

THEME BAR MANAGEMENT logra unificar su gestión y contar con información online.

Theme Bar Management

Vicente Lopez, Buenos Aires.

Rubro:

Gastronomía.

Inicio Actividades:

Enero 1997.

Sucursales:

11.

Productos y Servicios adquiridos:

Tango Restô.
Tango Gestión.
Servicio Tangonet.

TBM, fundada en el año 1997, es una empresa gerenciadora de proyectos gastronómicos y dedicada a la venta de franquicias. Entre sus empresas gerenciadas se encuentran los bares Locos x el Fútbol, Pizza y Espuma, Parrillas La Dorita, y Befrika.

Desafíos

- Encontrar un software que se adapte a las necesidades de todos los locales.
- Compatibilizar el software de los locales con el software de administración central.
- Evitar la doble carga de datos y consecuentemente los errores posibles.
- Controlar desde la administración central todas las operaciones de los locales.
- Contar con información en forma oportuna para una correcta toma de decisiones.

Solución

TBM adquirió licencias de Tango Restô para los diferentes locales gastronómicos, cubriendo así todas las necesidades operativas, de control y de información de los mismos.

Emilio Lucini, Director General, comenta: 'El hecho de poseer Tango como la única solución en toda la cadena nos ha simplificado notablemente las tareas diarias y los reportes de gestión del negocio. Por otra parte, también nos permite tener permanentemente personal capacitado, por ejemplo para cubrir rotaciones de otros locales.'

'Para la administración central adquirimos Tango Restô, y otros módulos de backoffice como Tango Compras, Tesorería, Central, y Contabilidad. De esta manera las operaciones que se ingresan en los locales (ventas, compras, cobranzas, etc.) como las que ingresamos en casa central (nuevos artículos, precios, promociones, pagos, etc) viajan online entre ambos puntos por el servicio de Tangonet.'

'Este servicio también nos permitió tener en la casa central una empresa espejo por cada una de las sucursales que poseemos. Esa información nos permite, por un lado, tener el control de absolutamente todo lo que pasa en las sucursales, y por el otro la seguridad de tener la información a resguardo ante alguna eventualidad en el local.'