el mercado, pero a su vez es capaz

de ejecutar acciones de carácter pro social.

Gestión Financiera

Stoner (2010) citado por Pondiuni (2015) Refiere que gestionar tiene que

ver con un proceso en el que se tiene que organizar, planificar, controlar y

Figura 2. Jerarquía de las necesidades de Abraham Maslow.
Cloninger (2013). Teorías de la personalidad.

direccionar las capacidades de los involucrados, así como los recursos para,

alcanzar lo propuesto por la empresa. Propone que la gestión es perpetua y que los

que dirigen tienen que interrelacionar sus labores sin importar en qué grado se

encuentren en la organización actuando como un todo conjunto parar alcanzar las

metas de la organización usando de la mejor manera sus recursos físicos y

humanos.

Por otro lado, aluden Sethi, Sankar, Prasad y Shakti (2013) que el

gestionar es una cuestión artística, además de lo científico del proceso para

alcanzar las metas. El primer paso para la gestión es planificar, a veces no es

tenido en cuenta, planificar ahorra tiempo y otorga resultados. El encargado de

gerencia debe poder realizar todas las actividades organizativas ordenando de

manera óptima para que se realicen las tareas de manera eficiente priorizando lo

necesario.

Con respecto a la gestión Goldsmith (2014) lo define como un

procedimiento para trabajar por medio de las personas y con ellas. Tiene que ver

con planificar y direccionar los recursos físicos y humano para alcanzar los

objetivos propuestos. Como concepción general se identifica la responsabilidad

del área administrativa, ella decide y planifica, a su vez asigna las actividades a

los que ejecutarán los planes propuestos.

Con respecto a la estrategia David (2011) refiere que es un arte y ciencia

de hacer formulaciones, implementaciones y evaluaciones de las decisiones que

funcionen dentro de la empresa, integrando distintas áreas de trabajo para lograr

los objetivos de la empresa.

Este término está asociado a la planificación estratégica, pero se diferencia

por ser más específico que tiene que ver con formular dichas estrategias, al

contrario de la gestión estratégica que abarca en conjunto los procesos para

ejecutar y mejorar dichas estrategias.

Hofstrand (2016) mantiene que la gestión estratégica tiene que ver con

elegir lo que es significativo para la empresa para que en un tiempo regular

alcance sus metas propuestas. A pesar de no ser entendido muy bien este concepto

en las organizaciones, se tiene en cuenta que es a dónde se quiere llegar, cómo

hacerlo, y si realmente se cumple lo propuesto.

La dirección estratégica tiene que pensar en lo que hará para cumplir lo

que desea con respecto a su organización, de tal manera la gestión identifica lo

que le favorece y lo que le perjudica.

También Istocescu (2005) citado por Cruceru (2013) refiere que la

estrategia en el ámbito de los negocios tiene que ver con cuestiones

administrativas en la organización, y que éste tiene la responsabilidad de conectar

la estrategia global con los lineamientos operacionales de la empresa. estos dos

términos poseen bastante relación, la estrategia y la gestión estratégica.

Este proceso para gestionar estratégicamente, contiene necesariamente la

creación de una estrategia que pueda ser usada para cubrir las demandas del

ambiente, de esta manera un proceso hecho eficientemente para la gestión

estratégica hará que se puedan reaccionar ante los cambios y lograr el éxito en la

empresa.

Sobre las finanzas, mencionan Paramasivan y Subramaniam (2016) que

son importantes en la ejecución de tareas de carácter económico y no económico

que ayuda a la decisión del buen uso del capital. anteriormente eran parte de la

contabilidad tradicional.

El mundo de los negocios ha ido creciendo e innovándose, por ende, las

finanzas también, siendo la gestión financiera algo fundamental en este campo,

además se ha involucrado en distintas áreas con distintos conceptos.

Van Horne y Wachowicz (2010) destaca que las finanzas en la gestión

tienen mucho que ver con administrar de los activos de la empresa, para cumplir

un objetivo. De tal manera de decisiones de la gestión financiera se da en 3 áreas

que tienen que ver con: invertir, financiar y gestionar los activos.

Además, los factores externos hacen desarrollar al gerente financiero, lo

cual es de preocupación para el mismo, como pueden ser los avances

tecnológicos, los movimientos bancarios, las competencias, las políticas entre

otros, por eso las finanzas tienen una gran labor dentro de las organizaciones para

llevar a cabo una adecuada administración de los recursos y desarrollar la

empresa.

Madura (2012) menciona sobre las finanzas que son un medio en el cual

las organizaciones entran en el mundo de los negocios. Y los que gestionan los

mismos administran lo mejor posible con decisiones adecuadas para que la

empresa tenga rentabilidad, recalcando su importancia para enfrentarse a un

mundo globalizado en el cual se encuentran competencias, políticas laborales e

inflación.

Los administradores tienen la tarea de hacer sobresalir a la empresa con

estas estrategias financieras, y por consecuencia que sea más rentable.

Según El Instituto de Contadores de India (2015), la gestión estratégica es

la base de los planes de la empresa; además la planificación empresarial define las

tareas que se ejecutarán en distintas áreas, definiendo también la base para la

planificación. Lo que resulta de la planificación financiera son los objetivos,

decisiones y medidas para evaluar cómo se está desempeñando la empresa. Se

puede considerar el beneficio en la empresa, pero no su maximización ya que

tiene muchas limitaciones.

Se mide la maximización de la riqueza, teniendo en cuenta que prevé

factores de riesgo y de tiempo. Esta riqueza ayuda a fortalecer a la empresa

además de ayudar a la toma de decisiones y solventar buen tiempo

financieramente a la empresa.

Van Horne y Wachowicz (2010), menciona sobre los costos que para

analizarlos bien es necesario hacerlo en partes, y para hacerlo se tiene en cuenta

que son costos fijos y costos variables; y sumados dan el costo total.

Los costos fijos se refieren tienen que ver con los gastos que no

intervienen con la productividad y son gastos inalterables. Se pueden reembolsar y

desembolsar, pueden traer beneficios como es la depreciación.

Los que tienen que ver con la producción y el manejo de ventas son los

costos variables que generan gastos variables, y varían dependiendo a cómo

cambia la necesidad de producción o venta. Son desembolsables, y representan el

valor de los recursos para producir los productos y se conoce el crecimiento por

medio del volumen.

Con respecto al flujo de caja, Piña, Villacorta, Herrera y Best (2012),

mencionan que es un material para la gestión financiera, para poder ejecutar y

tomar decisiones, a su vez calcula si la empresa es capaz de hacer gastos y

financiar, además de tener un registro organizado del dinero, e información sobre

inversiones, operaciones y financiamiento.

Ingreso de efectivo. Este concepto es importante y se refiere a las

ganancias de todo tipo que adquiere una persona o empresa, generados por el ciclo

de consumo-beneficio.

Salida de efectivo. Tiene que ver con el gasto que hace la empresa con

respecto a pagos de cuestiones específicas y no es tomado en cuenta como

beneficio.

Van Horne y Wachowicz (2010) expone que el análisis financiero tiene

que ver con analizar numéricamente los estados financieros, aquello estudia lo que

se relaciona entre partidas mostrando su estado. Este análisis se ocupa de dos

aspectos, la situación económica y la financiera. Además de determinar otros

factores que tienen que ver con su estabilidad, liquidez y solvencia.

Dimensiones de la gestión financiera

Planificación. Define Gavillán, Guezuraga y Beitia (2012) que es el paso

inicial en la gestión financiera de una organización, siendo la base para ejecutar

una tarea en un tiempo establecido para cumplir con lo que se propone en la

empresa, tiene el proceso siguiente:

Se realiza para un periodo de tiempo amplio y luego gracias a ello a uno

corto con actividades operativas las cuales tienen que ver con los planes de venta,

de recursos, de inversión y financiamiento, y así dar un presupuesto para cada

tiempo.

Organización. Gavillán, Guezuraga y Beitia (2012), desde el plan de

información financiera que se tiene, se relaciona con los procesos contables, esta

organización en la gestión financiera realiza los registros de todo tipo, los

informes (con información verídica), los estados contables, facturaciones, entre

otros, y en cuestiones administrativas realiza la gestión de cobranzas y pagos,

actividad del personal, impuestos, etc.

Control y evaluación. Gavillán, Guezuraga y Beitia (2012) mencionan que

el proceso administrativo y contable nos da datos sobre cómo se encuentra

financieramente antes y después la empresa, realizar este control nos hará dar

cuenta de cómo se está en caminando la organización, si se está cumpliendo lo

propuesto y ver si se necesita modificar algo o gestionar de la mejor manera los

recursos.

Así este proceso se hará en base al conocimiento que se tiene de los

estados contables identificando y elaborando indicadores financieros y rentables.

Además, el presupuesto aparte de que ayuda a planificar también ayuda a ser una

herramienta de control.

Además, Morales y Morales (2014) refieren que la gestión estratégica

financiera significa ejecutar efectivamente los recursos económicos en situaciones

Planificación
estrategica

Planificación a
largo plazo

Planificación a
corto plazo

Planificación
operativa

- Plan de ventas

- Plan de RRHH

- Plan de
inversión

- Plan de
financiación

Presupuestos

- Presupuestos
de tesoreria.

- Estados
contables
provisionales

Figura 3. Planeación estratégica. Gavillán, Guezuraga y Beitia (2012). Guía básica
para la gestión económico-financiera en organizaciones no lucrativas

oportunas de negocio para acrecentarlos. Y para ello se necesita una verídica

información financiera de la empresa, lo cual está incluido los cálculos de costos,

flujo de caja y el análisis hecho financieramente para así tomar buenas de

decisiones.

Quien planea todo es el gerente y este debe informar al resto de la

organización y decidir lo que más le conviene a la empresa planeando actividades

a largo y corto plazo para alcanzar lo propuesto en un tiempo establecido.

Definiendo nuevamente la gestión estratégica financiera, es un proceso en

el cual la empresa organiza, planifica, controla el análisis financiero, ve el flujo de

caja, asigna costos, se fija en objetivos para administrar bien los recursos para que

la organización sea más rentable.

1.4. Formulación del problema

¿Cómo se encuentra la gestión financiera empleada en la empresa Rodson Music

SAC, Chiclayo-2017?

1.5. Justificación e importancia del estudio

La presente investigación se justifica de la manera teórica debido a que se toma

en cuenta a teoría dada por William Deming y la calidad total para la variable gestión

financiera, así como para la variable rentabilidad la literatura expuesta por Hansel y

Mowen, quien ayuda con la medición de la variable objeto de estudio.

La investigación se justifica de manera práctica debida a que luego de la

aplicación de los instrumentos podemos obtener los resultados los cuales nos harán

llegar a una conclusión y por lo tanto a una recomendación que permita dar solución al

problema planteado.

La investigación se justifica de manera metodológica debido a que va a utilizar

el método científico para dar solución al problema que se encuentra planteado tomando

como base el análisis de la gestión financiera, por medición de una técnica e

instrumento que ayuden a la medición de la variable.

Importancia

El estudio radica su valor empírico en visualizar y hacer un diagnóstico actual de

la gestion financiera dentro la empresa Rodson Music SAC, con ello se espera que los

dueños puedan tener que tanto está fallando o dando frutos su gestion financiera

realizada dentro de la organización y tomar mediadas productivas o contingentes de

acuerdo a su situación actual.

1.6. Hipótesis

H1: La gestión financiera es eficiente en la empresa Rodson Music SAC,

Chiclayo-2017.

H0: La gestión financiera es ineficiente en la empresa Rodson Music SAC,

Chiclayo-2017.

1.7. Objetivos

General

Evaluar la gestión financiera de la empresa Rodson Music SAC, Chiclayo-2017.

Específicos

- Validar la encuesta de gestión financiera para la empresa Rodson Music

SAC.

- Diagnosticar la situación actual en torno a la gestión financiera de la

empresa Rodson Music SAC.

1.8. Limitaciones

En lo teórico no hubo muchos problemas a la hora de conseguir información y

autores para estructurar el marco teórico del estudio, en la parte práctica tuvo cierta

limitación debido a que la información proporcionada no fue fácil de conseguir con

respecto a los acervos documentarios de la empresa, pero al final esta logró

proporcionarlo, en lo metodológico no hubo mucha complicación debido a que es una

investigación de nivel descriptivo donde solo se tuvo que describir una sola variable que

en este caso fue la Gestión Financiera de la empresa Importaciones Rodson Music SAC.

II. MATERIALES Y MÉTODOS

2.1. Tipo y diseño de la investigación

2.1.1. Tipo de investigación

El tipo de investigación es cuantitativo, dado que es un estudio donde se

hizo uso de métodos y herramientas estadísticas para lograr los objetivos

planteado dentro del estudio (Hernández, Fernández y Baptista, 2014).

2.1.2. Diseño de investigación

La presente investigación es de un diseño no experimental, según sostiene

Hernández, Fernández y Baptista (2014), es aquel estudio donde no se

manipulan intencionalmente una variable para analizarla dentro de un contexto

específico, es una investigación de nivel descriptiva, ya que se aplicó un test

para analizar la gestión financiera por lo que a continuación se muestra el

esquema:

O1= Observación de la primera variable

V1= Variable gestión financiera

2.1.3. Abordaje metodológico

Método Descriptivo: el presente método permitió describir e identificar

cada una de las características de la realidad problemática. (Hernández,

Fernández, y Baptista, 2014)

Método Analítico: Método mediante el cual se analizó la variable que fue

causa de la elaboración del estudio, posibilitando descubrir sus características

generales, este método se utilizará para obtener particularidades partiendo de las

observaciones iniciales. (Hernández, Fernández, y Baptista, 2014)

Método Deductivo: Este método permitió llegar a las conclusiones

generales de la investigación a partir de sus premisas obtenidas de la

O1 V1

observación de los hechos, recopilación, clasificación y derivación de los

hechos. (Hernández, Fernández, y Baptista, 2014)

2.2. Población y muestra

La población y muestra estuvo referenciada en el acervo documentario de la

empresa Importaciones Rodson Music SAC, asimismo los colaboradores que laboran en

la empresa.

2.3. Variables, Operacionalización

2.3.1. Variables

Gestión financiera

Gavillán, Guezuraga y Beitia (2012). Es un conjunto de procesos,

coordinados e interdependientes, encaminados a planificar, organizar, controlar

y evaluar recursos financieros estratégicos disponibles en la organización, para

garantizar de mejor manera posible la consecución de objetivos sociales fijados

previamente y coherentes con su misión.

2.3.2. Operacionalización

Tabla 1

Operacionalización de variables

Variables Definición conceptual
Definición

operacional
Dimensiones Indicadores Escala

Gestión

financiera

Gavillán, Guezuraga y

Beitia (2012). Es un

conjunto de procesos,

coordinados e

interdependientes,

encaminados a planificar,

organizar, controlar y

evaluar recursos

financieros estratégicos

disponibles en la

organización.

Es el proceso

para medir la

gestión

estratégica

financiera de la

empresa a través

de los

indicadores.

Planificación

Diagnóstico estratégico

Ordinal

Planificación a corto plazo

Planificación a largo plazo

Plan de financiación

Plan presupuestario

Organización

Registro de operaciones económicas

Entradas de efectivo

Salidas de efectivo

Auditoria interna

Informes financieros

Control y

evaluación

Eficacia

Eficiencia

Liquidez

Solvencia

Sostenibilidad
Fuente: Marco Teórico

Elaboración: Propia

2.4. Técnicas e instrumentos de recolección de datos

2.4.1. Técnicas de recolección de datos

Para la presente investigación se emplearon las siguientes técnicas e

instrumentos:

La Encuesta. Técnica mediante la cual se obtiene información que

suministra un grupo o muestra de sujetos acerca de si mismos o en relación de

un tema en particular, esta se pude dar tanto de forma oral a través de una

entrevista y escrita por medio de un cuestionario. (Hernández, Fernández, y

Baptista, 2014)

2.4.2. Instrumentos de recolección de datos

El instrumento empleado es el cuestionario con 26 preguntas, cinco

alternativas para cada ítem formulado, utilizando una escala de tipo Likert, de la

siguiente manera:

a) Nunca, b) Casi nunca, c) A veces, d) Casi siempre y e) Siempre. Estas

preguntas fueron cerradas y de tipo estimación, asimismo tienen una

ponderación del 1 a 5; teniendo en cuenta que las escalas 1 y 5 son las de menor

y mayor valoración respectivamente.

2.5. Procedimientos de análisis de datos

El procedimiento para la recolección de datos es la siguiente:

Una vez definida la muestra, ya detallado los cuestionarios se aplicó una prueba

piloto al 10% de la muestra, para determinar la confiabilidad del instrumento a utilizarse

para la recolección de datos. Además, previo a esto se solicitó el permiso a la empresa

Importaciones Rodson Music SAC, considerando la hora pertinente para la aplicación

de los cuestionarios, dado que la empresa nos indicó una hora prudente para no

interrumpir las labores de los trabajadores a cargo del acervo documental, la aplicación

fue de manera generalizada y asegurando la confidencialidad de la información, para

luego resguardar los instrumentos aplicados y dirigir la data al análisis de datos. Se

puede agregar que se considera la aplicación no hizo en un solo día, por la cantidad de

la muestra, nos dieron 2 días para recabar la información más determinante para el

estudio, según como se desarrolle la aplicación; y para llevar el control del acervo

documentario.

III. RESULTADOS

3.1. Tablas y Figuras

Diagnóstico de la situación actual en torno a la gestión financiera de la

empresa Rodson Music SAC.

Planificación

Tabla 2

 Diagnóstico estratégico

Frecuencia Porcentaje

Ineficiente 14 70%

Regular 5 25%

Eficiente 1 5%

Total 20 100%

Fuente: Encuesta aplicada

 Elaboración: Propia

Figura 4. Se puede observar que la variable gestión financiera en base a su indicador

diagnóstico estratégico tiene una calificación de ineficiente por el 70% de los

resultados, los cuales fueron extraídos de las encuestas ejecutadas a los colaboradores,

estos resultados son afectados debido a que, el 80% evaluó como nunca y casi nunca

identificación de productos mediante diagnóstico, así mismo el 60% de los

colaboradores valoró como nunca y casi nunca la revisión de stock antes de adquisición,

y tipo de compra y tiempo del proceso el 45% Tuvo una percepción de nunca y casi

ineficiente regular eficiente

Porcentaje 70% 25% 5%

0%

10%

20%

30%

40%

50%

60%

70%

80%

DIAGNÓSTICO ESTRATÉGICO

nunca, por todo ello el indicador diagnóstico estratégico es ineficiente.

Tabla 3

 Planificación a largo plazo

Frecuencia Porcentaje

Ineficiente 13 65%

Regular 7 35%

Eficiente 0 0%

Total 20 100%

Fuente: Encuesta aplicada

 Elaboración: Propia

Figura 5. Se puede observar que la variable gestión financiera en base a su indicador

planificación a largo plazo tiene una calificación de ineficiente por el 65% de los

resultados, los cuales fueron extraídos de las encuestas ejecutadas a los colaboradores,

estos resultados son afectados debido a que, el 50% mencionó como nunca y casi nunca

compras y gastos sustentadas, así mismo y plan de compras a largo plazo el 60% de los

colaboradores consideró como nunca y casi nunca, por todo ello el indicador

planificación a largo plazo es ineficiente.

ineficiente regular eficiente

Porcentaje 65% 35% 0%

0%

10%

20%

30%

40%

50%

60%

70%

PLANIFICACIÓN A LARGO PLAZO

Tabla 4

 Planificación a corto plazo

Frecuencia Porcentaje

Ineficiente 14 70%

Regular 4 20%

Eficiente 2 10%

Total 20 100%

Fuente: Encuesta aplicada

 Elaboración: Propia

Figura 6. Se puede observar que la variable gestión financiera en base a su indicador

planificación a corto plazo tiene una calificación de ineficiente por el 70% de los

resultados, los cuales fueron extraídos de las encuestas ejecutadas a los colaboradores,

estos resultados son afectados debido a que, el 45% mencionó como nunca y casi nunca

compras sustentadas en necesidades inmediatas, así mismo y plan de compras a corto

plazo el 65% de los colaboradores consideró como nunca y casi nunca, por todo ello el

indicador planificación a corto plazo es ineficiente.

ineficiente regular eficiente

Porcentaje 70% 20% 10%

0%

10%

20%

30%

40%

50%

60%

70%

80%

PLANIFICACIÓN A CORTO PLAZO

Tabla 5

 Plan financiero

Frecuencia Porcentaje

Ineficiente 14 70%

Regular 6 30%

Eficiente 0 00%

Total 20 100%

Fuente: Encuesta aplicada

 Elaboración: Propia

Figura 7. Se puede observar que la variable gestión financiera en base a su indicador

plan financiero tiene una calificación de ineficiente por el 70% de los resultados, los

cuales fueron extraídos de las encuestas ejecutadas a los colaboradores, estos resultados

son afectados debido a que, el 60% mencionó como nunca y casi nunca financiamiento

para la adquisición de mercadería, así mismo y solvencia para acceso al financiamiento

el 50% de los colaboradores calificó como nunca y casi nunca, por todo ello el indicador

plan financiero es ineficiente.

ineficiente regular eficiente

Series1 70% 30% 0%

0%

10%

20%

30%

40%

50%

60%

70%

80%

PLAN FINANCIERO

Tabla 6

 Plan presupuestario

Frecuencia Porcentaje

Ineficiente 17 85%

Regular 3 15%

Eficiente 0 00%

Total 20 100%

Fuente: Encuesta aplicada

 Elaboración: Propia

Figura 8. Se puede observar que la variable gestión financiera en base a su indicador

plan presupuestario tiene una calificación de ineficiente por el 85% de los resultados,

los cuales fueron extraídos de las encuestas ejecutadas a los colaboradores, estos

resultados son afectados debido a que, el 55% percibió como nunca y casi nunca

proceso de compra planificado, así mismo y plan presupuestario para adquirir

mercadería el 75% de los colaboradores percibió como nunca y casi nunca, por todo ello

el indicador plan presupuestario es ineficiente.

ineficiente regular eficiente

Porcentaje 85% 15% 0%

0%

10%

20%

30%

40%

50%

60%

70%

80%

90%

PLAN PRESUPUESTARIO

Organización

Tabla 7

 Registro de operaciones económicas

Frecuencia Porcentaje

Ineficiente 15 75%

Regular 4 20%

Eficiente 1 5%

Total 20 100%

Fuente: Encuesta aplicada

 Elaboración: Propia

Figura 9. Se puede observar que la variable gestión financiera en base a su indicador

registros de operaciones económicas tiene una calificación de ineficiente por el 75% de

los resultados, los cuales fueron extraídos de las encuestas ejecutadas a los

colaboradores, estos resultados son afectados debido a que, el 60% percibió como nunca

y casi nunca operaciones de compra registradas, así mismo el 50% de los colaboradores

calificó como nunca y casi nunca gastos incurridos registrados, y operaciones de venta

registrados el 75% consideró como nunca y casi nunca, por todo ello el indicador

registros de operaciones económicas es ineficiente.

ineficiente regular eficiente

Series1 75% 20% 5%

0%
10%
20%
30%
40%
50%
60%
70%
80%

REGISTRO DE OPERACIONES
ECONÓMICAS

Tabla 8

 Entrada de efectivo

Frecuencia Porcentaje

Ineficiente 13 65%

Regular 6 30%

Eficiente 1 5%

Total 20 100%

Fuente: Encuesta aplicada

 Elaboración: Propia

Figura 10. Se puede observar que la variable gestión financiera en base a su indicador

entradas de efectivo tiene una calificación de ineficiente por el 65% de los resultados,

los cuales fueron extraídos de las encuestas ejecutadas a los colaboradores, estos

resultados son afectados debido a que, el 75% evaluó como nunca y casi nunca entradas

de efectivo registrados, por todo ello el indicador entradas de efectivo es ineficiente.

ineficiente regular eficiente

Porcentaje 65% 30% 5%

0%

10%

20%

30%

40%

50%

60%

70%

ENTRADAS DE EFECTIVO

Tabla 9

 Salida de efectivo

Frecuencia Porcentaje

Ineficiente 13 65%

Regular 7 35%

Eficiente 0 0%

Total 20 100%

Fuente: Encuesta aplicada

 Elaboración: Propia

Figura 11. Se puede observar que la variable gestión financiera en base a su indicador

salidas de efectivo tiene una calificación de ineficiente por el 65% de los resultados, los

cuales fueron extraídos de las encuestas ejecutadas a los colaboradores, estos resultados

son afectados debido a que, el 65% respondió como nunca y casi nunca salidas de

efectivo registrados, por todo ello el indicador salidas de efectivo es ineficiente.

ineficiente regular eficiente

Porcentaje 65% 35% 0%

0%

10%

20%

30%

40%

50%

60%

70%

SALIDAS DE EFECTIVO

Tabla 10

 Auditoría interna

Frecuencia Porcentaje

Ineficiente 15 75%

Regular 5 25%

Eficiente 0 0%

Total 20 100%

Fuente: Encuesta aplicada

 Elaboración: Propia

Figura 12. Se puede observar que la variable gestión financiera en base a su indicador

auditoría interna tiene una calificación de ineficiente por el 75% de los resultados, los

cuales fueron extraídos de las encuestas ejecutadas a los colaboradores, estos resultados

son afectados debido a que, el 55% mencionó como nunca y casi nunca auditoría interna

para constatar información, así mismo y auditoría preventiva para la reducción de

riesgos el 65% de los colaboradores mencionó como nunca y casi nunca, por todo ello

el indicador auditoría interna es ineficiente.

ineficiente regular eficiente

Porcentaje 75% 25% 0%

0%

10%

20%

30%

40%

50%

60%

70%

80%

AUDITORÍA INTERNA

Tabla 11

 Informes financieros

Frecuencia Porcentaje

Ineficiente 10 50%

Regular 8 40%

Eficiente 2 10%

Total 20 100%

Fuente: Encuesta aplicada

 Elaboración: Propia

Figura 13. Se puede observar que la variable gestión financiera en base a su indicador

informes financieros tiene una calificación de ineficiente por el 50% de los resultados,

los cuales fueron extraídos de las encuestas ejecutadas a los colaboradores, estos

resultados son afectados debido a que, el 50% calificó como nunca y casi nunca

elaboración de informes periódicamente, por todo ello el indicador informes financieros

es ineficiente.

ineficiente regular eficiente

Porcentaje 50% 40% 10%

0%

10%

20%

30%

40%

50%

60%

INFORMES FINANCIEROS

Control y evaluación

Tabla 12

 Eficacia

Frecuencia Porcentaje

Ineficiente 14 70%

Regular 6 30%

Eficiente 2 10%

Total 20 100%

Fuente: Encuesta aplicada

 Elaboración: Propia

Figura 14. Se puede observar que la variable gestión financiera en base a su indicador eficacia

tiene una calificación de ineficiente por el 70% de los resultados, los cuales fueron extraídos de

las encuestas ejecutadas a los colaboradores, estos resultados son afectados debido a que, el

65% evaluó como nunca y casi nunca uso de recursos financieros, así mismo y desarrollo de

labores oportunamente el 55% de los colaboradores percibió como nunca y casi nunca, por todo

ello la dimensión eficacia es ineficiente.

ineficiente regular eficiente

Porcentaje 70% 30% 0%

0%

10%

20%

30%

40%

50%

60%

70%

80%

EFICACIA

Tabla 13

 Eficiencia

Frecuencia Porcentaje

Ineficiente 14 70%

Regular 6 30%

Eficiente 2 10%

Total 20 100%

Fuente: Encuesta aplicada

 Elaboración: Propia

Figura 15. Se puede observar que la variable gestión financiera en base a su indicador

eficiencia tiene una calificación de ineficiente por el 70% de los resultados, los cuales

fueron extraídos de las encuestas ejecutadas a los colaboradores, estos resultados son

afectados debido a que, el 50% determinó como nunca y casi nunca cumplimiento de

metas y objetivos empresariales, así mismo y incremento de ventas superiores al año

anterior el 60% de los colaboradores mencionó como nunca y casi nunca, por todo ello

el indicador eficiencia es ineficiente.

ineficiente regular eficiente

Porcentaje 70% 30% 0%

0%

10%

20%

30%

40%

50%

60%

70%

80%

EFICIENCIA

Tabla 14

 Liquidez

Frecuencia Porcentaje

Ineficiente 12 60%

Regular 4 20%

Eficiente 4 20%

Total 20 100%

Fuente: Encuesta aplicada

 Elaboración: Propia

Figura 16. Se puede observar que la variable gestión financiera en base a su indicador

liquidez tiene una calificación de ineficiente por el 60% de los resultados, los cuales

fueron extraídos de las encuestas ejecutadas a los colaboradores, estos resultados son

afectados debido a que, el 60% consideró como nunca y casi nunca efectivo al corto

plazo, por todo ello el indicador liquidez es ineficiente.

ineficiente regular eficiente

Porcentaje 60% 20% 20%

0%

10%

20%

30%

40%

50%

60%

70%

LIQUIDEZ

Tabla 15

 Solvencia

Frecuencia Porcentaje

Ineficiente 13 65%

Regular 4 20%

Eficiente 3 15%

Total 20 100%

Fuente: Encuesta aplicada

 Elaboración: Propia

Figura 17. Se puede observar que la variable gestión financiera en base a su indicador

solvencia tiene una calificación de ineficiente por el 65% de los resultados, los cuales

fueron extraídos de las encuestas ejecutadas a los colaboradores, estos resultados son

afectados debido a que, el 65% evaluó como nunca y casi nunca efectivo a largo plazo,

por todo ello el indicador solvencia es ineficiente.

ineficiente regular eficiente

Porcentaje 65% 20% 15%

0%

10%

20%

30%

40%

50%

60%

70%

SOLVENCIA

Tabla 16

 Sostenibilidad

Frecuencia Porcentaje

Ineficiente 11 55%

Regular 9 45%

Eficiente 0 0%

Total 20 100%

Fuente: Encuesta aplicada

 Elaboración: Propia

Figura 18. Se puede observar que la variable gestión financiera en base a su indicador

sostenibilidad tiene una calificación de ineficiente por el 55% de los resultados, los

cuales fueron extraídos de las encuestas ejecutadas a los colaboradores, estos resultados

son afectados debido a que, el 55% respondió como nunca y casi nunca sostenibilidad

financiera en el tiempo, por todo ello el indicador sostenibilidad es ineficiente.

ineficiente regular eficiente

Porcentaje 55% 45% 0%

0%

10%

20%

30%

40%

50%

60%

SOSTENIBILIDAD

Tabla 17

 Gestión financiera

Frecuencia Porcentaje

Ineficiente 15 75%

Regular 3 15%

Eficiente 2 10%

Total 20 100%

Fuente: Encuesta aplicada

 Elaboración: Propia

Figura 19. Se puede evidenciar que la variable gestión financiera es calificado como

ineficiente por el 75% de los resultados, mismos que son originados por qué; el 70% de

los colaboradores calificó al indicador diagnóstico estratégico como ineficiente, además

el 70% de los resultados determinó al indicador plan financiero como ineficiente, por

otro lado el 85% de los colaboradores percibió al indicador plan presupuestario como

ineficiente, así mismo el 75% de los colaboradores percibió a la dimensión auditoría

interna como ineficiente, en consecuencia el 50% de los resultados evaluó al indicador

informes financieros como ineficiente, por consecuencia el 70% de los resultados tuvo

una percepción del indicador eficacia como ineficiente, por ello se concluye que la

variable gestión financiera tiene un valor de ineficiente.

0% 10% 20% 30% 40% 50% 60% 70% 80%

ineficiente

regular

eficiente

ineficiente regular eficiente

Porcentaje 75% 15% 10%

GESTIÓN FINANCIERA

IV. DISCUSIÓN

Con respecto a los resultados obtenidos producto de la investigación realizada mediante

la adecuada aplicación de la técnica concerniente a encuesta, para ofrecer respuestas

íntegras a cada uno de los objetivos planteados, cuyo fundamento se sostiene en la

teoría de gestión enfocada en el proceso de planificación de acciones comprendidas en

estrategias coordinadas para su ejecución con respectivos mecanismos de seguimiento y

supervisión para implementar retroalimentaciones que se encuentren direccionadas a la

consecución de objetivos en el periodo programado, constituyendo información

relevante para emitir con firmeza un diagnóstico de la realidad presentada que corrobore

el análisis de la gestión financiera de la Empresa Rodson Music S.A.C.

En relación con el diagnóstico de la realidad correspondiente a gestión financiera

ejecutada en el 2016 en la entidad, se evidencia que el 80% de los colaboradores no

identifica eficientemente los productos necesarios adquirir con sus respectivos gastos

mediante un diagnóstico previamente, asimismo, el 60% mencionó que no se consideran

los stocks de los productos existentes antes de optar por la compra, no determinando el

tipo ni periodo del proceso. Por otro lado, acorde con los resultados el aspecto de

planificación a largo plazo tiene una calificación de ineficiente dada por el 65%, puesto

que, no se realiza un plan completo de compras con proyecciones de ingresos a un

periodo mayor a un año, por ello, las compras como gastos no se encuentran sustentadas

en bases históricas, conjuntamente, el 70% de operaciones de compras realizadas no se

sustentan en necesidades inmediatas reales, situación similar se presenta en los gastos,

por falta de planes de abastecimiento que diluciden predicciones de ingresos para

proceder a la adquisición respectiva, por ende, el 60% enfatizó que casi nunca la entidad

cuenta con liquidez suficiente para financiar las existencias, problemática que conlleva a

insolvencia de sus pasivos, siendo una consecuencia por ausencia de una ordenada

planificación en el proceso de compra que incluya los gastos a incurrir en diferentes

contextos, manifestando el 75% de los colaboradores, que la empresa no formula planes

para la gestión adecuada del presupuesto, para no contraer deudas riesgosas.

Concerniente al registro de operaciones económicas, el 60% aseguró que no se realiza

adecuadamente la inscripción de los montos destinados a adquisición, como los ingresos

generados por la actividad de venta, por ello, la información expresada en los

documentos que detallan las entradas de efectivo no son fidedignas, de igual manera, los

registros de salidas de efectivo son incorrectos. Cabe señalar, que no implementan

auditorías internas de manera periódica que coadyuven a constatar la información

proporcionada por los reportes financieros, así también, el 65% afirmó, la falta de

aplicación de auditoría preventiva tributaria, imposibilitando contrarrestar imprevistos

que afecten los índices de rentabilidad, por tanto, los reportes financieros no reflejan el

real estado contable de la empresa, considerando que el 70% de los resultados

demuestran que no se utilizan idóneamente los recursos financieros, repercutiendo de

forma negativa en el desarrollo oportuno de las actividades planificadas, constituyendo

causa principal del incumplimiento de metas como objetivos financieros, dado que, los

resultados transmiten el escaso dinamismo de la productividad de las acciones, que

conduce a la ineficiencia del efectivo para finiquitar con sus obligaciones tanto a corto

como a largo plazo problemática que afirma en un 55% la insostenibilidad financiera de

la entidad con el transcurso del periodo. Los resultados antes mencionados están

respaldados por lo dilucidado por Barbosa (2011), quien resalta la necesidad de mejorar

la gestión de las operaciones financieras ante las diversas falencias suscitadas en las

entidades públicas, asimismo, Lucero (2011), emite que para revertir la ineficiencia de

la gestión financiera, es crucial poseer información financiera fehaciente para elaborar

análisis que inciten a tomar firmemente decisiones que aporten en el desempeño óptimo

de los procedimientos de manera rentable.

V. CONCLUSIONES - RECOMENDACIONES

Conclusiones

Para emitir un diagnóstico certero mediante la aplicación del instrumento

cuestionario estructurado acorde con la escala Likert, se procedió a su validación dada

por tres expertos en gestión financiera, que involucró a Magísteres con experiencia en

metodología, para certificar cada una de las dimensiones correspondiente a las variable

en estudio, asegurando de manera unánime su fiabilidad.

La situación actual existente en la Empresa Rodson Music S.A.C., se caracterizó

por persistentes deficiencias, focalizadas en el proceso de compras, dado que, el 70% de

los resultados demuestran que no se opta por realizar un diagnóstico completo que

incluyan los stocks de los productos presentes en almacén para adquirir productos

faltantes en la actividad productiva, debido a que la entidad no cuenta con planes que

diluciden diferentes proyecciones de ingresos a corto como a largo plazo, asimismo, no

elabora un idóneo presupuesto, por ello, se desarrollan operaciones de compra sin

consistente sustento en necesidades urgentes, de igual manera, ocurre con los gastos.

Cabe indicar, que el 60% de los colaboradores afirmaron, que no se registran

adecuadamente los montos designados a la adquisición como la inversión a ejecutarse,

con correspondientes ingresos obtenidos, porque, la información producto de las

entradas y salidas de efectivo no transmiten fehaciente la verídica labor desempeñada,

así también, no se aplican auditorías internas que permitan contrastar la información

emanada de los reportes financieros para mitigar contingencias a suscitarse. Por otro

lado, el 70% de los resultados, evidencian la ineficiencia para administrar los diversos

recursos financieros, constituyendo causa primordial del incumplimiento de las metas

financieras programadas, que reflejan la precaria productividad de las operaciones,

incidiendo negativamente en la culminación de pago a deudas en un periodo menor a

mayor a un año, conllevando a la insostenibilidad financiera que afecta a la continuidad

competitiva de sus procedimientos.

Recomendaciones

Es imprescindible que la empresa proceda a aplicar continuas inspecciones en los

registros concernientes a las operaciones financieras, para garantizar la objetividad de

los reportes financieros, que conlleven a optar por alternativas de acceso a créditos

viables y decidir por óptimos procesos para una mejor gestión en sus actividades acorde

a sus metas programadas.

Asimismo, es preciso mencionar que la empresa ejerza mayor supervisión en la

operatividad de las actividades pertenecientes al área de compra, conjuntamente con la

elaboración de consistentes planes que comprendan un diagnóstico objetivo con extensa

base de datos para realizar proyecciones que aseguren el logro de resultados redituables.

Es conveniente la realización de estudios con mayor profundidad, considerando su

desarrollo en periodos anuales con análisis de gran complejidad, que permitan visualizar

la realidad actual de la empresa.

VI. REFERENCIAS

Aguilar, J. y Díaz, A. (2016). Efecto de la gestión logística en la rentabilidad de la

empresa productora y comercializadora de alimentos Ninalac SAC del

distrito de Tongod – Cajamarca en el periodo enero-junio 2015. Universidad

Católica Santo Toribio de Mogrovejo, Chiclayo, Perú. Obtenido de

http://tesis.usat.edu.pe/bitstream/usat/666/1/TL_AguilarPoemapeJose_DiazB

ustamanteAmalia.pdf

Alarcón, G. y Rosales, I. (2014). Evaluación de la gestión económica – financiera y

su implicancia en la rentabilidad de la empresa “Panificación Arte

Distribuidores SAC” de la ciudad de Chiclayo durante el periodo 2014.

Universidad Católica Santo Toribio de Mogrovejo, Chiclayo, Perú. Obtenido

de

http://tesis.usat.edu.pe/bitstream/usat/627/1/TL_AlarconReyesGigi_RosalesL

arreaIngrid.pdf

Ambrosio, L. y Segura, S. (2015). Estrategias financieras para el incremento de la

rentabilidad de las empresas inmobiliarias de la provincia de Huancayo.

Universidad Nacional del Centro del Perú, Huancayo, Perú. Obtenido de

http://repositorio.uncp.edu.pe/bitstream/handle/UNCP/3274/Ambrosio%20Al

faro-Segura%20Arroyo.pdf?sequence=1&isAllowed=y

Arteaga, C. y Olguín, V. (2014). La mejora en el sistema de control interno de

logística y su influencia en la gestión financiera de la empresa comercial

CIPSUR E.I.R.L - AÑO 2014. Universidad Privada Antenor Orrego, Trujillo,

Perú. Obtenido de

http://repositorio.upao.edu.pe/bitstream/upaorep/333/1/ARTEAGA_CARLO

S_CONTROL_INTERNO_LOGISTICA.pdf

Baca, A y Díaz, T. (2016). Impacto del financiamiento en la rentabilidad de la

Constructora Verastegui S.A.C. - 2015. Universidad Señor de Sipán,

Pimentel, Perú. Obtenido de

http://repositorio.uss.edu.pe/bitstream/uss/3013/1/1.-TESIS-IMPACTO-DEL-

FINANCIAMIENTO-EN-LA-RENTABILIDAD-DE-

LACONSTRUCTORA-VERASTEGUI-S.A.C.-2015.docx%20list.pdf

Barbosa, A. (2011). Análisis de la gestión económico-financiera y universalización

de los servicios públicos de abastecimiento y saneamiento de agua: una

aplicación empírica para Brasil. Universidad de Zaragoza, Zaragoza, España.

Obtenido de http://invenio2.unizar.es/record/6941/files/TESIS-2012-010.pdf

Carbajal, M. y Rosario, M. (2014). Control interno del efectivo y su incidencia en

la gestión financiera de la Constructora A&J Ingenieros S.A.C. para el año

2014. Universidad Privada Antenor Orrego, Trujillo, Perú. Obtenido de

http://repositorio.upao.edu.pe/bitstream/upaorep/331/1/CARBAJAL_MARIT

A_CONTROL_INTERNO_GESTION_FINANCIERA.pdf

Carrillo, B. (19 de Marzo de 2014). Gestión financiera y la dinámica empresarial.

Obtenido de Gestipolis: https://www.gestiopolis.com/gestion-financiera-y-la-

dinamica-empresarial/

Carro, R. y Gonzáles, D. (2012). Administración de la calidad total. La Plata:

Editorial de la Universidad Nacional de Mar del Plata.

Cloninger, S. (2013). Teorías de la personalidad. México D.F., México: Prentice

Hall.

Cruceru, A. (2013). Strategy - Main component of the strategic management

process, in the context of the organizations adhering to the knowledge based

management. Obtenido de

ftp://ftp.repec.org/opt/ReDIF/RePEc/hmm/v1i1/8/6.pdf

David, F. (2011). Gestión estratégica. New Jersey, Estados Unidos: Prentice Hall.

Delgado, V. (2011). La planificación financiera y su incidencia en la rentabilidad

de la distribuidora Skandinavo en el año 2010. Universidad de Ambato,

Ambato, Ecuador. Obtenido de

http://repo.uta.edu.ec/bitstream/123456789/1951/1/TG0009.pdf

Erráez, M. (2014). Propuesta de un modelo de gestión financiera para la empresa

Bioagro ubicada en la ciudad de Cuenca. Universidad Politécnica Salesiana

sede Cuenca, Cuenca, Ecuador. Obtenido de

http://dspace.ups.edu.ec/bitstream/123456789/7606/1/UPS-CT004516.pdf

Flores, O. (2016). La gestión financiera y la rentabilidad de las cajas de ahorro y

crédito en el distrito de la Victoria 2010 - 2015. Universidad de San Martín

de Porres, Lima, Perú. Obtenido de

http://www.repositorioacademico.usmp.edu.pe/bitstream/usmp/2447/1/flores_

go.pdf

Ganchala, S. y Toaquiza, L. (2012). Evaluación dela gestión económica financiera

de las cooperativas de ahorro y crédito del cantón Latacunga, provincia de

Cotopaxi. Universidad Técnica Particular de Loja, Loja, Ecuador. Obtenido

de http://base.socioeco.org/docs/_bitstream_27000_86_1_t-utc-0013.pdf

Gavillán, B., Guezuraga, N. y Beitia, P. (2012). Guía básica para la gestión

económico-financiero en organizaciones no lucrativas. bizkaia.

Goldsmith, S. (2014). Understanding Health Care Management. Massachusetts,

Estados Unidos: Jones & Bartlett Learning.

Guillén, S. y Sánchez, K. (2016). Evaluación de la gestión del área de ventas de la

empresa constructora JSM S.A.C para proponer medidas correctivas que

incrementen la rentabilidad económica, periodo 2015-2016. Universidad

Católica Santo Toribio de Mogrovejo, Chiclayo, Perú. Obtenido de

http://tesis.usat.edu.pe/bitstream/usat/838/1/TL_GuillenAliagaSthefanny_San

chezVargasKarin.pdf

Hansen, D. & Mowen, M. (2007). Administración de costos. México D.F., México:

Cengage Learning.

Hernández, R.; Fernández, C.; y Baptista, P. (2014). Metodología de la

investigación. México D.F., México: McGraw Hill Education.

Hofstrand, D. (2016). Strategic management concepts. Obtenido de Ag Decision

Maker: https://www.extension.iastate.edu/agdm/wholefarm/pdf/c6-39.pdf

Instituto de Contadores de India. (2015). Gestión estratégica financiera. Nueva

Delhi, India: ICAI Bhawan.

Lazo, C. y Moreno, S. (2013). Propuesta de un Plan Financiero y su influencia en

el crecimiento sostenible en la Empresa Glamour Salón y Spa de la ciudad de

Trujillo. Universidad Privada Antenor Orrego, Trujillo, Perú. Obtenido de

http://repositorio.upao.edu.pe/bitstream/upaorep/148/1/LAZO_COYRE_PRO

PUESTA_PLAN_FINANCIERO.pdf

Lucero, M. (2011). La gestión financiera y su impacto en la toma de decisiones en

la Empresa Mixervices Cía. Ltda. de la ciudad de Ambato durante el año

2010. Universidad de Ambato, Ambato, Ecuador. Obtenido de

http://repo.uta.edu.ec/bitstream/123456789/1703/1/TA0047.pdf

Madura, J. (2012). Gestión financiera internacional. Florida, Estados Unidos:

South-Western Cengage Learning.

Marroquín, E. (2012). Modelo de gestión financiera para maximizar las utilidades

de la empresa Espelette Cia. Ltda. Escuela Politécnica del Ejército,

Sangolquí, Ecuador. Obtenido de

http://repositorio.espe.edu.ec/bitstream/21000/6015/1/T-ESPE-033663.pdf

Morales, A. y Morales, J. (2014). Planeación financiera. México D.F., México:

Grupo Editorial Patria.

Muro, L. (2014). Diagnóstico económico financiero y su implicancia en la

proyección de estados financieros al año 2015 de la empresa agroindustrial

de Lambayeque-2013. Universidad Católica Santo Toribio de Mogrovejo,

Chiclayo, Perú. Obtenido de

http://tesis.usat.edu.pe/bitstream/usat/183/1/TL_Muro_Fuentes_LissetCarolin

a.pdf

My ABC. (20 de Junio de 2017). Gestión Financiera: ¿Por qué su empresa debe

preocuparse de eso? Obtenido de My ABC:

https://www.myabcm.com/es/blog-post/gestion-financiera-empresa/

Nag, R.; Hambrick, D. & Chen, M. (2007). What is strategic management, really?

Inductive derivation of a consensus definition of the field. Strategic

Management Journal, 28(9), 935-955. Obtenido de

http://onlinelibrary.wiley.com/doi/10.1002/smj.615/pdf

Narro, G. (2016). Impacto del Sistema ERP “Madan Xl” en la gestión financiera

de la empresa “Inversiones Ch Computer”. Universidad Católica Santo

Toribio de Mogrovejo, Chiclayo, Perú. Obtenido de

http://tesis.usat.edu.pe/bitstream/usat/160/1/TL_Narro_Vargas_GuillermoEdu

ardo.pdf

Noreña, A., Alcaraz, N., Rojas, M., & Rebolledo, D. (2012). Aplicabilidad de los

criterios de rigor y éticos en la investigación cuantitativa. Cundinamarca,

Colombia. Obtenido de http://www.redalyc.org/articulo.oa?id=74124948006

Ñaupas, H.; Mejía, E.; Novoa, E. y Villagómez, A. (2014). Metodología de la

investigación. Bogotá: Ediciones de la U.

Paramasivan, C. y Subramanian, T. (2016). Gestión financiera. Nueva Delhi, India:

New Age International Publishers.

Pietrzak, M. y Paliszkiewicz , J. (2015). Framework f strategic learning: The

PDCA. Management, 10(2), 149-161. Obtenido de http://www.fm-

kp.si/zalozba/ISSN/1854-4231/10_149-161.pdf

Piña, F.,Villacorta, J., Herrera, J. y Best, P. (2012). Gestión financiera. Lima, Perú.

Pondiuni. (2015). Management concepts and organizationals behaviour. Obtenido

de

http://www.pondiuni.edu.in/sites/default/files/MANAGEMENT%20CONCE

PTS%20%26%20ORGANISATIONAL%20BEHAVIOUR.pdf

Ramírez, F. (2016). Gestión administrativa para mejorar la rentabilidad del

Molino San Camilo S.A.C., Pacasmayo 2015. Universidad Señor de Sipán,

Pimentel, Perú. Obtenido de

http://repositorio.uss.edu.pe/bitstream/uss/3006/1/TESIS%20FRANK%20AL

EJANDRO%20RAMIREZ%20OLIVA.pdf

Sánchez, L.; Daries, N. y Cristóbal, E. (2016). Sostenibilidad económica y

situación financiera de las estaciones de esquí alpino del Pirineo catalán.

Intangible Capital, 12(5), 1451-1483. Obtenido de

http://www.redalyc.org/articulo.oa?id=54948501007

Sethi, N. Sankar, S., Prasad, D. y Shakti, S. (2013). Concepts of Management.

Obtenido de

http://mondaymorning.nitrkl.ac.in/uploads/magazines/ConceptsOfManageme

nt/April%202013.pdf

Simandan, D. (2018). Iterative lagged asymmetric responses in strategic

management and long-range planning. Time & Society. Obtenido de

http://journals.sagepub.com/doi/pdf/10.1177/0961463X17752652

Thorne, A. (05 de Marzo de 2018). Ventajas de estudiar Gestión Financiera en un

país tan cambiante como el Perú. Obtenido de RPP:

https://rpp.pe/campanas/contenido-patrocinado/ventajas-de-estudiar-gestion-

financiera-en-un-pais-tan-cambiante-como-el-peru-noticia-1108081

Van Horne, J. y Wachowicz, J. (2010). Fundamentos de gestión financiera.

Naucalpan de Juárez, México: Pearson Educación.

Vera, L. (2011). La gestión financiera y su influencia en el nivel de rentabilidad de

las empresas importadoras de vehículos en Zofratacna, año 2009.

Universidad Nacional Jorge Basadre Grohmann, Tacna, Perú. Obtenido de

http://repositorio.unjbg.edu.pe/bitstream/handle/UNJBG/648/TM0096.pdf?se

quence=1&isAllowed=y

Vicente, L. (2016). Programa de gestión financiera para el desarrollo de la MYPE

Helados E.T en Chilca 2014. Universidad Autónoma del Perú, Lima, Perú.

Obtenido de

http://repositorio.autonoma.edu.pe/bitstream/AUTONOMA/360/1/VICENTE

%20REYNA%2c%20LUIS%20MARTIN.pdf

Vilca, L. (2012). l control interno y su impacto en la gestión financiera de las

Mypes de servicios turísticos en Lima Metropolitana. Universidad de San

Martín de Porres, Lima, Perú. Obtenido de

http://www.repositorioacademico.usmp.edu.pe/bitstream/usmp/574/3/vilca_lp

.pdf

Villacís, M. (2015). El sistema de control de costos y la rentabilidad de los

productos de la Fábrica de Calzado “Georg San”. Universidad de Ambato,

Ambato, Ecuador. Obtenido de

http://repo.uta.edu.ec/bitstream/123456789/18551/1/T3302i.pdf

Yubero, M. (2010). Diccionario económico y contable. Madrid, España: Biblioteca

virtual Universidad de Madrid.

ANEXOS

ANEXO 01: ENCUESTA DIRIGIDA AL ÁREA CONTABLE DE LA EMPRESA

RODSON MUSIC SAC

Objetivo: Recabar información sobre la gestión financiera en la empresa Rodson Music

SAC.

Estimado colaborador se le solicita su colaboración respondiendo las siguientes

preguntas. Marque (x) donde crea represente su elección de acuerdo a la pregunta.

Tomar en cuenta la siguiente escala de acuerdo al valor mostrado.

1. Nunca, 2. Casi nunca, 3. A veces, 4. Casi siempre, 5. Siempre

Gestión financiera

Planificación Escala

Diagnóstico estratégico 1 2 3 4 5

1. ¿Se identifica los productos necesarios mediante un

diagnóstico para tener conocimiento de lo que se necesita

adquirir, así como lo que se gasta?

2. ¿Se toma en cuenta los stocks de los productos antes de la

adquisición de los productos?

3. ¿Se determina el tipo de compra y los tiempos que demorará

el proceso?

Planificación a largo plazo 1 2 3 4 5

4. ¿Las compras y los gastos que se realizan están sustentadas

en bases históricas?

5. ¿Se realiza un plan de compras con proyección de ingresos a

largo plazo?

Planificación a corto plazo 1 2 3 4 5

6. ¿Las compras que se realizan están sustentados en las

necesidades inmediatas reales, así como los gastos?

7. ¿Se realiza un plan de compras con proyección de ingresos a

corto plazo?

Plan de financiación 1 2 3 4 5

8. ¿La empresa se financia para la adquisición de mercadería?

9. ¿La empresa cuenta con solvencia para acceder a

financiamiento?

Plan presupuestario 1 2 3 4 5

10. ¿El proceso de compra tiene una ordena planificación, así

como el dinero destinado a los gastos incurridos?

11. ¿La empresa cuenta con un plan presupuestario para la

adquisición de mercadería?

Organización Escala

Registro de operaciones económicas 1 2 3 4 5

12. ¿Las operaciones de compras están debidamente

registrados?

13. ¿Los gastos incurridos se encuentran registrados?

14. ¿Las operaciones de ventas se encuentran registrados

debidamente?

Entradas de efectivo 1 2 3 4 5

15. ¿Las entradas de efectivo se encuentran correctamente

registradas?

Salidas de efectivo 1 2 3 4 5

16. ¿Las salidas de efectivo se encuentran correctamente

registradas?

Auditoría interna 1 2 3 4 5

17. ¿Se lleva a cabo procesos de auditoría interna para constatar

la información real de los movimientos contables en la

empresa?

18. ¿Considera la empresa realizar la auditoría tributaria

preventiva para reducción de riesgos?

Informes financieros 1 2 3 4 5

19. ¿Se realizan periódicamente informes financieros para

conocer el estado contable de la empresa?

Control y evaluación Escala

Eficacia 1 2 3 4 5

20. ¿La empresa Rodson Music hace buen uso de los recursos

financieros?

21. ¿Los colaboradores desarrollan sus labores de manera

oportuna?

Eficiencia 1 2 3 4 5

22. ¿Se evidencia que se cumplen con las metas y objetivos

financieros de la empresa?

23. ¿Se cumplen metas financieras más altas que en el año

anterior?

Liquidez 1 2 3 4 5

24. ¿La empresa cuenta con efectivo para cubrir sus

obligaciones en el corto plazo?

Solvencia 1 2 3 4 5

25. ¿La empresa cuenta con efectivo para cubrir sus

obligaciones en el largo plazo?

Sostenibilidad 1 2 3 4 5

26. ¿La empresa es financieramente sostenible en el tiempo?

ANEXO 02: Matriz de consistencia.

PROBLEMA OBJETIVOS HIPOTESIS VARIABLES,

DIMENSIONES

METODOLOGIA

PROBLEMA

GENERAL

¿Cómo se encuentra la

gestión financiera de

la empresa Rodson

Music SAC, Chiclayo-

2017?

OBJETIVO GENERAL

Evaluar la gestión financiera de la

empresa Rodson Music SAC, Chiclayo-

2017.

OBJETIVOS ESPECÍFICOS.

 Validar la encuesta de gestión

financiera y rentabilidad para la

empresa Rodson Music SAC.

 Diagnosticar la situación actual en

torno a la gestión financiera de la

empresa Rodson Music SAC.

HIPOTESIS

GENERAL

H1: La gestión

financiera es eficiente en

la empresa Rodson

Music SAC, Chiclayo-

2017.

H0: La gestión

financiera es ineficiente

en la empresa Rodson

Music SAC, Chiclayo-

2017.

Variable

Gestión financiera

Dimensiones:

 Planificación

 Organización

 Control y evaluación

TIPO.

Tipo cuantitativo

DISEÑO.

No experimental:

O1 V1

Dónde:

O1= Observación de la primera

variable

V1= Variable gestión financiera

POBLACION Y MUESTRA

Está conformado por el total de

colaboradores y los estados

financieros de la empresa objeto

de estudio.

