

SISTEMA DE GESTIÓN DE OPERACIONES PARA

MICROEMPRESAS DEL SECTOR COMERCIO ÁREA

ALIMENTOS (Golosinas y Dulces)

Trabajo Especial de Grado presentado ante la Universidad Católica Andrés Bello,

como requisito parcial para optar al Título de

Especialista en Ingeniería Industrial y Productividad

 Autor: Ing. Franco Pirillo

 Tutor: Ing. (MSc) Emmanuel López C.

Caracas, Junio de 2010

UNIVERSIDAD CATÓLICA ANDRÉS BELLO

VICERRECTORADO ACADÉMICO

ESTUDIOS DE POSTGRADO

ÁREA DE INGENIERÍA

POSTGRADO EN INGENIERÍA INDUSTRIAL Y PRODUCTIVIDAD

 iii

AGRADECIMIENTOS

A Dios por todo lo que me ha dado.

A mis Padres por el apoyo que siempre me han brindado.

A Mi Esposa que me ha ayudado y apoyado en todos los aspectos de mi Vida.

A los Amigos que hice durante los estudios, que hicieron más amenas las clases,

los trabajos y tiempo en la universidad.

A mi Tía la Doctora Antonela por su asesoría y apoyo en el desarrollo.

Al Profesor Emmanuel López que con su guía y conocimientos me apoyó para la

ejecución y desarrollo de este trabajo.

 iv

INDICE GENERAL

ÍNDICE GENERAL………………………………………………………….....iv

ÍNDICE DE FIGURAS…………………………………………………………vii

ÍNDICE DE TABLAS…………………………………………………………viii

RESUMEN……………………………………………………………………….ix

INTRODUCCIÓN…………………………………………………….……….…1

CAPITULO I………………………………………………………….………….2

EL PROBLEMA…………………………………………………………………2

1.1 El Problema y su Delimitación……………………………..……………….2.

1.2 Interrogantes……………………………………………………….…………4

1.3 Objetivos de la Investigación……......………………………………..………5

1.3.1 Objetivo General………………………...………………………………5

1.3.2 Objetivos Específicos……………………………………………………5

1.4 Importancia y Justificación del Estudio……………………………………...6

1.5 Alcance……………….…………………………………………………….....8

CAPITULO II………………………………………………….………………….9

MARCO TEÓRICO…………………………………………….…………………9

2.1 Antecedentes del estudio…………………………………….………………..9

2.2 Bases Teóricas……………………………………………………………….14

2.2.1 La Gestión de Operaciones…………………………….……………..14

2.2.2 Definición de Microempresa………………………..………………...18

2.2.3 Conceptos y teorías de Logística y Abastecimiento………..................21

 Cadena de Suministro……………………………………………..…21

 Logística…………………………………………………………..…..22

 Inventario y Modelos de Administración de Inventario……….……24

 Metodología Kankan……………..24

 Conteo Cíclico………………………………………………….…….25

2.3 Conceptos Varios…………………………………………………………….25

 v

2.3.1 Indicadores de Gestión…………………………………………..25

2.3.2 Stock de Seguridad……………………………………………....25

2.3.3 Stock Out…………………………………………………………26

2.3.4 Alimentos Perecederos………………………………..……….....26

2.3.5 S.K.U…………………………………………………..…………26

2.3.6 Chucherías y Golosinas………………………………………….26

2.4 La Microempresa en Estudio……………………………………………….26

CAPITULO III…………………………………………………………………..28

MARCO METODOLOGICO……………………………………………………28

3.1 Tipo de Estudio………………………………………………………………28

3.2 Unidad de Análisis…………………………………………………………..30

3.3 Instrumentos de Recolección de Datos……………………………………..30

3.3.1 Observación……………………………………………………....30

3.3.2 Entrevista No Estructurada……………………………………...31

3.4 Técnicas para el Análisis de Datos…………………………………………32

3.5 Fases de la Investigación…………………………………………………...32

3.6 Operacionalización de los Objetivos………………………………………..34

3.7 Consideraciones Éticas……………………………………………………..35

CAPITULO IV…………………………………………………………………...36

ANALISIS DE DATOS………………………………………………………….36

4.1 Características de la Microempresa………………………………………..36

4.2 Diagnóstico de la Gestión Operativa………………………………………..38

4.2.1 Procesos……………………………………………………………...38

4.2.2. Sistemas de Planeación y Control………………………………....42

4.2.3. Partes……………………………………………………………….42

4.2.4. Plantas……………………………………………………………...43

4.2.5. Personas…………………………………………………………….44

4.3 Análisis FODA de los Elementos del Sistema……………………………...45

4.4 Análisis Causa – Efecto del objetivo del Negocio RENTABILIDAD…......46

 vi

CAPITULO V……………………………………………………………………47

LA PROPUESTA………………………………………………………………..47

5.1 Título…………………………………………………………………………47

5.2 Objetivos de La Propuesta……………………………………………...……47

5.3 Justificación de la Propuesta………………………………………….…….47

5.4 Alcance de La Propuesta………………………………………………..…...47

5.5 Estructura……………………………………………………………….…...48

 5.5.1 Procesos………………………………………………………………48

 5.5.2 Sistemas de Planeación y Control……………………………….…..58

 5.5.3 Partes…………………………………………………………………65

 5.5.4 Planta…………………………………………………………………66

 5.5.5 Personas………………………………………………………….…...67

CAPITULO VI……………………………………………………………….…..72

CONCLUSIONES Y RECOMENDACIONES..…………………………..……72

6.1 Conclusiones…………...…………………………………………...….…….72

6.2 Recomendaciones…………………..………………………………….…….73

ANEXOS…………………………………………………………………………74

REFERENCIAS BIBLIOGRÁFICAS……………………………………….....76

 vii

INDICE DE FIGURAS

Figura Nº 1: Modelo Sintetizado de Administración de Operaciones…..……..15

Figura Nº 2: Proceso de Administración de la Cadena de Suministro………...21

Figura Nº 3: Ventas por productos en un Mes…………………………………38

Figura Nº 4: Procesos que se llevan a Cabo en la Microempresa……….…….39

Figura Nº 5: Proceso General de Venta…………………………………...……40

Figura Nº 6: Proceso Actual de Adquisición de Productos a Proveedores……41

Figura Nº 7: Proceso de Selección de Personal…………………………….…..43

Figura Nº 8: Distribución del Área de Planta………………………………….44

Figura Nº 9: Plano del Establecimiento. Vista Superior……………………….45

Figura Nº 10: Análisis Causa-Efecto de la Rentabilidad………………………46

Figura Nº 11: Disposición en la exhibición de la Unidad de Reposición….…..49

Figura Nº 12: Modelo de Ficha para Sistema de Reposición……………….…50

Figura Nº 13: Buzones para colocación de tarjetas del sistema de

abastecimiento……………………………………………………………….…..50

Figura Nº 14: Diagrama de Proceso del Sistema Kankan de Reposición de

Inventario…………………………………………………………………….….52

Figura Nº 15: Planteamiento de procesos en la Nueva Gestión de

Operaciones………………………………………………………………….…..54

Figura Nº 16: Formato para Registros de Entradas y Salidas de Inventario....55

Figura Nº 17: Formato para el registro diario de las Ventas…………………..56

Figura Nº 18: Formato para Registros de Entradas y Salidas de Inventario con

Ejemplo…………………………………………………………………………..56

Figura Nº 19: Resumen de Máquina Fiscal…………………………………..57

Figura Nº 20: Productos con Mayor Rotación………………………………..59

Figura Nº 21: Grupos de Producto para revisión y conteo de Inventario……60

Figura Nº 22: Formato para el registro de Asistencia de Personal…………....62

Figura Nº 23: Formato de Cuadro de Gestión con Indicadores y Metas……...65

Figura Nº 24: Porcentaje de Participación de las ventas de Bebidas…………66

Figura Nº 25: Profesiograma del Cargo de Vendedor…………………………69

Figura Nº 26: Cuadro de Control enfocado al Recurso Humano……………..71

 viii

INDICE DE TABLAS

Tabla Nº 1: Estudio de una definición para la pequeña y mediana empresa en

Venezuela…………………………………………………………………...……19

Tabla Nº 2: Número de Empresas. Indicadores del entorno de la Pequeña y

Mediana Empresa (PyME) en los Países FUNDES…………………………...20

Tabla Nº 3: Cronograma de Actividades…………………………………….….33

Tabla Nº 4: Operacionalización de los Objetivos………………………...……..34

Tabla Nº 5: Forma de Abastecimiento por Producto…………………………...41

Tabla Nº 6: Análisis FODA……………………………………………………..45

Tabla Nº 7: Perfil del Cargo de Vendedor……………………………………...67

Tabla Nº 8: Indicadores enfocados al Recurso Humano y su Motivación…….70

SISTEMA DE GESTIÓN DE OPERACIONES PARA
MICROEMPRESAS DEL SECTOR COMERCIO ÁREA

GOLOSINAS Y CHUCHERIAS

 Autor: Ing. Franco Pirillo D.
 Asesor: MSc Enmanuel López
 Caracas, Diciembre 2009

Cada vez más y en búsqueda de mejores ingresos, se están desarrollando
microempresas en el país. La mayoría de ellas del sector comercio minorista.
Éstas se desarrollan sin orden, ni procedimientos, se desenvuelven según el día a
día, carecen de formalidad en sus procesos. Esto ocasiona que un alto porcentaje
no sea exitoso o simplemente no obtenga los beneficios adecuados. La mayoría de
los problemas están enmarcados dentro de la Gestión Operativa del Negocio. Se
hace necesario entonces un apoyo en la administración de las operaciones que
contribuya con el manejo de los inventarios, recursos disponibles, personal e
información y se realice control y seguimiento. Chase, Aquilano, Jacobs(2000)
nos plantean la Gestión de Operaciones como el diseño, operación y
mejoramiento de los sistemas de producción que crean los bienes o servicios
primarios de la compañía. Por otra parte varios autores como Lefcovich(2004) e
instituciones como el FUNDES, avalan la pertinencia y vigencia de la
problemática y las carencias que tienen las microempresas y pymes hoy en día.
Se plantea así el objetivo de Desarrollar un Sistema de Gestión de Operaciones
para las Microempresas, que involucra diseñar una metodología para el
abastecimiento, creación de pedidos, manejo de personal, control de inventarios e
indicadores para la consecución de metas de negocio. Para ello se realizara un
estudio de tipo Investigación y Desarrollo. Se realizó un Diagnóstico a la Empresa
Inversiones AGAPE, la cual es considerada la Unidad de Análisis y de la cual se
obtuvo la información relevante sobre la problemática y situación inicial por
medio de la Observación y entrevistas. Se realizaron propuestas en cada una de las
variables de Gestión de Operaciones como Abastecimiento, inventario,
seguimiento y control. Por medio de estas propuestas se espera obtener un
Sistema que aporte un buen desenvolvimiento de las operaciones y mayor
rentabilidad.

Palabras Claves: Gestión de Operaciones, Microempresas, Procesos, Logística

UNIVERSIDAD CATÓLICA ANDRÉS BELLO
VICE-RECTORADO ACADÉMICO

DIRECCIÓN GENERAL DE ESTUDIOS DE POSTGRADO
ÁREA DE INGENIERÍA

POSTGRADO EN INGENIERÍA INDUSTRIAL Y
PRODUCTIVIDAD

 1

INTRODUCCIÓN

 Actualmente en el mundo, las pequeñas empresas están tomando un papel

cada vez más importante como motor de las economías. En este aspecto

Venezuela no es la excepción. Sumada a la situación actual de la economía se ha

generado una ola de pequeños emprendedores que buscan otros medios de ingreso

mediante la conformación de microempresas, en especial como pequeños

comerciantes. En general estos nuevos establecimientos no cuentan con el

conocimiento y las herramientas necesarias para progresar con éxito y al poco

tiempo la mayoría de ellos fracasan.

 Por medio del presente estudio se espera realizar un análisis de uno de los

sectores que concentra la mayor cantidad de microempresas, como lo es, el de

alimentos, chucherías y golosinas. Mediante el estudio de caso de uno de estos

negocios se tratará de confirmar las situaciones y carencias que en el ámbito

operativo se están presentando, así como de determinar los problemas que afectan

el buen desenvolvimiento y por ende su rentabilidad. Por lo tanto, se tiene como

propósito proponer un Sistema de Gestión de Operaciones en Microempresas del

Sector Comercio Área Alimentos sector golosinas y chucherías que permita dar

solución a los principales problemas y apoyar en la consecución de los objetivos

para los cuales fueron creadas.

 El trabajo constará de seis capítulos, conformados por: El problema,

Marco Teórico, Marco metodológico, Análisis y Presentación de los Datos, la

Propuesta y Conclusiones y recomendaciones. Esto de acuerdo a lo que amerita

un trabajo en este nivel de estudio.

 2

CAPITULO I

EL PROBLEMA

Las Microempresas constituyen en todos los países un importante motor de

la economía y de creación de empleos. Por esta razón cada vez más gobiernos e

instituciones internacionales hacen énfasis en su importancia y en el apoyo que

debe dárseles a fin de que sigan creciendo en número y consolidándose en los

competitivos mercados actuales.

El conocimiento sobre este tipo de empresas en sus diferentes sectores de

trabajo es bajo, así lo señalan Peres y Stumpo en su libro Las Pequeñas y

medianas empresas en América Latina (2002) en donde afirman que el

conocimiento sobre este actor económico es particularmente débil, en especial en

un nivel que permita la comparación regional, los autores también comentan que

“en un contexto de limitada información sobre la estructura y dinámica de las

PYME´s, las políticas diseñadas han tenido que basarse, en el mejor de los casos,

en experiencias parciales, en ejemplos y recomendaciones basadas en realidades

muy diferentes.

Las Microempresas, en este caso, encargadas de comercializar productos, así

como toda empresa de este tipo, son creadas para ser una fuente de ingresos por

medio de la venta al por menor de una gran cantidad de productos. Muchas veces

desde sus inicios sus operaciones no se llevan de manera formal, es decir, sin

registros, controles, procedimientos. Todas las labores son y siguen siendo

ejecutadas por la experiencia que se fue adquiriendo de la vivencia del día a día y

de lo que se va observando. No se hace entrada formal de las compras, las ventas

no se registran, no se lleva entonces un seguimiento a los inventarios, que permita

conocer que se tiene en Stock en un momento dado y por ende llevar un control de

lo que está sucediendo.

 3

El inventario es una parte primordial de muchas empresas. En las empresas

dedicadas a la comercialización, el hecho de tener en un momento dado lo que el

cliente requiere es muy importante, ya que influye directamente en las utilidades,

motivo por el cual fue creado el negocio, y al mismo tiempo con la percepción y

satisfacción del cliente. Es por lo tanto necesario abastecerse de los insumos o

productos de una manera adecuada.

Para productos perecederos, con una fecha límite para ser consumidos, y

cuando muchos de ellos deben ser mantenidos bajo condiciones ambientales

agradables para que se conserven en buen estado y frescos para su consumo, es

importante mantener registro de las fechas de vencimiento, y al mismo tiempo una

política de reposición adecuada. Esto debido a que muchas veces ocurren pérdidas

por productos no aptos, se pierden ventas por productos en malas condiciones y en

otros casos por no parecer atractivos a los clientes por algún defecto, ó no lucir

totalmente frescos. Por lo tanto juega un papel importante una Buenas Gestión de

Inventarios.

La persona encargada desde el inicio es la que conoce el movimiento con los

proveedores, hace una aproximación de lo que debe comprar y administra el

personal encargado. El hecho de que una sola persona sea la que maneja todas las

operaciones y ella sola posea el conocimiento también constituye un

inconveniente para el desenvolvimiento de las operaciones, ya que hace

imprescindible la presencia de esa persona para que el negocio funcione, pues sin

ella una persona que no está en conocimiento de todo, se le hace complicado

encargarse.

Dependiendo de las jornadas laborales, muchas de ellas que incluyen fines

de semana, se requieren dos ó más personas que se encarguen de realizar las

ventas y atender las solicitudes de los clientes. Esto permite que el encargado no

tenga que permanecer allí realizando las mismas labores y pueda entonces

dedicarse a otro tipo de actividades, pero si es importante algún método de control

ya que todo lo relacionado a ventas, productos e inventario se basan en una

relación de confianza más que de hechos y registros. En la situación actual de

bajos sueldos y desmotivación de la masa laboral para trabajar en este tipo de

establecimientos, los cargos en estas pequeñas empresas tienen una alta rotación.

 4

 Entra con frecuencia personal nuevo a laborar, es difícil establecer lazos de

confianza adecuados que permitan una libertad plena y de no supervisión a las

empleados y una libertad de acción al encargado para con el negocio. En este

aspecto vuelve a jugar un papel muy importante el control de los inventarios, y el

establecimiento de un Sistema de gestión de Operaciones.

En la mayoría de los casos el personal que entra a laborar no cumple con

las expectativas básicas, de responsabilidad y honestidad, ocasionando problemas

a corto plazo. Por otra parte no obtiene la Motivación y compromiso que alinee

sus acciones a lo que desea en microempresario.

 Al querer obtener beneficios lo más rápido posible, y por estar enfocado en

las operaciones, las PYMES pierden de vista el horizonte. No se plantean metas a

mediano y largo plazo que permitan alcanzar los objetivos planteados. Por lo tanto

no hay una planificación de acciones coherentes que conlleven a estas. Al no

haber planificación, cualquier cambio en el ambiente puede que afecte de manera

muy negativa y comprometa la existencia de la empresa. Por estos motivos se

considera importante aportar las herramientas básicas que permitan al

microempresario enfocarse en la gestión de negocio.

Por todo lo antes expuesto, se ve la necesidad de elaborar un sistema de

Gestión Integral de Operaciones que junto a una herramienta de control, permita

una mejor operación al negocio y cumplir los objetivos para los que fue creado,

así como de tener perspectivas positivas en el futuro.

1.1 Interrogantes

� ¿Cuáles son las Características de la gestión Operativa de las

Microempresas de Comercio del área de Golosinas y chucherías?

� ¿Qué variables están involucradas en una buena Gestión de Operaciones?

� ¿Cómo debe realizarse la gestión Operativa en las microempresas del

sector comercio?

� ¿Qué procedimiento debe seguirse para la logística de reposición de

inventario?

 5

� ¿Cómo debe ser el procedimiento de realización de los pedidos a los

proveedores?

� ¿Cuáles deben ser las frecuencias y método a seguir para el conteo y

comprobación de los inventarios?

� ¿Qué indicadores son necesarios para el control y seguimiento de la

gestión operativa y de negocio?

� ¿Cuáles son las características, variables y funciones que debe tener un

sistema informático de apoyo a la gestión de inventarios con el fin de

poder evaluar en un futuro los sistemas existentes o desarrollar uno propio

para la empresa?

1.2 Objetivos

1.3.1. Objetivo General

Proponer un Sistema de Gestión de Operaciones que permita una labor eficiente y

la rentabilidad en Microempresas del sector comercio área Golosinas y

Chucherías.

1.3.2. Objetivos Específicos

Para el cumplimiento del objetivo general, se establecieron los objetivos

específicos que se describen a continuación:

� Diagnosticar la Situación actual de la Gestión de Operaciones de una

Microempresa del sector Alimentos área Alimentos Golosinas y

Chucherías.

� Diseñar un Sistema de Gestión de Operaciones para Microempresas del

Sector alimentos área Golosinas y Chucherías.

 6

1.3 Importancia y Justificación del Estudio

En la situación actual en donde la economía ha afectado los bolsillos de las

mayorías. Las personas han tratado de solventar sus deficiencias ideando nuevas

formas de negocios y nuevas formas de ingreso. La venta al detal es una de ellas y

sin duda constituye el ramo que tiene mayor participación entre los

emprendedores. El inicio en la mayoría de las veces es desordenado y las

operaciones suelen no ser planificadas debido a la falta de herramientas,

conocimientos y posiblemente recursos.

 Es sumamente necesaria la incorporación de procesos, metodologías y el

control de gestión a este tipo de empresas ya que eliminaría en gran parte la forma

de trabajo enfocada a los problemas que surgen. Messina (2001; 103) señala que

las actividades microempresariales se alejan de las características de la empresa

así definidas: son informales, discontinuas, ligadas a la supervivencia, flexibles,

con escaso reconocimiento público, dejan escasas huellas, cuentan con propósitos

múltiples y cambiantes, están sujetas a procesos de declinación y cambio de

actividad.

 Varias organizaciones están trabajando para ello, pero la mayoría de estos

trabajos son para casos específicos.

El llevar a cabo un control y seguimiento de la Gestión Operativa en el

negocio traería consigo soluciones a las situaciones planteadas anteriormente y

muchos beneficios.

Al no conocer lo que se tiene disponible para la venta, se juega con la calidad de

la oferta de productos y la razón del negocio. Muchas veces vienen clientes

solicitando productos, que no se tienen en ese momento porque no se han

comprado, no se ha traído al sitio de venta y a veces mucho peor, no se ha

percatado su falta. Por consiguiente, hay una serie de pérdida por ventas no

realizada asociada a la mala reposición de los productos. Estas ventas no

realizadas, además de dejar insatisfecho al cliente porque no cubrió su necesidad

en ese momento, un cliente que esperaba conseguir lo que deseaba allí, porque

probablemente lo ha obtenido anteriormente, le crea desconfianza en el negocio,

 7

lo hace en próximas oportunidades dirigirse a otros establecimientos. A largo

plazo se perjudica el negocio.

Cuando se tiene un sistema de inventarios, es posible mantener cantidades

adecuadas de cada uno de los productos. Esto cobra relevancia cuando el espacio

de almacenamiento con el que se cuenta es escaso, y se requiere aprovechar al

máximo el espacio disponible. De igual forma al contar y mantener cantidades

adecuadas de cada uno de los productos se puede contar con una mayor variedad,

en sabores, tipos, formas de los productos ofrecidos y ampliar el rango de

opciones para los clientes. Se mejora la experiencia de venta con clientes que

tienen necesidades no definidas, clientes con espíritu cambiante o con

simplemente amplitud en sus elecciones. Al poder incorporar una mayor variedad

en Stock, es posible introducir nuevos productos y satisfacer las demandas

cambiantes de los consumidores.

 Cuando la calidad del producto se puede ver afectada, es de gran utilidad

contar con una reposición de cantidades justa y rotar el inventario lo más posible,

ya que el tiempo de permanencia y de exposición del producto afecta su calidad y

posiblemente afecte su futura venta. Por lo tanto es importante contar con el

producto adecuado en un lapso de tiempo determinado como el mejor. Aquí

vuelve a jugar un papel importante un sistema de gestión de inventarios.

 Dado que muchos productos pierden su calidad con el tiempo y poseen

fechas de vencimiento establecidas, se puede mediante el seguimiento del

inventario y tal vez por un sistema de alarmas asociado, conocer la cercanía de

estas fechas y aplicar las medidas para evitar las pérdidas debido a este motivo.

De igual forma, el llevar un control de lo que se tiene en inventario se pueden

evitar las posibles pérdidas debido a desapariciones de productos ó pérdidas

desconocidas. Cuando se tiene personal a cargo, es muy importante conocer el

estado de los inventarios, ya que diferencias en ventas y cantidades pueden dar

lugar a dudas y estropear la relación con los empleados. Es útil entonces poder

establecer de manera objetiva la gestión de venta de los empleados, así como su

honestidad para con la empresa.

 La estandarización de los procesos de procura y abastecimiento sería otra

de las ventajas de un sistema de inventario. El poder saber en base a hechos y

 8

cálculos más objetivos que comprar, que traer al negocio, así como los procesos y

entes involucrados lo hace manejable para cualquier nuevo integrante que deba

encargarse en un momento dado, de igual forma permitiría una mejor delegación

de tareas a los empleados.

 El hecho de mantener inventarios justos en el negocio, y no comprar en

exceso, se refleja contablemente en la disminución de los costos de procura, que

afectan la liquidez del negocio.

 En los actuales momentos en donde la oferta de personal es escasa.

También es conveniente contar con una estrategia de motivación del personal que

permita alinearlo a los objetivos planteados por la empresa. Un sistema de

indicadores podrían relacionarse con los empleados a fin de lograr esto.

 Dado que la mayoría de estas empresas no se plantean objetivos, y no

tienen perspectivas a largo plazo, se hace necesario generar una herramienta

sencilla que permita focalizar objetivos e invite al microempresario a ejecutar las

acciones que se considere pertinentes para su mejora operativa y de negocio.

 La realización de un trabajo como este busca mejorar los problemas

centrales problema que están afectando de manera directa a las empresas de este

sector y traen como consecuencia situaciones que comprometen la supervivencia

de los negocio en el tiempo. Atacando problemas básicos como estos las

microempresas podrá solventar los inconvenientes que la aquejan y podrá

dedicarse a mediano plazo a establecer estrategias de mercadeo y ventas que le

permitan aumentar su rentabilidad y crecer.

1.4 Alcance

El desarrollo de este trabajo abarcará todas las variables y aspectos

relacionados con la gestión de operaciones, logística de abastecimiento, así como

cualquier proceso que interfiera con el proceso principal de este tipo de negocio:

“La Venta”. Se tomará en cuenta el factor humano, representado en el empleado y

el encargado o dueño del negocio, ya que estos constituyen claves para el éxito de

la gestión general.

 9

CAPÍTULO II.

MARCO TEÓRICO

A continuación en el desarrollo de este capítulo se describen conceptos

directamente relacionado con este trabajo y se citan distintos autores que

describen definiciones asociadas a las actividades desarrolladas a lo largo de todo

este trabajo.

2.1 Antecedentes del estudio.

 En los últimos años se han realizado muchos estudios acerca de las

microempresas y Pymes, con el fin de determinar la manera de apoyarlas en su

crecimiento y desarrollo. Muchos analistas y estudiosos han detectado carencias

en las operaciones y gerencia de estas empresas.

 Se puede destacar, el trabajo presentado por Lefcovich (2004), titulado

“Las Pequeñas empresas y las causas de sus fracasos”, en el cual se comenta

las falencias que están presentando las pequeñas empresas y que determinan los

factores clave en su fracaso. Entre estas destaca la Falta de enfoque como una de

las principales fallas, expresa “Generalmente ésta falta de enfoque lleva entre

otras cosas a un mal manejo de inventarios, donde se acumulan artículos de baja

rotación que aparte de reducir los niveles de rentabilidad, quitan liquidez a la

empresa”(ibídem). Relacionado con el punto anterior revela una Mal manejo de

inventarios en la mayoría de estas. Por otra parte advierte sobre la falta de

sistemas de información en donde destaca “La información inexacta, poco

confiable y fuera de tiempo, llevará a no adoptar las medidas precautorias a

tiempo, además de dar lugar a pésimas tomas de decisiones”(ibídem) aunado y

relacionado con Falta de controles internos. En cierta forma, concluye que gracias

a lo anterior se obtiene Altos niveles de desperdicios y despilfarros.

 10

Un punto importante tal como lo mencionamos en los objetos de estudio,

es el recurso Humano, aquí el estudioso nos comenta que deben tenerse políticas

con los empleados con el fin de lograr su motivación al logro de objetivos.

 Por otro lado, producto de la inexperiencia o ausencia de capacidades

técnicas, las pequeñas empresa están fallando también en lo que el autor señala

como “Falta de Planificación” indicando que estas pueden traer como resultado

que el “empresario o directivo a no fijar correctamente los objetivos, no prever

efectivamente las capacidades que posee la empresa y aquellas otras que debe

conseguir, desconocer las realidades del entorno y las posibilidades reales de la

empresa dentro de su ámbito de acción” .Relacionadas con la planificación están

los Graves errores en la fijación de estrategias y Falta o ausencia de planes

alternativos.

 Hay numerosos artículos en revistas de gerencia que mencionan los

aspectos en estudio y sustentan la problemática planteada. Carlos Mora

Vanegas(2006) en su artículo “Las PYMEs requieren una nueva gerencia”

resume de sus estudios que definitivamente las Pymes deben saber enfrentar sus

problemas de sostenibilidad, exigencias gerenciales, relación con el entorno,

estrategias y acciones que impone su realidad, para ello es básico de una vez por

todas cambiar el estilo gerencial tradicional que se ha tenido y obligar a que su

gerencia se identifique más con los nuevos tópicos gerenciales que presentan las

empresas competitivas que han abierto nuevos mercados gracias a saber usar

adecuadamente sus ventajas competitivas. Feliz Socorro (2009) en su artículo

“La Gestión Humana y la Pymes” señala lo importante del personal en estas

empresas dado el poco número de ellos. De igual forma reconoce las carencias en

los gerentes o dueños en la Gestión de Selección y mantenimiento de este

personal. Destaca “no siempre la persona que tiene la responsabilidad de gestionar

el talento es especialista en el área”

Estos artículos sustentan la realización del estudio y comparten la opinión del

autor en relación a las carencias que tienen las microempresas. Explica de manera

muy concisa como afectan los problemas en la gestión de negocio y en el éxito de

las microempresas.

 11

 En referencia, no son los únicos que expresan situaciones de carencia en

las Pymes, según un informe de la Fundación para el Desarrollo Sostenible,

(FUNDES) las pymes tienen una gran falencia: “siguen teniendo una mirada muy

a corto plazo”. Según Claudio Campo Gerente general en Chile del Fundes una

mirada cortoplacista y la falta de planificación son las principales falencias que

presentan las pequeñas y medianas empresas (Pyme), una deficiencia que llevaría

a que cerca del 70% de ellas no pueda alcanzar las metas del negocio. Del Campo

agrega que los pequeños empresarios no entienden que la gestión es un proceso y,

por lo tanto, como todo proceso, necesita acciones programadas y sistemáticas.

 El FUNDES es una institución creada para el apoyo de las pymes en

América Latina. Tal como lo expresa su Misión “FUNDES promueve e impulsa el

desarrollo competitivo de las micro, pequeña y mediana empresa en América

Latina (MIPYME)” han realizado una serie de apoyos a sectores específicos en

todas las áreas en donde existen carencias. Comenta acerca de este tipo de

empresas lo siguiente:

• La gran mayoría de MIPYMES nunca ha recibido formación o consultoría

empresarial. Aún cuando los servicios de desarrollo empresarial han

demostrado ser fundamentales para elevar su competitividad.

• Hasta 90% de las MIPYMES son empresas familiares.

• Las MIPYMES son actores importantes para preservar las economías y los

empleos locales.

• Estos negocios, dependen en gran parte de los mercados internos (en promedio

solo el 5% de ellas exporta).

• Entre sus mayores obstáculos se encuentra la asimetría en su relación con

grandes empresas, su falta de competitividad en volumen, calidad y precio,

falta de información de mercados y altas tasas de interés (www.fundes.org)

El trabajo realizado por la institución avala la vigencia del estudio, al

mostrarnos lo importante que son estas empresas para los países de la región por

el gran aporte a la economía que realizan. De igual forma destaca la pertinencia de

realizar proyectos que apoyen la gestión de las microempresas y pymes en general

 12

con el fin de conseguir su desarrollo y la proliferación de nuevas unidades de

negocio.

Arnoletto Eduardo (2007) en su libro La Administración de Operaciones

como ventaja competitiva nos expresa las nociones elementales sobre

planificación y control de operaciones. En este se detallan los diferentes niveles de

planificación y la relación de las diferentes áreas, comercial, finanzas, personal,

mercadeo y contabilidad con la gestión operativa. Se indican las variables que

están involucradas en las gestión de inventarios, parte importante de la operación,

como lo son: Materias primas. Suministros industriales. Componentes de

proveedores. Productos en curso. Productos terminados.

 Nos comenta los costos y los tiempos asociados a los inventarios.

� Costo de posesión: Capital inmovilizado (lucro cesante), impuestos,

seguros, depreciación, merma, almacenamiento.

� Costo de emisión: Solicitud, trámite y recepción de un pedido externo, o el

costo de lanzamiento interno.

� Costo de adquisición: Por compra o fabricación interna.

� Costo de ruptura: Se origina cuando hay un faltante (que luego hay que

completar).

El tema no solo se relaciona con los costos sino también con el tiempo:

� Tiempo de suministro: Es el tiempo que transcurre entre el pedido y la

llegada del mismo, ya disponible.

� Tiempo interno: Es el tiempo que llevan actividades como la confección

del pedido, transporte, espera, preparación, inspección.

� Tiempo de ciclo: Es la suma solapada de los tiempos de suministro de

todos los componentes necesarios para tener un producto terminado.

Así como de la metodología ABC para el control de estos.

En el caso de las empresas de servicios para realizar lo que en las

industrias sería la planificación de la producción es imprescindible lo mismo, una

buena previsión de la demanda, y en todo el proceso, una intensa interacción entre

 13

Producción, Marketing y la Alta Dirección. Pero establece la diferencia en que es

más importante es el recurso humano. Se menciona el problema táctico en las

empresas como lo es la adecuación de la capacidad a las fluctuaciones de la

demanda. A largo plazo, se trata de cambiar, para arriba o para abajo, el nivel de

capacidad.

La referencia es de gran aporte para el estudio, ya que expresa de manera

claro todos los factores que involucra una gestión de operaciones. Es relevante

como se lleva al campo de los servicios lo que generalmente se plantea para el

sector industrial. Ofrece información valiosa para el desarrollo del estudio en

general.

En otro de sus libros titulado “El Impacto de la tecnología en la

transformación del Mundo” el autor dedica uno de los capítulos a Las

decisiones Estratégicas en las operaciones. En este se plantean las principales

decisiones como

� Decisiones sobre productos (¿qué producir?): Selección de productos

nuevos, modificación de productos existentes, diseño y cambio de diseño

de productos.

� Decisiones sobre proceso (¿cómo producir?): Elección de la configuración

productiva, selección y diseño del proceso.

� Decisiones sobre tecnología: Muy vinculadas con la anterior, constituyen

el proceso de selección de la tecnología adecuada para ciertas condiciones

de producto - proceso - cantidad, complementadas luego con los análisis

de la llamada Ingeniería del Valor (simplificación).

� Decisiones sobre calidad: Definición de criterios y políticas de calidad,

qué norma seguir, búsqueda de certificaciones, etc.

� Decisiones sobre personal: Formas de selección, contratación, gestión

operativa, formación, promoción y despido del personal.

� Decisiones sobre planificación y control: Planificación y control de la

producción, de los inventarios, de las compras, de la capacidad; decisiones

sobre los sistemas a usar para planificar y controlar.

 14

� Decisiones sobre aprovisionamiento: Estudio de la logística de

operaciones: de abastecimiento, de transformación y de distribución;

sistemas justo - a - tiempo, kan ban , etc.

Nos comenta y explica el enfoque de Justo a tiempo como metodología para
el aprovisionamiento.

De esta metodología expresa:

Nada más inexacto que la difundida creencia de que el Justo a Tiempo
es “una mera técnica para reducir los stocks” El Justo a Tiempo es una
filosofía industrial integral, un nuevo enfoque para la gestión de las
operaciones, que busca tener clientes atendidos en el momento justo,
con productos de máxima calidad, frutos de procesos libres de
derroches y costos innecesarios, de mínimo inventario y máxima
flexibilidad ante la demanda. El Justo a Tiempo es, en ese sentido,
consecuencia de un proceso de mejora continua, que incide en toda la
empresa y que busca la realización efectiva de dos principios
estratégicos básicos: Eliminar toda actividad innecesaria, fuente de
despilfarros y Fabricar solo lo que se necesita, cuando se lo necesita,
con la máxima calidad posible.

De manera general el texto hace gran hincapié en la importancia de la

tecnología para el mejor desarrollo de los procesos.

El libro constituye un aporte en cuanto a la formulación de las interrogantes

acerca de las Operaciones en todo tipo de negocio, aunque se hace énfasis en lo

industrial se señala su parecido al de servicios, lo que para el caso que nos

compete el comercial. El detalle de cada una, lo hace útil como fuente de teoría y

de razonamiento para el estudio actual. Saca a relucir la teoría de JAT como una

posibilidad para el abastecimiento, tópico que puede ser tomado en cuenta como

parte de la metodología propuesta para el proyecto.

2.2 Bases Teóricas

2.2.1. La Gestión de Operaciones

Según Chase, Aquilano, Jacobs (2000) la administración y/o gestión de

operaciones se puede definir como el diseño, operación y el mejoramiento de los

sistemas de producción que crean los bienes o servicios primarios de la compañía

 15

Figura Nº 1: Modelo Sintetizado de Administración de Operaciones

Fuente: Chase, Aquilano, Jacobs (2000)

Como se muestra en la figura anterior los recursos operacionales consisten en

lo que se denominan las 5 P en la gerencia de Operaciones: Personas, plantas,

partes, procesos y sistemas de planeación y control. Chase, Aquilano las definen

de la siguiente manera:

� Personas: son la fuerza laboral directa o indirecta.

� Plantas: incluyen las fábricas o sucursales de servicios en donde se

desarrolla la producción.

� Partes: son los materiales o en el caso de los servicios son los suministros

que pasan por el sistema.

� Procesos: son los equipos y los pasos mediante los cuales se realiza la

producción.

� Sistemas de Control y Planeación: son los procedimientos y la información

que utiliza la gerencia para operar el sistema.

Todas las empresas cuentan con un sistema de producción en donde se

utilizan los recursos arriba mencionados para obtener el producto o servicio

deseado.

 La referencia anterior dada por Chase, Aquilano, Jacobs (2000) nos aporta

las bases principales que conforman la gestión de operaciones. Apoya en lo que se

 16

refiere a la gestión de servicios, y la homologa con la gestión realizada en la

industria. Estos pilares serán de gran apoyo para definir una propuesta que

responda a las inquietudes de las microempresas en estudio.

Para uno de los principales consultores de Administración de Operaciones a

nivel mundial, el norteamericano Roger Schroeder (Profesor de la Universidad de

Minnesota) la administración de operaciones tienen la responsabilidad de cinco

importantes áreas de decisiones: proceso, capacidad, inventario, fuerza de trabajo

y calidad.

1. Proceso. Las decisiones de esta categoría determinan el proceso físico o

instalación que se utiliza para producir el producto o servicio. Las decisiones

incluyen el tipo de equipo y tecnología, el flujo de proceso, la distribución de

planta así como todos los demás aspectos de las instalaciones físicas o de

servicios. Muchas de estas decisiones sobre el proceso son a largo plazo y no se

pueden revertir de manera sencilla, en particular cuando se necesita una fuerte

inversión de capital. Por lo tanto, resulta importante que el proceso físico se

diseñe con relación a la postura estratégica de largo plazo de la empresa.

2. Capacidad. Las decisiones sobre la capacidad se dirigen al suministro de la

cantidad correcta de capacidad, en el lugar correcto y en el momento exacto. La

capacidad a largo plazo la determina el tamaño de las instalaciones físicas que se

construyen. A corto plazo, en ocasiones se puede aumentar la capacidad por

medio de subcontratos, turnos adicionales o arrendamiento de espacio. Sin

embargo, la planeación de la capacidad determina no sólo el tamaño de las

instalaciones sino también el número apropiado de gente en la función de

operaciones. Se ajustan los niveles de personal para satisfacer las necesidades de

la demanda del mercado y el deseo de mantener una fuerza de trabajo estable. A

corto plazo, la capacidad disponible debe asignarse a tareas específicas y puestos

de operaciones mediante la programación de la gente, del equipo y de las

instalaciones.

3. Inventarios. Las decisiones sobre inventarios en operaciones determinan lo

que debe ordenar, qué tanto pedir y cuándo solicitarlo. Los sistemas de control de

inventarios se utilizan para administrar los materiales desde su compra, a través de

 17

los inventarios de materia prima, de producto en proceso y de producto terminado.

Los gerentes de inventarios deciden cuánto gastar en inventarios, dónde colocar

los materiales y numerosas decisiones más relacionadas con lo anterior.

Administran el flujo de los materiales dentro de la empresa.

4. Fuerza de trabajo. La administración de gente es el área de decisión más

importante en operaciones, debido a que nada se hace sin la gente que elabora el

producto o presta el servicio. Las decisiones sobre la fuerza de trabajo incluyen la

selección, contratación, despido, capacitación, supervisión y compensación. Estas

decisiones las toman los gerentes de línea de operaciones, con frecuencia con la

asistencia o en forma mancomunada con la gerencia de recursos humanos.

Administrar la fuerza de trabajo de manera productiva y humana, es una tarea

clave para la función de operaciones hoy en día.

5. Calidad. La función de operaciones es casi siempre responsable de la

calidad de los bienes y servicios producidos. La calidad es una importante

responsabilidad de operaciones que requiere del apoyo total de la organización.

Las decisiones sobre calidad deben asegurar que la calidad se mantenga en el

producto en todas las etapas de las operaciones: se deben establecer estándares,

diseñar equipo, capacitar gente e inspeccionar el producto o servicio para obtener

un resultado de calidad.

La atención cuidadosa a estas cinco áreas de toma de decisiones es clave para la

administración de operaciones exitosas.

La moderna administración de operaciones trabaja sobre tres aspectos

fundamentales que son:

� La calidad total, lo cual implica entender que el usuario es quien define la

calidad; obsesionarse por complacer a los clientes y no contentarse sólo con

librarlos de sus problemas inmediatos, sino ir más allá para entender a fondo sus

necesidades presentes y futuras, a fin de sorprenderlos con productos y servicios

que ni siquiera imaginaban. Este conocimiento ya no es dominio exclusivo de

grupos especiales de una organización; por el contrario, lo comparten y lo

desarrollan todos los empleados.

 18

� La aplicación de métodos científicos, lo cual implica aprender a dirigir la

organización como un sistema, desarrollar el pensamiento de procesos, fundar las

decisiones en la información y conocer la variación.

� Un equipo totalmente integrado. Creer en la gente; tratar a todos los

integrantes de la organización con respeto, confianza y dignidad; procurar que

todos los relacionados con la empresa (clientes, empleados, accionistas,

proveedores, la comunidad) ganen siempre y no sólo algunas veces.

De esta manera Schroeder nos da otra visión acerca de las variables

importantes en el proceso y gestión de operaciones.

2.2.2. Definición de Microempresa

Dependiendo del país, el término de pequeña y mediana empresa (PYME)

ha adquirido un significado diferente. Sin embargo, aún no existe una definición

general al respecto. La mayoría de las veces, estas empresas son clasificadas de

acuerdo a sus ingresos y monto de facturación anual. También se toman en cuenta

otros factores como el tamaño, volumen de negocios, número de empleados y

balance general.

Para tratar de establecer una visión general con respecto a las PYME, la

Unión Europea por ejemplo las ha definido como empresas que emplean, al

menos, 250 trabajadores; y que posean un balance general inferior a los 43

millones de euros, entre otros aspectos. De aquí a que muchos analistas e

investigadores se hayan topado con algunas dificultades a la hora de definir este

término.

Dentro de la definición de PYME, cabe mencionar la sub-división de este

tipo de empresa en Microempresa (entre 1 y 10 empleados), Pequeña empresa

(entre 11 y 50 empleados) y Mediana empresa (entre 51 y 250 empleados).

Como quiera que se definan, lo cierto es que las PYME son de gran

importancia en la economía y el mundo empresarial. Se estima que un 99,8% de

todas las empresas son PYME. Adicionalmente, estas emplean a una gran

cantidad de personas, dando cierta estabilidad al mercado laboral, muchos

 19

empleados esparcidos en muchas empresas, en lugar de concentrados en unas

pocas empresas grandes.

 Por su tamaño, las Pymes poseen mayor flexibilidad para adaptarse a los

cambios del mercado y para emprender proyectos innovadores. Esto aunado a las

particularidades de su gerencia, suelen propinarle un espacio especial en las

políticas públicas y en la academia.

Una clasificación de PYME en base al número de trabajadores que existe

en varios países es la siguiente:

 Pequeña Mediana Grande

Chile 10 - 49 50 - 99 Más de 100

Colombia 10 - 199 200 Más de 200

Brasil 10 -199 10 - 499 Más de 500

Costa Rica 6 - 30 31 - 100 Más de 100

Guatemala 5-20 21 - 60 Más de 60

México 31-100 101 - 500 Más de 500

Perú 20-50 51 - 199 Más de 200

Venezuela 5-20 21 - 100 Más de 100

Canadá < 200 > 200

Japón < 300 > 300

Francia 10 - 499 > 500

Alemania 100 499 > 500

Italia 101 - 300 301 - 500 > 500

España < 200 < 500 > 500

Estados Unidos 20 - 99 100 - 499 > 500

Reino Unido 10 - 49 50 -499 > 500

Tabla Nº 1: Estudio de una definición para la pequeña y mediana empresa en Venezuela.

Fuente: FUNDES Venezuela (2002)

 Se observa que la pequeña empresa en Venezuela de acuerdo a las

investigaciones de la institución poseen más de cinco empleados, por debajo en la

escala se encuentran las microempresas desde uno a cuatro empleados. En este

campo se encuentran las empresas en estudios

Existen innumerables empresas del ramo comercial en el país. La mayoría

de ellas son empresas pequeñas y familiares, consideradas Microempresas, en

donde la mayoría no tiene un registro formal en la economía. No existen datos

 20

claros acerca del número de microempresas que están operativas en el país, ya que

son consideradas en los indicadores económicos como economía informal. Por tal

motivo se hace difícil cuantificar la porción del mercado que podría ser participe

en la aplicación de proyectos como en el que se está laborando.

Un estudio realizado por el FUNDES acerca de las microempresas en

América Latina destaca la dificultad en los datos acerca de estas empresas en la

región. En el caso específico de Venezuela menciona“En Venezuela, no existe una

definición (ni conteo) oficial para las empresas comerciales y de servicios; solo de las

manufactureras”. Podemos observar en el siguiente cuadro, el número de empresas en

cada país.

Tabla Nº 2: Número de Empresas. Indicadores del entorno de la Pequeña y Mediana Empresa (PyME) en los Países

FUNDES. Fuente: FUNDES (2002)

Sin embargo dadas las características de los negocios en estudio, se puede

determinar que desde los conocidos como Kioscos, pequeños puestos de

alimentos, ventas de chucherías hasta una franquicia de alimentos muy

especializada puede llegar a aplicar lo expuesto en el trabajo acerca de inventarios

y gestión operativa que se va a desarrollar.

 Estos establecimientos presentan realidades y dificultades similares. Estas

dificultades en su mayoría fueron expuestas anteriormente, y constituyen el

común denominador, sin importar el tipo de producto, la forma de venta, el

establecimiento y otras características que lo hacen accesible y/o atractivo a cierto

tipo de mercado. También en la práctica tienen algo más en común, son

importantes para la economía, producen bienes y servicios al tiempo que generan

empleo.

 21

2.2.3. Conceptos y teorías de Logística y Abastecimiento

 Cadena de Suministro

 Se puede definir una cadena de suministro como todos los recursos

interconectados y las actividades necesarias para crear y entregar productos y

servicios a los clientes, involucrando a: proveedor, fabricante y distribuidor.

 Por lo tanto, la cadena de suministro incluye todas las empresas que participan

en la producción, distribución, manipulación, almacenaje y comercialización de

un producto y sus componentes.

 Esto significa la interacción de los siguientes agentes:

- Proveedores.

- Fabricantes.

- Distribuidores.

- Transportistas.

- Detallistas.

Figura Nº 2: Proceso de Administración de la Cadena de Suministro.

Fuente: Kalakota, Ravi y Robinson, Marcia (2001)

 22

 Como se puede observar, es sumamente importante el flujo de producto y

de información en los diferentes procesos que conllevan a satisfacer al cliente, ya

que nos garantizan la oportunidad y cantidad en la oferta y/o entrega de los

productos. Se relaciona ampliamente con el estudio en lo que respecta a

oportunidad en la entrega y en la exhibición de los productos, ya que garantiza

mayores ventas o al menos disminuyen las ventas no realizadas por falta de

producto. De igual forma se ratifica que en las empresas de comercio es

indispensable una buena relación con los proveedores.

 Logística

En el mundo de hoy ya no tiene cabida la improvisación. Frente a las altas

exigencias de calidad, la disminución de los márgenes y el intento por reducir los

costos, la forma de operar obliga a una coordinación y planificación cada vez más

precisa, y no siempre es fácil conseguirla. Esto ha llevado a que muchas empresas,

de las más diversas industrias, incorporen la función logística a sus procesos

tradicionales. De esta forma, se están desarrollando las áreas de abastecimiento o

control logístico y en las más avanzadas, han desarrollado gerencias logísticas o

de SCM (Gestión de la Cadena de Suministros).

Sin embargo; aún existen diversas empresas donde el concepto logístico es

muy vago, desconocido o mal interpretado.

 En 2008, el Diccionario Real de la Academia Española define:

La logística es parte del arte de la guerra que atiende al movimiento de
las tropas en campaña, a su alojamiento, transporte y abastecimiento;
partiendo de esto, se desprende que el término no sólo es aplicable a esta
faceta de la condición humana, sino también se recurre a él para alcanzar
un desarrollo más eficiente en otras ramas. Así, la construcción logística
se debe incluir también en la planificación, procedimientos, organización
y ejecución de las obras. Y aunque no se esté frente a la figura de un
combate, la competencia del día a día, las exigencias ambientales y de
los clientes, obligan a ordenarse para dar una respuesta óptima y así
ganar la batalla.

 23

 En este orden de ideas, Díaz (1999) describe el concepto Logística a través

de diversas interpretaciones, destacando que.

- Logística industrial: Son aquellas actividades que soportan las
operaciones, y que incluyen actividades de mantenimiento además de
manejo de materiales.
- Logística de materiales: definida por el Consejo de Logística de los
Estados Unidos (Council of Logistics) como el proceso de planificar,
implementar y controlar el eficiente flujo y almacenamiento de
materiales e información de origen a punto de consumo, para satisfacer
las necesidades de los clientes (p. 227).

En 2007, la Confederación Española de Formación del Transporte y la

Logística establece: “…la logística tiene que asegurar que el producto sea

correcto, en la cantidad adecuada, en el lugar indicado, en los plazos de servicio

acordados, con la mayor rentabilidad global para la empresa”.

En 2008, DHL define logística como:

Proceso y planeamiento, implementación y control del flujo y almacenaje
eficiente y efectivo en costes de materiales en bruto, existencias en
proceso, mercancías acabadas e información relacionada desde el punto
de origen hasta el punto de consumo del cliente. Dicho de forma simple,
es la ciencia y el arte de asegurar que los productos correctos lleguen al
lugar correcto en la cantidad correcta y en el tiempo correcto para
satisfacer la demanda del cliente. La logística abarca el almacenaje,
transporte, servicios de valor añadido/ preminorista y soluciones IT y
cubre el flujo de producto de entradas, salidas, interno, internacional y de
devoluciones.

Observamos varias definiciones que van desde los inicios hasta la más

moderna como lo expresa una de las empresas logísticas más exitosas del

mundo. Y es que la logística hoy en día va más allá tal como menciona DHL,

y juega un papel súper importante en lo que se refiere a mercado y ventas y

por ende en la rentabilidad de los negocios. Hoy en día muchas grandes

empresas comprenden esto, y otras pequeñas han comenzado a comprender la

importancia, sin embargo los negocios pequeños no aplican las herramientas

y conocimientos, situación que puede ser cambiada en pro del desarrollo de

este tipo de empresas

 24

Inventario y Modelos de Administración de Inventario

Son las existencias de bienes, productos y/o artículos que posee una

empresa para ser utilizado en las diversas actividades productivas o de comercio

que realiza una empresa.

Existen varios tipos de inventarios:

� Inventario de Mercancías: Lo constituyen todos aquellos bienes que le

pertenecen a la empresa bien sea comercial o mercantil, los cuales los

compran para luego venderlos sin ser modificados.

� Inventario de Materia Prima: son aquellos productos ó artículos que se

utilizan como insumo para su transformación y fabricación de otros

productos.

� Inventarios de Productos Terminados: son los productos ó artículos que

salen como resultado de un proceso productivo y están listos para ir a la

venta o ser utilizados como insumo para otro proceso.

Existen varios modelos clásicos para la administración de los inventarios,

entre estos se pueden mencionar:

a. Modelos de cantidad fija de re-orden

b. Modelos de periodo fijo de re-orden

Metodología Kanban

Vocablo japonés en el cual, kan, significa "visual," y ban significa

"tarjeta" o "tablero") .Es un término utilizado en el mundo de la fabricación para

identificar unas tarjetas que van unidas a los productos intermedios o finales de

una línea de producción. Las tarjetas actúan de testigo del proceso de producción.

Kanban es un sistema de señales. Como su nombre sugiere, Kanban

históricamente usa tarjetas y señales para indicar la necesidad de un artículo. (De

Wikipedia)

 25

Conteo Cíclico

Uno de los aspectos más importantes en el manejo de inventarios es

asegurar la exactitud del inventario reportad, esta exactitud se refiere a que las

cantidades llevadas en reportes y/o registros sean iguales a las cantidades

existentes físicamente.

La mejor manera de contar con esta exactitud es llevar un monitoreo

constante sobre los productos, sin embargo esta opción requiere de mucho tiempo,

es engorrosa y en algunas oportunidades requiere mucho dinero.

Una opción para realizar un monitoreo constante consiste en emplear un

enfoque de Pareto. 20 % de los insumos serán responsables del 80% de los

problemas existentes. Entonces clasificando desde lo más importantes a los

menos, se establecerían frecuencias distintas para cada uno. Este procedimiento es

el que se conoce como Conteo Cíclico.

2.3 Conceptos Varios.

2.3.1 Indicadores de Gestión

Un indicador es la relación lógica entre 2 o más variables. Permite,

interpretar los datos obtenidos de una muestra u operación, transformándolos así

en información importante para la toma de decisiones.

2.3.2 Stock de Seguridad.

 Cuando la demanda varia considerablemente se requiere de alguna

protección contra los altos costos que se originan no tener existencias. De la

misma manera el tiempo de espera para surtir, que es el tiempo que transcurre

entre la fecha en que se hace el pedido y la fecha en que se recibe, no siempre es

constante. La existencia de seguridad se puede emplear para protegerse contra los

“fuera de existencia” ocasionados.

 26

2.3.3 Stock Out.

Es cuando en un momento determinado no hay existencia de uno de los

productos que se maneja y por ende no se puede satisfacer la necesidad puntual de

los clientes.

2.3.4 Alimentos Perecederos:

 Son aquellos alimentos que por su condición y características pueden

deteriorarse ó descomponerse, por lo que llegan a ser no aptos para el consumo.

2.3.5 S.K.U.

 Acrónimo de Stock Keeping Unit o número de referencia es un

identificador usado en el Comercio con el objeto de permitir el seguimiento

sistemático de los productos y servicios ofrecidos a los clientes. Cada SKU se

asocia con un objeto, producto, marca, servicio, cargos, etc.

2.3.6 Chucherías y Golosinas

Chucherías es una expresión coloquial que utilizamos para denominar un

conjunto de productos dulces ó salados, de formas y sabores variados. Que

generalmente son consumidos por antojo o postre.

El diccionario de la Real Academia Española define Chuchería como

alimento corto y ligero, generalmente apetitoso, mientras que a Golosinas lo

denominan manjar delicado, generalmente dulce que sirve más para el gusto que

para el sustento ó cosa más agradable que útil. Son pues alimentos vacíos

calóricos pero con escaso valor nutritivo

2.4 La Microempresa en Estudio

La Microempresa en donde se realizará el estudio de para responder a las

interrogantes planteadas en el presente trabajo es la empresa Inversiones AGAPE.

 27

Ésta es una microempresa dedicada a la comercialización de productos

para el consumo, dentro del renglón de golosinas y chucherías. Ofrece a la venta

Bombones de dos reconocidas empresas de Chocolates del país, así como también

snack´s, chocolates nacionales, tortas, pasteles andinos, así como golosinas

importadas.

Sus instalaciones se encuentran en un reconocido centro comercial del

Sureste de Caracas. Lo constituyen no mas de 9 m2 m2, acondicionados para

este tipo de actividad.

 Son productos que buscan satisfacer la necesidad de desayuno, merienda,

antojos o simplemente de personas que quieren darse un gusto. También busca

satisfacer la necesidad de personas que deseen hacer un regalo, expresar

sentimientos o tener un detalle con alguien.

 Sus clientes lo constituyen el amplio rango de personas que disfrutan de

dulces, sin clasificaciones especiales de edad, sexo, clase socioeconómica. Son

potenciales clientes, las personas que transitan por el centro comercial y en

especial las personas que trabajan en las distintas tiendas de éste, ya que ofrece

algunos productos que no se encuentran en otros establecimientos, así como

cercanía y confianza.

 Desde sus inicios se ha manejado bajo el mando de una sola persona, que

conoce todas las operaciones y las lleva a cabo. Se tienen solo los registros

informales de las compras y de los inventarios, y los procesos se van ejecutando

de acuerdo a la experiencia previa y las situaciones que se van planteando. Sin

embargo a nivel contable y fiscal, la empresa lleva al día los registros, pues al

estar en un centro comercial, se ve auditada por funcionarios públicos de estas

áreas muy frecuentemente.

 No se tiene una Misión y Visión bien definida, aunque a mediano plazo se

desea llegar a ser el lugar en donde se cubran la mayoría de los requerimientos de

los empleados del centro comercial y en donde los visitantes puedan encontrar lo

que deseen para satisfacer sus antojos y pequeños regalos en bombonería.

 28

CAPITULO III.

MARCO METODOLOGICO

En este capítulo correspondiente al Marco Metodológico se describe el

esquema utilizado a lo largo del desarrollo de este estudio con el fin de alcanzar

los objetivos planteados en el capitulo I. Además, se indicará el tipo y diseño de

investigación en el cual estará enmarcado este estudio, la muestra y población e

igualmente la descripción de las técnicas e instrumentos utilizados para la

recolección de los datos necesarios.

3.1 Tipo de Estudio y/o Diseño de Investigación

 El diseño de investigación del presente estudio se enmarca dentro del tipo

de investigación “Investigación y Desarrollo” (Yaber y Valarino, 2003) bajo la

modalidad de Proyecto factible (UPEL, 2003) dado que se realizará un estudio

sobre las necesidades y problemas de una organización y se propondrán mejoras y

soluciones a ellas.

 Yáber y Valarino; 2003 nos dicen acerca de un trabajo de tipo
Investigación y Desarrollo:

“Se tiene como propósito indagar sobre las necesidades del ambiente
interno o entorno de una organización para luego desarrollar un producto
o servicio que pueda aplicarse en la organización o dirección de una
empresa o en un mercado. El problema se formula como un enunciado
interrogativo que relaciona el servicio o producto a desarrollar y la
necesidad por atender. Se fundamenta en el enfoque del diseño. Como
ejemplo de los principales verbos de acción utilizados tenemos: diseñar,
rediseñar, desarrollar”.

 Según el Manual de la UPEL (2003) el proyecto factible:

El proyecto factible consiste en la investigación, elaboración, desarrollo
de una propuesta de un modelo operativo viable para solucionar
problemas, requerimientos o necesidades de organizaciones o grupos

 29

sociales; puede referirse a la formulación de políticas, programas,
tecnologías, métodos o procesos. El proyecto debe tener apoyo en una
investigación de tipo documental. (p.30).

El diseño de la Investigación se enmarca bajo un estudio No Experimental,

de Campo de un nivel descriptivo.

Asimismo es una investigación de campo ya que está diseñado de tal modo

que pueda llevarse a cabo recogiendo los datos directamente de la realidad en la

cual se enmarca el problema en estudio, al respecto Ramírez (1998) conceptualiza

la investigación de campo como

Una investigación a través de la cual se estudian los fenómenos sociales en
su ambiente natural. Una ventaja adicional de indagar en el sitio donde se
manifiesta el problema, es que pueden considerarse los efectos de la
interrelación entre diferentes tipos de variables, cuestión que agregará
mayor efectividad a los resultados de la investigación. (p.7)

 La metodología de trabajo supone un establecimiento en donde se

obtendrá la información y base para el desarrollo de la propuesta, por lo tanto

puede ser considerado como un estudio de caso.

 El estudio de caso puede definirse como “el estudio de la particularidad y

complejidad de un caso único, llegando a entender su actividad en el marco de

unas circunstancias importantes” (Stake,1995) . Según Yin, el estudio de caso “es

una investigación empírica que analiza un fenómeno contemporáneo en su

contexto real, especialmente cuando los límites entre fenómenos y contextos no

son claramente evidentes (Yin, 2003).

 Por otra parte Yin expresa que el estudio de casos como estrategia de

investigación parece apropiado cuando el objetivo es contribuir a comprender

fenómenos individuales o de grupos, organizacionales, sociales, políticos o

similares.

 La decisión de llevar a cabo un estudio de casos puede originarse de dos

maneras distintas, según Stake (1995) puede ser consecuencia de la necesidad o el

deseo de comprender una situación o problema concreto, siendo el punto de

partida una situación intrínseca y no un problema general, o por el contrario puede

surgir de la necesidad o el deseo de reunir información de un problema general, en

 30

el que se considera que estudiar uno o varios casos puede ser de ayuda para

comprender la situación general.

3.2 Unidad de Análisis

 Para realizar el estudio se requiere definir una Unidad de Análisis. Unidad

en donde se hará la investigación de las necesidades y problemas, así como la

recolección y análisis de los datos, con el fin de desarrollar una propuesta que

permita alcanzar los objetivos. Hernández, Fernández y Baptista (1998) definen la

unidad de estudio ó análisis a “aquella que se examina, es decir, en la que se

busca la información, su naturaleza depende de los objetivos del estudio” (p. 296).

 La unidad de Análisis a utilizar en el estudio será La Empresa Inversiones

AGAPE. Como mencionamos anteriormente es una microempresa dedicada a la

comercialización de productos para el consumo, dentro del renglón de golosinas y

chucherías. Ofrece a la venta Bombones de una reconocida empresa de

Chocolates del país, así como también snack´s, chocolates nacionales, tortas,

pasteles andinos, así como golosinas importadas.

3.3 Instrumentos de Recolección de Datos

Para dar cumplimiento con los objetivos planteados en el trabajo especial

“Desarrollar un Sistema de Gestión de Operaciones para Microempresas del

sector Comercio”, ubicado bajo la modalidad de proyecto factible es necesario

implementar una serie de técnicas e instrumentos para la recolección de la

información necesaria.

Entre las técnicas e instrumentos a utilizar están:

3.3.1 Observación

 La Observación de acuerdo con la Universidad Nacional Abierta (1987) “es

la búsqueda deliberada y sistemática, llevada a cabo con cuidado y premeditación,

con un propósito definido” (p.75).

 31

 Asimismo, la Observación es definida por Bautista (s/f) “registro

sistemático, válido y confiable de comportamiento o conducta manifiesta” (p.38)

 A tal efecto se llevará un proceso de registro de observaciones a partir de una

guía de observación, la cual contempla:

1) ¿Cómo es el proceso de venta?

2) ¿Cómo se realiza la adquisición de mercancía?

3) ¿Qué tipo de entrada se le da a la mercancía?

4) ¿Cómo se controla el inventario existente?

5) ¿Cómo se realizan los pedidos a los proveedores?

6) ¿Cuáles son las características de los productos en existencia? En el caso

de perecederos, condiciones. Fechas de vencimiento.

7) ¿Cómo y dónde se almacena el producto? en caso de que se realice.

3.3.2 Entrevista No Estructurada

 Con relación a la entrevista el énfasis recae sobre el hecho de obtener de

alguien la información deseada. (Lankshear y Knobel, 2003). De acuerdo con

Ander Egg, (1982) la entrevista consiste en una conversación entre dos personas,

en la cual uno es el entrevistado y otro u otros, son los entrevistados, estas

personas dialogan con arreglo a ciertos esquemas o pautas, acerca de un problema

o cuestión determinada, teniendo un propósito profesional, como técnica de

recopilación va desde la interrogación estandarizada hasta la conversación libre.

En tal sentido, se realizarán entrevistas, con las que se pueden obtener los

distintos puntos de vistas de las personas con respecto a un tema específico, dado

que éstas trabajan dentro de la empresa y se encuentran interrelacionadas con la

situación a tratar. Proporcionando así, información de gran importancia debido a

sus experiencias, a través de preguntas informales por las cuales la persona no

siente presión al ser entrevistada y además pueden aportar más de lo que se le pide

y entonces obtener mayor información al respecto.

Se tomarán los mismos ítems de la guía de observación, con el fin de

obtener una información más detallada de lo observado, a partir de entrevistas. Es

 32

posible que de acuerdo como esta se desenvuelva surjan preguntas y respuestas

que sean de gran aporte.

El Instrumento de Recolección de Datos a utilizar será la Guía de

Entrevista.

3.4 Técnicas para el Análisis de los Datos.

Los Datos obtenidos en esta investigación serán analizados mediante

métodos de investigación principalmente Cualitativos. En relación a este tipo de

estudios Davis (2001) sostiene lo siguiente “...suelen ser investigaciones a

profundidad de naturaleza no estructurada que utilizan una muestra muy limitada

y no pretenden representar a la población”

Entre las metodologías a utilizar tenemos Matrices comparativas, Diagramas

y flujos de Procesos, Diagramas Causa-Efecto.

3.5 Fases de la Investigación

I. Diagnóstico

 En esta fase del proyecto, se llevará a cabo la investigación de la situación

diagnóstica, de la muestra en estudio a partir de:

Estudio y caracterización de los elementos involucrados en la Gestión de

Operaciones de la Unidad de Análisis.

Realización de la Guía de Observación y de Entrevista.

Recoger la información a través de la guía de observación y realización de las

entrevistas pautadas.

Análisis de Datos obtenido y realización del Diagnóstico de la situación actual.

II. Desarrollo

Una vez que se ha realizado el estudio inicial de la Unidad de Análisis y se

han establecido las necesidades y problemas en ella, se procede al desarrollo en sí

de una propuesta que responda a las interrogantes planteadas en el estudio.

Para ello se buscará establecer un procedimiento para el Abastecimiento de

los insumos comercializados, así como de la conformación de los pedidos. Se

determinará la manera más óptima de llevar un control y seguimiento de los

 33

inventarios. Se caracterizarán las variables involucradas con una gestión de

Operaciones Eficiente y cónsona al tipo de establecimiento, para desarrollar como

último punto un sistema de indicadores que permita el enfoque y la consecución

de los objetivos del negocio

III. Resultados y Conclusiones

 El resultado del estudio será un Sistema de Gestión de Operaciones que

contemplando los aspectos principales de una operación permitirá el mejor

desenvolvimiento de las actividades, la mayor satisfacción de los clientes y la

rentabilidad deseada.

 Finalmente se presentarán las conclusiones y presentación de la propuesta

del Sistema de Gestión de Operaciones para Microempresas del Sector Comercio.

IV. Cronograma de Actividades

ACTIVIDADES 2009 2010

 Octubre
Noviembre

ENERO

FEBRERO

MARZO ABRIL

Elaboración
Anteproyecto
de Investigación

Aplicación de
Instrumento
Análisis e
Interpretación
de Información

Diseño de
Gestión de
Operaciones
para
Microempresas
del Sector
Comercio.

Elaboración del
Informe

Tabla Nº 3: Cronograma .Fuente: Autor de la Investigación, 2009

 34

3.6. Operacionalización de Objetivos

Objetivo Específico

Variable

Indicadores

Técnicas

Características de la

Microempresa

Tipo de empresa

Sector Comercial

Número de empleados

Productos

Comercializados

• Observación directa

no participante

• Entrevistas no

estructuradas

Diagnosticar la
Situación actual de
la Gestión de
Operaciones de una
Microempresa del
sector Alimentos
área Alimentos
Golosinas y
Chucherías.

Diagnóstico Actual

de La

Microempresa

Procesos

Planeación y Control

Partes

Plantas

Personas

• Observación directa

no participante

• Entrevistas no

estructuradas

• Análisis y

Diagramas.

Diseñar un Sistema
de Gestión de
Operaciones para
Microempresas del
Sector alimentos
área Golosinas y
Chucherías.

Elementos de la

Gestión de

Operaciones

Personas

Planta

Partes

Procesos

Planeación y Control

• Lectura de

Bibliografía

especializada

• Análisis

• Propuestas

Tabla Nº 4: Operacionalización de Objetivos. Fuente: Autor de La investigación

 35

3.7. Consideraciones Éticas

Para Davis (2001), “las consideraciones éticas no deben faltar en ningún

estudio de investigación ya que afectan los derechos de los individuos y la calidad

de los datos obtenidos en el proceso de investigación”. En tal sentido, se presenta

el siguiente marco de consideraciones y conductas éticas que regirán la

investigación:

3.7.1 Ética en la explotación de Investigaciones anteriores

En el estudio se hará mención correcta y específica de los autores

consultados para la elaboración del mismo, así como de la referencia bibliográfica

en donde el autor publicó su obra.

3.7.2 Ética en la recolección de datos

Se asegurará la participación voluntaria de los entrevistados, así como la

confiabilidad de los datos obtenidos.

3.7.3 Ética en la publicación de Datos

Se garantizará la comunicación de los resultados a la empresa de manera

general, sin hacer mención a respuestas o resultados por individuos

 36

CAPITULO IV

ANALISIS DE DATOS

4.1. Características de la Microempresa.

 Como se ha mencionado anteriormente al describir la unidad de análisis, la

empresa en estudio es una pequeña empresa emprendedora que por su tamaño es

denominada una Microempresa.

 Cuando se habla de tamaño se refiere a dos aspectos principales:

a. El número de empleados no supera los diez. En este trabajan dos

empleadas mas la persona encargada.

b. Las ventas no superan los 50 millones de bolívares.

 En cuanto a infraestructura también es pequeña, ésta la constituye un área

no mayor a 6 metros cuadrados, en donde se encuentran todos los espacios

requeridos para la Venta como lo son: Área de exposición, área de

almacenamiento y área de trabajo.

 Por ser la venta la principal y única operación que aporta valor y los

ingresos al negocio, se clasifica a la microempresa en el Sector Comercio. Es

entonces la compra y venta de productos al por menor, la actividad que

desempeña el establecimiento.

 El Tipo de producto que se comercializa está dentro del grupo de

alimentos, ya que aunque no conforman alimentos necesarios, ni indispensables

para el hombre, su consumo involucra una ingesta calórica, por lo tanto la

definimos como Microempresa del Área Alimentos, especificando Golosinas y

Chucherías como una subdivisión dentro de esta categoría. Sustentado esto, en las

definiciones de estos conceptos.

 37

Productos Comercializados.

 En el establecimiento se expenden todo tipo de golosinas y chucherías,

tanto dulces como saladas, muchas de ellas de carácter artesanal, pero en su

mayoría son procedentes de la industria.

De a cuerdo a su tipo, origen y forma de abastecimiento estas se clasifican en:

 Chiclet´s / Goma de Mascar

Chucherías Nacionales Caramelos

 Snack´s Salados (Pepitos, Tostones, Papitas)

Chucherías Importadas Chocolates Importados.

 Chiclet´s y Caramelos varios

 Bombones Varios al detal (rellenos) de Chocolate de leche,

blanco y

Bombonería Negro.

 Bombones pre-empacados surtidos.

 Figuras de Chocolate (letras, formas de animales, cestas)

 Especiales (barquilla rellena, Marsmellow cubierto, etc)

 Tortas Caseras.

Artesanal Brownies

 Dulces Varios (Suspiros, Galletas)

 Pastelitos Andinos

 Agua Mineral

Bebidas Refrescos

 Jugos procesados

 Té frío

 38

 Analizando la salida de productos durante un mes, se pudo obtener cuales

eran aquellos con mayor demanda y por lo tanto constituyen una fuente de

oportunidades para el negocio.

 A continuación se anexa gráfico con las ventas por productos.

Ventas por productos

0

10

20

30

40

50

60

70

80

90

100

Productos

N
º

U
n

id
ad

es

Figura Nº 3: Ventas por productos en un Mes. Fuente. Autor de la Investigación 2010

4.2. Diagnóstico de la Gestión Operativa

 Basados en los aspectos que conforman la Gestión de Operaciones de una

empresa, realizamos un análisis de la situación actual de la gestión de la

microempresa en estudio.

4.2.1 Procesos

El Proceso medular del establecimiento es la Venta.

El proceso Operativo de Transformación de Insumos que ocurre como

empresa de Servicios es el Intercambio.

 39

Los principales procesos que se llevan a cabo en el negocio son:

a. Venta.

b. Abastecimiento y Reposición.

c. Mantenimiento

Figura Nº 4: Procesos que se llevan a Cabo en la Microempresa. Fuente: Autor de la

Investigación 2010

No se realizan actividades de registro y control. De igual forma no se tiene

ninguna formalidad ni estandarización de los procedimientos que se llevan a

cabo. Se realizan así porque han dado resultado.

Todos ellos en mayor o menor medida aportan valor al establecimiento y

el objetivo de rentabilidad.

Pueden ser medidos por:

 Satisfacción el Cliente.

Retorno del Cliente

Disminución de Costos

Aumento de las Ventas.

El proceso General de Ventas se puede definir por medio del Diagrama de

proceso de la Figura Nº 5.

Abastecimiento
y Reposición

VENTA

Mantenimiento, Orden y Limpieza

P
R
O
V
E
E
D
O
R
E
S

C
L
I
E
N
T
E
S

Abastecimiento
y Reposición

Abastecimiento
y Reposición

VENTAVENTA

Mantenimiento, Orden y LimpiezaMantenimiento, Orden y Limpieza

P
R
O
V
E
E
D
O
R
E
S

P
R
O
V
E
E
D
O
R
E
S

C
L
I
E
N
T
E
S

C
L
I
E
N
T
E
S

 40

La Venta

 En éste el cliente es el que comunica la necesidad. Puede que éste se

acerca con una necesidad específica o una necesidad inducida, es decir, un

requerimiento que surge al observar la oferta que muestra el negocio. En este

último caso es más fácil satisfacer ya la venta se basará en algo con la que se

cuenta inventario. Es entonces el primer caso el que ocasiona las mayores ventas

pérdidas.

Figura N° 5. Proceso General de Venta. Fuente: Autor de la Investigación

El Abastecimiento.

Con respecto al abastecimiento de productos se tiene una forma diferente

de acuerdo al tipo de producto, ya que cada proveedor posee una forma diferente

para ejecutar el pedido.

Tipo de Producto Forma de Abastecimiento

Chucherías Nacionales
Se realiza la compra en los establecimientos de

los proveedores

 41

Chucherías Importadas
Directamente con el Proveedor. Éste visita

periódicamente

Bombonería
Se efectúa pedido Telefónico. Proveedor lleva

al establecimiento el pedido.

Bebidas
El proveedor visita periódicamente. Muchas

veces debe comprarse en establecimientos

proveedores
Artesanales Se realiza pedidos diarios o semanales

Tabla Nº 5: Forma de Abastecimiento por Producto. Fuente: Autor de La Investigación 2010

El proceso para la adquisición de productos a los proveedores en los

casos mencionados se puede diagramar de la siguiente manera:

Figura Nº 6: Proceso Actual de Adquisición de Productos a Proveedores. Fuente: Autor

de la Investigación 2010

 El Mantenimiento

El mantenimiento del establecimiento cobra relevancia dado que se está

trabajando con alimentos, y en especial porque muchos de ellos no se encuentran

Se determinan
las Necesidades
de Reposición

Comunicación
con el

Proveedor

Proveedor
toma la
orden.

Entrega
de

Pedido

Verificación
de

Pedido

Realización
del

Pago

Ingreso de
producto al

Establecimient
o

MERCANCÍA
LISTA PARA LA

VENTA

Se determinan
las Necesidades
de Reposición

Comunicación
con el

Proveedor

Proveedor
toma la
orden.

Entrega
de

Pedido

Verificación
de

Pedido

Realización
del

Pago

Ingreso de
producto al

Establecimient
o

MERCANCÍA
LISTA PARA LA

VENTA

 42

empacados. De igual forma es importante mantener un ambiente óptimo en

cuanto temperatura para garantizar la calidad de los productos ofrecidos.

 Las actividades de mantenimiento que deben ser efectuadas con

regularidad incluyen:

a) Limpieza de la Máquina de Café. Reposición de producto en la

máquina.

b) Vacío del agua que se acumula del sistema de aire acondicionado.

c) Limpieza y orden del área de exposición de los productos y/o vitrinas.

d) Mantenimiento general del establecimiento. Recolección de basura, limpieza

de piso.

4.2.2. Sistemas de Planeación y Control

 En general, no está implantada formalmente una metodología de

planificación. Tanto el abastecimiento como la venta se llevan a cabo de acuerdo

a la experiencia y la situación en un momento dado.

 Se utiliza muchas veces un listado para ir anotando las cosas que se van

requiriendo de manera de cuando llegue el proveedor o se decida ir a él, se tenga

un resumen de lo necesario.

 Existe un bajo control del inventario, muy pocas veces se hace un

inventario físico. De igual forma dado que no hay registro en sistema ni otra

forma de registro de ventas y compras, no es posible verificar si los procesos se

han llevado a cabo correctamente, ya que no hay posibilidad de comparar un

inventario físico con un registro.

Con las ventas sucede algo similar. Se realiza una anotación diaria de los

artículos que se van vendiendo durante el día con el fin de obtener un total de

venta del día y comparar con la caja. Pero esta medida por sí sola no controla nada

si no está acompañada por un conteo físico del inventario.

4.2.3. Partes

Las Partes dentro de la Gestión Operativa de las empresas de Servicios, tal

como se mencionó, lo constituyen los Suministros que pasan por el sistema y

 43

contribuyen a la prestación de dicho servicio. Por lo tanto viene dado por todos

aquellos elementos de apoyo como:

Servilletas Pitillos

Platos. Vasos.

Bolsas / Bolsitas. Azúcar

4.2.4 Personas

 El hecho de que el personal, la gente, es uno de los factores más

importantes en cualquier negocio, se ratifica en el establecimiento. La actividad

que el personal desempeña es parte en sí de la actividad medular, es decir, la

venta. Por lo tanto cualquier acción que realice la persona afecta directamente los

resultados del negocio.

 En éste laboran dos personas actualmente, la primera de Lunes a viernes,

en ocho horas diurnas, la segunda los fines de semana. El encargado pasa parte de

su tiempo también en la atención.

 Cuando se requiere una persona se inicia una búsqueda de personal

mediante la colocación de avisos, en donde las personas interesadas pueden

contactar al encargado. El dueño toma las decisiones en base a la experiencia

previa, recomendaciones y opiniones subjetivas que el mismo hace de las

personas.

Figura N° 7. Proceso de Selección de Personal. Fuente: Autor de La Investigación

 Una vez que ingresa la nueva persona se le realiza un adiestramiento

sencillo de cómo se realizan las ventas, en especial el registro de las ventas en la

máquina fiscal, operación de máquina de café y mantenimiento general del

establecimiento. Se les presenta de igual forma a los proveedores.

 44

 La remuneración es de acuerdo al mercado, por supuesto, la persona que

labora en la semana tiene un sueldo básico mayor debido al número de horas de

trabajo. Se cuentan con todos los beneficios de ley. Todo esto basado en un

contable.

 Adicional a esto, no se realiza ningún tipo de compensación adicional.

 En general, las personas que trabajan y han trabajado allí, lo hacen para

cubrir las necesidades básicas, son generalmente pocos entusiastas y proactivas, y

se requiere de solicitudes especiales para que realicen algo adicional a las labores

básicas.

4.2.5. Planta.

 Con respecto a este aspecto se consideran las instalaciones en las cuales se

realiza la operación. Por tratarse de un espacio pequeño, el aprovechamiento del

espacio es importante.

 Las áreas están divididas en tres partes: Espacio Almacenamiento. Espacio

de Exposición. Espacio para operación.

En base a los metros cuadrados totales, la utilización del espacio es la siguiente:

Distribución del Espacio de Planta

41%

17%

42%

Espacio Operación

Espacio

Almacenamiento

Espacio Exposición

Figura Nº 8: Distribución del Área de Planta. Fuente: Autor de La Investigación 2010

Un plano del establecimiento es el siguiente:

 45

Figura Nº 9: Plano del Establecimiento. Vista Superior. Fuente: Autor de la Investigación 2010

4.3 Análisis FODA de los Elementos del Sistema

Con el fin de analizar las Variables externas que afectan al negocio, se realiza

un Análisis de Fortalezas, Oportunidades, debilidades y Amenazas para cada una

de estas. Estas son Proveedores, Productos y Clientes.

 Proveedores Productos Clientes

Fortalezas Están
comprometidos
con el negocio.
Interés en el
servicio

Muchos de los
productos ofrecidos
no se encuentran en
los otros negocios
similares.

Clientes internos
son fieles al
negocio.

Oportunidades Encontrar nuevos
proveedores, en
especial con
backup

Ampliar la variedad
de productos u
ofrecer otros ramos

Captación de
nuevos clientes

Debilidades No siempre
cuentan con lo
que se solicita

Los precios, en
especial de las
Bebidas no resultan
competitivos

Hay debilidad en
la captación de
clientes de paso,
que poseen mayor
nivel adquisitivo.

Amenazas Muchos de ellos
son los
proveedores de
negocios
similares

Otros negocios del
Ramo. Disminución
de Gastos en algunos
de los productos
ofrecidos.

Clientes
exigentes y
críticos en Calidad
y atención.

Tabla Nº 6: Análisis FODA. Fuente: Autor de la Investigación 2010

 46

4.4 Análisis Causa – Efecto del objetivo del Negocio RENTABILIDAD

El fin Principal del negocio es obtener una Rentabilidad que le permita la

sustentabilidad en el tiempo. Por tal motivo analizamos en base las diferentes

variables que componen la gestión Operativa, los diferentes problemas que se

están presentando e influyen en ella.

Falta de Control de Inventarios
Pocos o nulos registros
Escaza visión a mediano y largo plazo
Inexistente Planificación

Abastecimiento

Reclutamiento de Personal
Alta Rotación
Falta de Motivación

Espacio de Almacenamiento

Debilidades en el Abastecimiento
Stock Out de productos solicitados
Exceso de productos

PARTES PLANTA RR.HH.

PROCESOSPLANEACIÓN Y CONTROL

RENTABILIDAD

Figura Nº 10: Análisis Causa-Efecto de la Rentabilidad. Fuente: Autor de la Investigación 2010

 47

CAPITULO V

PROPUESTA

5.1. Titulo.

Diseñar un Sistema de Gestión de Operaciones para Microempresas del

Sector alimentos área Golosinas y Chucherías

5.2. Objetivos de La Propuesta

 Mejorar los procesos y actividades que se realizan en las Microempresas

del sector comercio bajo el enfoque de Sistema de Gestión de Operaciones, que

permita mejorar la eficiencia y la rentabilidad de dichos negocios.

5.3. Justificación de la Propuesta

 Las Microempresas en su gran mayoría realizan sus operaciones de manera

informal y sin una administración que les permita obtener los mejores beneficios.

Estas empresas representan el sustento de sus dueños y del entorno familiar que

los rodea. Los conceptos de Gestión de Operaciones aplicadas a este tipo de

Microempresas, representadas en el estudio por Inversiones Ágape, permitirá

mejorar la Eficiencia de los procesos y la rentabilidad de este tipo de negocios,

aportando mayor satisfacción y desarrollo a las personas que las operan y su

entorno.

5.4. Alcance

 La Propuesta presenta un conjunto de mejoras aplicables al tipo de

empresa en estudio. Algunas de ellas presentan un alto nivel de detalle,

característica de la Ingeniería Industrial con el fin de que puedan servir de

herramienta para todas aquellas personas dueños y emprendedores que las

administran.

 48

5.5. Estructura

 Las propuestas están enmarcadas en u Sistema de Gestión de Operaciones,

y serán detalladas dentro de cada una de las variables que la conforman.

5.5.1 - Procesos

Abastecimiento y Reposición

Con respecto a los Procesos, se determinaron problemas en el proceso de

abastecimiento y reposición de productos. Para mejorar esta situación y para

establecer un orden en las compras, determinar fácilmente que y cuando comprar

y evitar los inconvenientes relacionados con la falta de productos se plantea un

abastecimiento basado en el Sistema KANBAN.

Basado en los hechos que dieron origen a este sistema. Se plantea el

establecimiento de un sistema de abastecimiento Kanban que trabaje a través de

una tarjeta o etiqueta de instrucción en la cual se muestre la tarea a efectuar, en

este caso los requerimientos, reposición y compra de los productos. De esta

manera se realizará la reposición de los productos que se han vendido.

Contar con el inventario que satisfaga el requerimiento de los

consumidores sería el objetivo principal, al mismo tiempo que minimizar la

cantidad de mercancías almacenadas y los costos. Permitir que sea el mercado

quien jale las ventas: Que sea el cliente el que ponga en marcha la reposición y

compra, y no el inventario la que se ponga a buscar un comprador. El fin es poder

abastecer al cliente cuando y cuanto lo desee.

Por medio de éste se diseña un sistema en donde la salida de una unidad de

producto genera una necesidad que por medio de una tarjeta quedará pendiente

para que en un momento dado se realicen los pedidos o la compra correspondiente

y se pueda reponer a tiempo, disminuyendo la posibilidad de no existencia de ese

producto en el establecimiento.

Las Unidades a utilizar van a ser dos, dependiendo del tipo de producto:

 49

Caja ó bolsa: en la que vienen la mayoría de los productos, chucherías

nacionales e importadas, saladas o dulces, que contienen en gran parte 12, 24 ó 36

unidades de venta. De igual forma para las bebidas que vienen en cajas de 24

unidades.

Unidad: para los chocolates especiales, con figuras como las cestas de

chocolates, las letras, letreros, chupetas, en su mayoría de alto costo y de los que

sólo se tiene 1 ó 2 en la tienda.

Para lograr contar siempre con inventario para la venta mientras se logra

reponer, se debe contar con dos unidades de cada producto en el establecimiento.

Estas unidades podrían estar exhibidas justo debajo de aquella que está abierta

para la utilización o pueden estar en el mini depósito con el que cuente el

establecimiento.

Figura Nº 11: Disposición en la exhibición de la Unidad de Reposición. Fuente: Autor de

la Investigación 2010

 El Proceso de Abastecimiento inicia con una Necesidad de Reposición que

se genera cuando se termina, es decir cuando se vende, una unidad definida

anteriormente. Al agotarse una unidad se iniciará el llenado de una tarjeta que será

la guía y control del estatus de ese producto hasta el final del proceso de

abastecimiento.

La ficha será sencilla y contendrá la siguiente información:

� Nombre del producto. P. Ejem: Trident caja Importada de Menta.

Trident

Trident

Unidad Abierta en

Utilización para la
Venta

Unidad Cerrada
Para Reposición

Inmediata

Trident

Trident

Unidad Abierta en

Utilización para la
Venta

Unidad Cerrada
Para Reposición

Inmediata

 50

� Casilla de Verificación de Reposición.

� Casilla de Verificación de Creación de Pedido.

� Casilla de Verificación de Entrada al Almacén.

Figura Nº 12: Modelo de Ficha para Sistema de Reposición. Fuente: Autor de la
Investigación 2010

Las fichas serán colocadas en un Buzón ubicada en un lugar visible, al lado

de la puerta del establecimiento. Estará dividido en áreas de acuerdo al tipo de

producto y forma de abastecimiento.

Pedidos
por

Realizar

En Tránsito

Figura Nº 13: Buzones para colocación de tarjetas del sistema de abastecimiento.
Fuente: Autor de la Investigación 2010

La tarjeta se moviliza a través del proceso y en ésta se irán verificando los

pasos estratégicos del la reposición. De esta manera se lleva un efectivo control de

lo que se ha realizado y de lo que se debe hacer.

 51

Marca de verificación una vez que se coloca en

Exhibición el producto que se agotó. Esto implica en

algunos casos el movimiento desde el mini-depósito

a la exhibición. Se cuenta entonces con una orden de

requisición y se tiene pendiente para hacer el pedido.

Marca de verificación una vez que se ha consolidado

la necesidad para ejecutar la compra directamente.

Se haya enviado la solicitud al proveedor, o se haya

comunicado al visitador el requerimiento.

Marca de Verificación una vez que se de entrada al

Mini depósito o se haya colocado el producto como

inventario de Reposición una vez que se arribe con

el producto de una Compra o de la entrega por parte

del proveedor

 52

El procedimiento planteado para la reposición de producto se describe con

el diagrama a continuación:

Figura Nº 14: Diagrama de Proceso del Sistema Kankan de Reposición de Inventario. Fuente:
Autor de La Investigación 2010

En el caso particular de los Bombones:

Este producto viene en cajas de 36. Se propone utilizar la caja en la que

vienen para colocarlos en la exhibición. Por medio de esta unidad cuando se acaba

una caja se activa la necesidad de reposición tal cual fuese otro producto.

Como en los bombones hay de un mismo sabor, varios tipos de chocolate,

no se hace tan indispensable que haya dos cajas de cada uno, pues de faltar Maní

chocolate Blanco, habrá Maní Chocolate negro o Chocolate de leche en su lugar.

Esta no es lo ideal, pero como es un producto perecedero que pierde su frescura

Producto que
se acaba

Finalización de
Unidad de
Producto

Generación
de Tarjeta

de

Requisición.

Retiro de
Tarjetas

Reemplazo del

Producto agotado
con el disponible

en el

Mini-Almacén

Colocación Bajo el

producto en
utilización

Generación de
Pedido

Realización
de Compra

en Mayorista

Entrada del Producto
al Establecimiento

Recepción
del pedido

PRODUCTO

EN UTILIZACIÓN

para la Venta

Se coloca en

el Buzón.
“Pedidos x

Realizar”

Consolidación de
necesidades

Ingreso al

Mini-almacén

Se colocan las
tarjetas en el Buzón

“En tránsito”
PRODUCTO

De Reposición

Ingreso

de

Compras

Producto que
se acaba

Finalización de
Unidad de
Producto

Generación
de Tarjeta

de

Requisición.

Retiro de
Tarjetas

Reemplazo del

Producto agotado
con el disponible

en el

Mini-Almacén

Colocación Bajo el

producto en
utilización

Generación de
Pedido

Realización
de Compra

en Mayorista

Entrada del Producto
al Establecimiento

Recepción
del pedido

PRODUCTO

EN UTILIZACIÓN

para la Venta

Se coloca en

el Buzón.
“Pedidos x

Realizar”

Consolidación de
necesidades

Ingreso al

Mini-almacén

Se colocan las
tarjetas en el Buzón

“En tránsito”
PRODUCTO

De Reposición

Ingreso

de

Compras

 53

no se puede contar con grandes cantidades. Sumado a esto la demanda es muy

variable.

 En el Caso de las Bebidas:

 Las bebidas se colocan en una nevera de exposición, para venderlas frías

tal como las desea el cliente. Se realiza la orden de reposición cuando se agota el

inventario del mini almacén y se colocan las últimas unidades en la nevera. Es

decir, que mientras se realiza la orden y llega el pedido hay unidades disponibles

para la venta, en la nevera.

Se observó que el Agua es la bebida más solicitada. Para garantizar

inventario, dada su alta rotación, se propone que haya un Stock de Seguridad de 1

caja, es decir, que cuando la penúltima caja se agote de nuestro almacén, se active

la solicitud de requisición. De esta manera garantizamos la existencia en el

período de reposición.

BENEFICIOS

� Facilita la revisión y generación del pedido, tanto para ir a comprar a

donde los proveedores como para realizar los pedidos a los que visitan.

Cualquier persona por medio de las tarjetas puede determinar en un

periodo determinado, que solicitar o comprar. Se tiene la certeza de que se

va a adquirir lo que se está vendiendo y por ende no se aumentará

innecesariamente el inventario.

� Disminuye las presiones generadas por la falta de producto al contar con el

reemplazo inmediato. No es necesario por pocas necesidades ir de

inmediato a los mayoristas o generar un pedido, ya que se cuenta con el

producto y no hay pérdida de ventas.

� Se reducen considerablemente las No Disponibilidades de producto. Al

momento en que un cliente venga al negocio es muy alta la probabilidad

de que haya en existencia lo que desea. Por lo tanto disminuyen las ventas

perdidas y hay mayor satisfacción para que el cliente vuelva.

 54

� Al contar con inventario reducido, se puede ofertar mayor variedad de

productos.

� Por medio de las tarjetas se puede llevar un control de los productos que

más rotan, y se abastecen. Esto puede ayudar a establecer futuras políticas

de compras, proveedores, etc.

Registro de Inventarios

Se observó la carencia de registros para el control y seguimiento de los

inventarios. El llevar las entradas y las salidas del sistema es de gran utilidad para

conocer el inventario en un momento dado, realizar el conteo de este, llevar un

registro de las ventas, entre otros.

Por tal motivo se plantea la implantación de un proceso de Registros que

se lleve a cabo en cada extremo de la Operación, la entrada y a la salida.

Figura Nº 15: Planteamiento de procesos en la Nueva Gestión de Operaciones.

Fuente: Autor de la Investigación

Un Registro de Entrada de Mercancía que se lleva a cabo cada vez que

arriban productos nuevos provenientes de compras, pedidos y visitas de

proveedores. Este se enlaza con el proceso de abastecimiento, ya que es el final y

resultado de dicho proceso. Se ve reflejado en su tercer paso y posee una casilla

de verificación en la tarjeta de reposición, con el fin de garantizar que se lleve a

cabo.

Registro de
Entrada de
Mercancías

Registro de
Ventas / Salida
de mercancía

Abastecimiento y
Reposición

VENTA

Mantenimiento, Orden y Limpieza

P
R
O
V
E
E
D
O
R
E
S

C
L
I
E
N
T
E
S

Registro de
Entrada de
Mercancías

Registro de
Entrada de
Mercancías

Registro de
Ventas / Salida
de mercancía

Abastecimiento y
Reposición

Abastecimiento y
Reposición

VENTAVENTA

Mantenimiento, Orden y LimpiezaMantenimiento, Orden y Limpieza

P
R
O
V
E
E
D
O
R
E
S

P
R
O
V
E
E
D
O
R
E
S

C
L
I
E
N
T
E
S

C
L
I
E
N
T
E
S

 55

 Esta entrada se le sumará el inventario existente y el saldo constituirá el

inventario con el cual se cuenta para la venta.

 Una vez realizada una venta se debe realizar un Registro de Salida, que

permita descontar del inventario disponible la venta con el fin de conocer el nuevo

disponible.

Para llevar a cabo estos registros se proponen dos métodos que van de

acuerdo al tipo de negocio. Recordemos que se trata de establecimientos

pequeños, con poco capital y herramientas en cuanto a sistemas y en la cual no es

habitual invertir tiempo en este tipo de procesos.

Proceso de Registro Manual

Consistirá de un formato en físico, impreso en hojas oficio preferiblemente

en el cual se anotan todos los productos. Y de manera horizontal se irán anotando

las salidas o ventas y sumando las entradas para conformar al final de la semana

una existencia que constituirá el inventario inicial de la siguiente semana.

L M M J V S D
Exist.

VENTASInventario
Inicial

PRODUCTO Entrada

L M M J V S D L M M J V S D
Exist.

VENTAS
Entrada Exist.

VENTASInventario
Inicial

PRODUCTO Entrada

Figura Nº 16: Formato para Registros de Entradas y Salidas de Inventario.

Fuente: Autor de La Investigación 2010

 Para realizar la resta por día, se requiere que diariamente se consoliden las

ventas del día.

 Este registro diario tendrá por Objetivos:

� 1.- Ser el insumo para el registro de las salidas de producto del registro

de Inventario planteado anteriormente.

 56

� 2.- Establecer un registro de las Ventas diarias en unidades y moneda

con el fin de llevar un control de la caja diaria en el establecimiento.

� 3.- Contar con la información referente al monto de las ventas y hacerle

seguimiento.

VENTAS DEL DÍA

DIA:__________________

Caja Inicial: ______75_____________

Productos Unidades Monto

 Pepsi- Cola 2 10

 Bombón Avellana 5 10

 Agua Minera 1 3

 Pepsi- Cola 1 5

 ……………… ……………… ………………

 ……………… ……………… ………………

 ……………… ……………… ………………

 ……………… ……………… ………………

 ……………… ……………… ………………

 Trident menta 1 4

TOTAL VENTA DEL DÍA: 900

Caja Final: 975

Figura Nº 17: Formato para el registro diario de las Ventas. Fuente: Autor de La Investigación
2010

Una vez llenado el registro, se podrá observar un reporte como el siguiente:

L M M J V S D

Pepsi- Cola 52 -5 -4 -3 -1 -6 -3 -2 24 52

Agua Mineral 60 -8 -7 -6 -7 -9 -10 -7 24 30

Trident Menta 24 -2 -3 -2 -1 -2 -3 12 23

Trident Canela 24 -1 -2 -1 -1 -1 18

Doritos 12 -1 -2 -1 -3 -1 4

Gomitas 36 -1 -1 -2 32

Gatorade 24 -2 -2 -3 -1 -2 -1 13

………………………

Exist.PRODUCTO
Inventario

Inicial
VENTAS

Entrada

Figura Nº 18: Formato para Registros de Entradas y Salidas de Inventario con Ejemplo.
Fuente: Autor de La Investigación 2010

 57

Registro por Medio de la Máquina Fiscal

 En el establecimiento en estudio, debido a la necesidad de hacer las

declaraciones de impuesto ante las autoridades y las exigencias actuales de éstas

para con los deberes, se posee una máquina fiscal, sencilla y práctica para este

tipo de negocio.

 Esta máquina ofrece la posibilidad de realizar el registro por código y

descripción de un número ilimitado de productos con el fin de generar las salidas

y registrar en su sistema una venta. De igual forma posee la capacidad de registrar

entradas de los productos, y ofrece una serie de reportes diarios y por período que

expresan el movimiento del inventario y la situación actual en cuanto a existencias

y saldos.

 Dado que se cuenta con ella es una herramienta que debe utilizarse, y que

además ofrece una manera sencilla para los registros y para conocer los

inventarios en pro de realizar controles y conteos físicos de inventarios.

 El papel utilizado es el estándar para estas impresoras fiscales y

calculadoras con impresión.

Un reporte resumen de la Máquina viene dado de la siguiente manera:

Figura Nº 19: Resumen de Máquina Fiscal. Fuente: Autor de La Investigación 2010

Nombre del Producto

Monto de las ventas

de ese producto en
el período

Número de
unidades

actualmente en
existencia

Código del

producto

Número de
unidades vendidas

en el período

2309377738 Cheese Trees

12 BsF. 24

Existencia 12

6543928736 Trident Menta
10 BsF. 30
Existencia 14

983746726 Ferrero 4 3und

2 BsF. 16

Existencia 8

Nombre del Producto

Monto de las ventas

de ese producto en
el período

Número de
unidades

actualmente en
existencia

Código del

producto

Número de
unidades vendidas

en el período

2309377738 Cheese Trees

12 BsF. 24

Existencia 12

6543928736 Trident Menta
10 BsF. 30
Existencia 14

983746726 Ferrero 4 3und

2 BsF. 16

Existencia 8

 58

5.5.2.- Sistemas de Planeación y Control

 Una de las fallas que más presenta este tipo de negocios es la falta de

control y planificación.

 Referente al Control, se propone la implantación de una metodología

sencilla que contribuya al seguimiento del inventario, pues lo que lo afecta

involucra una serie de variables que a la vez por medio de este serían

indirectamente controladas

 La propuesta de mejora en esta parte de la Gestión va enfocada a dar

herramientas y bases para la planificación de acciones que en el corto y mediano

plazo mejoren la situación del negocio. Herramientas que ayuden en la

consolidación de información para la toma de decisiones.

Control del Inventario

Se desea implementar el Control del inventario que actualmente no se

lleva a cabo, tanto por la falta de registros, la dificultad derivada a la gran cantidad

de productos y la falta de una metodología.

 El control del inventario se justifica pues en él influyen varios factores y

variables.

 Se propone entonces un Conteo Cíclico o permanente, que se efectúe a lo

largo del año sobre cierta cantidad de productos, relativamente pequeña con

relación al total.

 Una vez que se cuenta con los registros propuestos en el apartado anterior

se tienen los insumos para realizar este procedimiento. Éste consistirá en la

comparación de un conteo físico que se realizará periódicamente con el registro

manual o por medio de la máquina que se llevará día a día, tal como lo realizan en

la mayoría de las empresas con almacenes o sistemas en donde entran y salen

mercancías.

 Dada la gran cantidad de SKU´s cerca de 200 (Ver Anexo Nº 2) se hace

complejo realizar frecuentemente el conteo. Por lo tanto se establecen dos grupos

para el conteo.

 59

 1.- Productos de Mayor Rotación. Dado que estos productos por su

volumen en ventas aportan más al negocio, es significativo hacerles seguimiento,

por lo que deben ser incluidos en los conteos de inventarios que se realicen.

Observando los artículos con mayor salida en el mes de Abril y Mayo (ver figura

Nº 20) se considera relevante considerar siempre a los siguientes productos.

 En el siguiente gráfico podemos observar como casi el 25% de las ventas

está concentrado en apenas 9 productos y cuando lo llevamos a un 40% de las

ventas tenemos que el aporte lo hacen tan solo 18 productos. Es decir que menos

de un 9% del total de productos es responsable de casi la mitad de las ventas, por

lo que traerá muchos beneficios hacerle seguimiento.

Productos con Mayor Rotación

24,22

0,00

1,00

2,00

3,00

4,00

5,00

6,00

Agu
a

60
0m

l M
in

al
ba

Agu
a

60
0m

l N
ev

ada

Pep
si
 L

ig
ht

Yuk
er

y
D
ur

az
no

 L
at

a

G
om

ita
s
te

nt
aci

ón

Pal
m

er
ita

s

Fru
to

s
M

ixt
os

G
at

or
ad

e
M

an
dar

in
a

C
oc

a-
co

la

N
at

uc
hi
ps

 T
os

to
ne

s

Li
pt

on
 L

im
ón

 L
at

a

Kin
de

r J
oy

Pon
qu

e

C
oc

os
et

te

Bol
ib
om

ba
s

S/A

G
at

or
ad

e
Ber

ry

Yog
ur

t

G
ol
de

n U
va

0,00

5,00

10,00

15,00

20,00

25,00

30,00

35,00

40,00

% participación del Producto en las ventas Acumulado de Participación

Figura Nº 20: Productos con Mayor Rotación. Fuente: Autor de La Investigación 2010

2.- Productos de acuerdo al tipo. Adicional al grupo de más vendidos,

se hará la revisión de otro grupo. Como sabemos hay varios tipos de productos de

acuerdo principalmente al origen y al tipo de producto. Se consideraría uno de

estos al azar cada vez que se realiza el conteo de manera de poco a poco ir

abarcando todos los grupos en un tiempo corto.

 60

 La rueda de revisión sería entonces entre los siguientes grupos:

Figura Nº 21: Grupos de Producto para revisión y conteo de Inventario.
Fuente: Autor de La Investigación 2010

El Control del inventario en los grupos antes mencionados abarcará varios

aspectos, que al momento de la ejecución deben realizarse:

� Conteo de las unidades

� Revisión de las fechas de vencimiento de al menos una unidad del

lote de un SKU en revisión.

� Condición general del producto, en especial en el caso de

chocolates y figuras de chocolates especiales

� Condición, orden y posicionamiento en exhibición.

De estas revisiones deben obtenerse como resultados:

1) Las Diferencias que alguno de los productos pueda tener con el

registro.

2) Productos que están próximos a vencerse.

3) Productos en condiciones físicas y de calidad no adecuadas para la

venta

4) Desorden, mal posicionamiento de los productos en la exhibición.

Chucherías
Importadas

Chucherías
Nacionales

Bombones y
Chocolatería

Bebidas Artesanales

Chucherías
Importadas

Chucherías
Nacionales

Bombones y
Chocolatería

Bebidas Artesanales

 61

Llevando a cabo un registro de los resultados se pueden buscar e indagar

en las causas de las diferencias y tomar las acciones correctivas que sean

necesarias. Por lo tanto debe ser el impulso para acciones como:

La propuesta inicial es que se realice semanalmente, y luego de que se

afine su ejecución y se tengan niveles de diferencia bajos, podría realizarse cada

15 días.

Planeación y Control de Gestión

Como parte importante de la Gestión del negocio, se plantea la utilización

de varios indicadores que permitirán medir el desempeño y el resultado de las

acciones que se implementan.

% Diferencias de Inventario: N° Diferencias encontradas_____x 100

 N° SKU´s contabilizados

Viene dado por el porcentaje de diferencias que se encuentran en cada

proceso de conteo de inventarios.

Estas diferencias serán útiles para determinar fallas como honestidad del

personal, errores de registro entre otros.

Será utilizado también como método de evaluación del personal con miras

a una remuneración variable.

Realizar el Ajuste a los
registros

Implementar Ofertas o promociones con los
productos próximos a vencerse

Sacar de la Exhibición los productos No Aptos

Alimentar los Indicadores

Realizar el Ajuste a los
registros

Implementar Ofertas o promociones con los
productos próximos a vencerse

Sacar de la Exhibición los productos No Aptos

Alimentar los Indicadores

 62

% Cumplimiento y Responsabilidad: Días de asistencia Puntual_ x 100

Del Personal Días Totales Laborables

 _____Días de Asistencia___x 100

 Días Totales Laborables

 Para cada uno de los empleados, este indicador expresa el nivel de

responsabilidad y compromiso con la empresa, midiendo el porcentaje de días de

asistencia puntual entre el día total de días que le correspondía laborar, así como

los días de asistencia indiferentemente de la puntualidad. Es una herramienta para

evaluar al empleado y su nivel de responsabilidad con el negocio. Podrá ser

utilizado como medio para la remuneración variable.

 Un Formato diario para el seguimiento de este indicador es el siguiente:

Empleado

Aspecto A P A P A P A P A P A P A P Asistencia Puntualidad

Sonia √ √ √ √ √ √ √ √ √ √ √ √ 100% 71,50%

Jesús √ √ √ √ √ √ √ √ √ √ √ √ 85% 85%

09-jun 10-jun 11-jun

L M M J V S D

05-jun 06-jun 07-jun 08-jun

Figura Nº 22: Formato para el registro de Asistencia de Personal.

Fuente: Autor de La Investigación 2010

 Donde las A, son asistencias y las P Asistencias puntuales.

Ventas Diarias Promedio: __Sumatoria Ventas del período (BsF) _

Brutas en el Período (BsF) Nº Días del período

 Representa el promedio de ventas diario realizado.

 Se utilizaría para medir el nivel de las ventas con respecto a un estándar

estimado o satisfactorio, así como un objetivo para el negocio en cuanto a la

actividad de ventas y oportunidades de mejora en estas.

 63

Nº Requerimientos No Satisfechos.

 Se refiere al número de veces que un producto cualquiera es solicitado y

no se encuentra en el establecimiento disponible para la venta. Es denominado

también Stock out. Éste mide la gestión del abastecimiento, ya que un indicador

alto, expresa que algo está fallando con respecto a este proceso..

 En el Ámbito de la Planificación Estratégica se propone la realización de

actividades y acciones en el futuro que contribuyan a mejorar el negocio.

 Entre estas podemos mencionar:

 1.- La incorporación de nuevos productos.

 2.- La realización de actividades promociónales como muestras gratuitas

y exposición de los productos en áreas fuera del establecimiento.

 3.- Realización de actividades publicitarias en medios impresos, físicos

entre otros.

 Indicadores a seguir con respecto a estas actividades son:

 Productos Nuevos Incorporados (Número). Corresponde al número de

productos nuevos e innovadores que se incorporan a las ventas, que se

comparan con una meta establecida en el período

 Cumplimiento de Actividades Promociónales y Publicitarias (%). Con

respecto a las actividades propuestas, que cantidad se llevaron a cabo. Se

expresa el resultado en Porcentaje de cumplimiento.

Con el fin de llevar un seguimiento y control de los objetivos y de la

planificación del negocio. Se propone la implantación de un Cuadro de Gestión,

en el cual se puedan plasmar los objetivos, las metas de dichos objetivos y

conocer y hacerle seguimiento a los resultados en el tiempo. Este se realizará

semanalmente para las actividades de La Gestión especificadas anteriormente y

Mensualmente para las actividades de estrategia.

 64

Está compuesto por varias columnas.

En la primera se colocan los objetivos. Estos objetivos son el producto de un

análisis de la operación y su cumplimiento traerá consigo los beneficios

detallados. Además de estos a través del tiempo y con la práctica se podrán añadir

algunos otros que se consideren relevantes para la Operación.

La segunda columna es el estatus. Allí se coloca luego que transcurre la

semana, el resultado de cada uno de los objetivos. Estos resultados provienen de

cada uno de los formatos y fuentes de datos dados que se detallaron

anteriormente. Nos dice en donde estamos en este momento, es decir, la situación

actual sea mala o buena.

Las siguientes columnas expresan las Metas de los objetivos. En este sentido

se tienen establecidos tres niveles de cumplimiento. Esto permite definir metas

que pueden ser cumplidas por etapas sin establecer de una vez la meta realmente

deseada. Con esto se obtiene menos insatisfacción con el incumplimiento de lo

deseado y se va observando como va el desempeño.

Meta Mínima: es el valor mínimo aceptable que puede obtenerse de ese

objetivo. Un valor menor a ella es inaceptable por lo que deben tomarse acciones

rápidamente para subir de nivel, ya que esta situación no contribuye al bienestar

general del negocio.

Meta Satisfactoria: es el valor que se considera aceptable para ese indicador

y que representa una buena operación en ese aspecto. Indica que se está en buen

camino y que se puede mejorar.

Meta Sobresaliente: es la meta final a la cual se desea llegar. Es en sí la meta

objetivo. Es viable pero desafiante que en la mayoría de los casos se logra a largo

plazo.

Tendencia. Es una columna que permite conocer por medio de la utilización

de las letras M de Mal, o B de buena, cual está siendo el desempeño. En base a los

últimos tres períodos consecutivos, se establece una tendencia positiva ó Buena

cuando en los últimos períodos se ha tenido un desempeño creciente en el estatus

y/ o se ha ascendido de nivel en el objetivo. De igual forma se establecerá una

tendencia como mala cuando los valores del estatus van disminuyendo o van en

 65

descenso de nivel de objetivo. Es importante recordar que algunos indicadores son

mejores cuando aumentan y otros cuando disminuyen, de tal forma debe ser

considerada la tendencia buena o mala. De igual forma hay indicadores no

numéricos que pueden no tener tendencia.

En la siguiente figura se puede observar el Modelo de este cuadro de control

y las metas que inicialmente se proponen para el caso en estudio:

Estas metas deben ser redefinidas a medida de que pase el tiempo y que las

condiciones del entorno vayan cambiando.

Semana: ______________________________

Nivel Nivel Nivel

Mínimo Satisfactorio Sobresaliente

% Diferencias de 5% 3% 1%

Inventario

Cumplimiento y Responsabilidad 95% 100% 100%

del Personal. Asistencia

Asistencia Puntual 95% 100% 100%

Ventas Diarias Promedio 1100 1300 1500

Nº Requerimientos 15 8 3

No Satisfechos

Nivel de Cumplimiento

Estatus TendenciaObjetivos

Figura Nº 23: Formato de Cuadro de Gestión con Indicadores y Metas

Fuente: Autor de La Investigación 2010

5.5.3.- Partes

 Con el fin de formalizar el abastecimiento de los suministros y garantizar

así la disponibilidad. Se plantea la utilización de un Sistema de Inventario de

Tiempo Fijo.

 En este se revisaría la existencia y cantidad de inventario que se dispone y

se analizaría si es necesario realizar una compra.

 66

 Dado que la utilización es baja, se considera suficiente contar con 2

unidades ó cajas para cada uno de los insumos. De igual forma se plantea una

revisión cada 2 semanas.

 El pedido a realizar es la diferencia entre las 2 cajas fijas y la existencia en

el momento de la toma del inventario.

5.5.4.- Planta

 Dado que el Espacio de refrigeración es limitado y que las Bebidas Frías

tal como se pudo observar durante el análisis del establecimiento, constituyen un

aporte importante para el negocio, se hace necesario optimizar su uso y

aprovecharlo al máximo.

 Al tomar de manera particular las ventas de las bebidas, se obtiene que el

agua es la que presenta mayor salida, por lo tanto debería ocupar un espacio

importante dentro de la nevera.

 En el siguiente gráfico se pueden observar de manera porcentual la

participación de cada uno de las bebidas.

AGUA
24%

LIGHTS
11%

COLA NEGRA
10%

Té Frío
14%

Gatorade
10%

Refresco
Sabores

16%

Jugos
15%

Participación de las Ventas de Bebidas

Figura Nº 24: Porcentaje de Participación de las ventas de Bebidas.

Fuente: Autor de La Investigación

 67

 En Base a esto se propone que la utilización de la nevera sea un 25% de

Agua, con una participación similar para el resto de los productos. Esto debido a

que el agua son solo 2 productos, dado por dos marcas, el resto de los grupos de

bebidas la conforman una cantidad considerable de sabores. De aquí la

importancia ya que prácticamente un solo producto representa ¼ de las bebidas.

5.5.5 -. Personas

Reclutamiento y Selección

Para mejorar el aspecto relacionado con el personal se propone el

establecimiento de una metodología sencilla para el reclutamiento y selección.

Para ello es importante definir el cargo y sus responsabilidades.

 Cargo: Vendedor(a)

Perfil del Cargo Funciones y Responsabilidades

Bachiller (No limitativo)

Persona Honesta y

Responsable.

Orientación al Cliente

Experiencia en Ventas ó

atención al cliente

 Atender a los Clientes que se acercan al

establecimiento con algún requerimiento.

 Ayudar al Cliente en la decisión de Compra,

asesorarlo.

 Realizar el cobro.

 Realizar los registros de Salidas y Ventas en el

sistema de inventario y registro de venta diario.

 Realizar la Venta en el sistema de registros para

impuestos.

 Mantenimiento del orden y limpieza del

establecimiento y sus productos

Tabla Nº 7: Perfil del Cargo de Vendedor. Fuente: Autor de la Investigación 2010

 68

 Un Profesiograma, es una herramienta que en base a un perfil definido de

Cualidades Personales y Profesionales bien detalladas permite analizar a un

candidato que desea ocupar el cargo que se tiene vacante. La idea es que se

analice objetivamente al candidato y se llene el formato según la escala. Una vez

esto, se compara con el perfil que inicialmente está establecido. El candidato que

tenga mayor similitud al perfil definido será aquel que se pronostica con un mejor

desempeño y por ende debe ser el escogido.

 Las características deseadas son evaluadas en una escala que va de menor

a Mayor, de menor a mayor presencia. Se denominan de la siguiente manera:

 Poca dotación: el candidato no se identifica o se identifica poco con este

rasgo.

 Regular: el candidato presenta esta característica en un nivel medio.

Puede ser mejor, o con cierta capacitación puede convertirse en favorable.

 Favorable: el candidato presenta el rasgo o característica bien definida y

es favorable en cuanto a lo que se desea.

 Muy Buena: el candidato presenta la característica de manera

sobresaliente, se destaca en esa cualidad.

 El Profesiograma propuesto para el cargo de vendedor en este tipo de

negocios es el siguiente:

 69

INVERSIONES AGAPE

Cargo: Vendedor

PROFESIOGRAMA

Factores

Poca
 D

ota
ció

n

Regu
la

r

Fa
vo

ra
ble

M
uy B

uena

Datos Edad Entre 18 y 30 años

Objetivos Nivel de Estudio: Preferiblemente Bachiller

 Experiencia Previa General

 Ventas X

 Atención al Cliente X

Rasgos Responsabilidad X

Profesionales Orientación al Cliente X

 Iniciativa X

 Comunicación X

 Atención X

Psicológicos / Comportamiento Seguro de sí mismo X

Personalidad Organizado X

Independiente X

 Sociabilidad Cooperador X

Sociable - Abierto X

 Ética Honestidad X

Lealtad X

Figura Nº 25: Profesiograma del Cargo de Vendedor. Fuente: Autor de La Investigación 2010

Motivación y Desempeño

 Con el fin de motivar a los empleados a participar con compromiso en la

consecución de los objetivos planteados por el negocio, se plantea el

establecimiento de un Sistema de Remuneración Variable.

 La implantación de un sistema de remuneración de acuerdo a los objetivos

pretende ser un motivador para el buen desenvolvimiento del personal y su

involucramiento con el objetivo general del negocio. Al establecer metas

 70

concretas y conocidas por todas las partes involucradas es más sencillo establecer

las acciones que conllevan a ellas y la participación activa del empleado. De igual

forma determinan en cierto grado el comportamiento del empleado, hacia lo

deseado, en estos casos: Honestidad, Responsabilidad, Puntualidad y Entusiasmo

con las ventas.

 El motivador en este caso busca cubrir y mejorar las Necesidades Básicas

del empleado, es decir el sueldo, requerido por el trabajador para su sustento y el

de su familia.

 De los indicadores generales definidos, tres de ellos pueden ser utilizados

como objetivos directos del empleado.

Indicador Propósito

% Cumplimiento y
Responsabilidad
del Empleado.

Motivar al empleado al cumplimiento de su horario de
trabajo. Disminuir las ausencias laborales. Premiar la
Responsabilidad y Puntualidad

% Diferencias de
Inventario

Involucrar al empleado en el registro de las entradas y
salidas de inventario y por ende en su control. Motivar un
comportamiento Honesto.

Ventas Promedio
Diarias

Motivar al empleado a enfocarse positivamente y con
entusiasmo en los procesos de ventas y atención al cliente
con el fin de lograr el incremento en las mismas.
Recompensar el esfuerzo de su función principal.

Tabla Nº 8: Indicadores enfocados al Recurso Humano y su Motivación. Fuente: Autor de La

Investigación 2010

En base a los resultados obtenidos, que serán plasmados en el Cuadro de

Control propuesto, se toman los tres valores que serán utilizados para la

remuneración variable.

Cada objetivo tendrá una ponderación de acuerdo a la importancia que se

considere tiene ese objetivo.

 71

Cada nivel de cumplimiento posee un valor de calificación en escala

porcentual, con el cual se obtiene el puntaje definitivo de ese objetivo.

 Con esto resulta un valor sobre 1 que representará el aumento a otorgar.

Nivel Nivel Nivel

Estatus Mínimo Satisfactorio Sobresaliente

% Diferencias de 2,5% 5% 3% 1%

Inventario 30% 70% 100% 0,25

Cumplimiento y Responsabilidad 100% 95% 100% 100%

del Personal. Asistencia 30% 100% 100% 0,20

Asistencia Puntual 97% 95% 100% 100%

30% 100% 100% 0,15

Ventas Diarias Promedio 1240 1100 1300 1500

40% 70% 100% 0,40

1,00

Objetivos Ponderación

 Figura Nº: 26: Cuadro de Control enfocado al Recurso Humano

 En ejemplo de la figura, se puede obtener:

 70% (0,25) + 100%(0,20) + 30% (0,15) + 40% (0,40) =

 0,175 + 0,20 + 0,045 + 0,16 = 0,58

 Esto para cada semana.

 Para el mes, se promedian las cuatro semanas.

Este valor será el utilizado para asignar el aumento variable.

 Si las ventas en el mes fueron 30.000 BsF. la remuneración variable será

el 0,58% de ese valor, es decir, 174 BsF.

Con un mejor desempeño el valor obtenido pudo haber sido como máximo

300 BsF. Esto tomando como referencia un pago variable de máximo 1% de las

ventas brutas.

El valor máximo puede ser aumentado, aumentando las ponderaciones a

los valores deseados como máximo u obteniendo la fracción a pagar a partir del

máximo. Es decir, si el máximo de remuneración variable a dar es 2% de las

ventas brutas. Con la calificación obtenida se pagaría 0,58 del 2%, igual a 1,16%

 72

CAPITULO VI

CONCLUSIONES Y RECOMENDACIONES

6.1 Conclusiones

 Las Microempresas son una parte importante para el desarrollo del país, ya

que por medio de éstas, surgen los grandes emprendedores que en un futuro

desarrollarán productos y servicios que aportarán bienestar y empleo, tanto a la

sociedad como a los miembros de la familia y dueños de dichas empresas. Por

este motivo es importante apoyar especialmente en sus inicios, a todas aquellas

iniciativas positivas que lamentablemente no poseen los conocimientos y

herramientas que permitan su desarrollo y obtener los mejores beneficios para

sustentarse en el tiempo y cumplir sus objetivos ante la sociedad.

 La Gestión de Operaciones, es la administración de los procesos de

servicio o transformación que enfocada en sus cinco partes permite diseñar,

desarrollar, administrar y mejorar cualquier operación en la mayoría de los

ámbitos de la vida económica.

 El diseño de una Gestión de Operaciones para una empresa de servicios

debe contemplar aquellos elementos que aportan valor y conllevan al fin último de

los negocios como lo son la eficiencia y rentabilidad.

 En el caso de empresas de comercio minorista los factores de

abastecimiento e inventario son de suma importancia, ya que constituyen las bases

fundamentales para la disponibilidad de productos y satisfacción de los clientes.

De igual forma la motivación y desempeños de los empleados son un factor muy

importante ya que es uno de los motores para la venta.

 Un aspecto importante para estas empresas es el seguimiento de objetivos

y planificación. Por medio de la implantación de estos, la gestión y desarrollo de

mejoras se hace más sencillas, y se vislumbra de manera mas clara el futuro y por

ende los pasos para llegar a él.

 73

6.2 Recomendaciones

Sería conveniente y de gran apoyo la realización de algún tipo de estudio para

conocer un poco más las necesidades de los Clientes o algún requerimiento

especial, que pueda transformarse en la ampliación de la oferta de productos o la

incursión en algún otro ramo del mismo sector.

 Con el fin de aumentar el aprovechamiento del espacio, sería muy

conveniente la utilización de herramientas e implementos que adaptados a la

infraestructura de los establecimientos ayude a exponer los productos y a

almacenar

 74

ANEXOS

 75

ANEXO 1

Guía de Entrevista y Observación:

1.- ¿Cuáles son las actividades que se realizan en el negocio?

2.- ¿Cómo se realiza la reposición de los productos que se agotan?

3.- ¿Cómo se generan los pedidos?

4.- ¿Cómo es el procedimiento de entrega y abastecimiento de parte de los

proveedores?

5.- ¿Cuáles son los productos que se ofrecen?

6.- ¿Cuántas persona laboran en el negocio?

7.- ¿Cómo se distribuyen las labores?

8.- ¿Qué tipo de registros se llevan a cabo?

9.- ¿Se realiza algún tipo de control en el inventario?

10.- ¿Se realiza el conteo físico del inventario?

11.- ¿Se tienen planteado objetivos o metas para el negocio?

12.- ¿Cuál es la visión a largo plazo del negocio?

13.- ¿Cómo se realiza la selección del personal?

14.- ¿Que características se desean en el personal que labora?

14.- ¿Cuáles son las principales actividades de mantenimiento y orden?

15.- ¿Cuáles son los principales clientes?

16.- ¿Qué desean los clientes del negocio?

17.- ¿Dónde se almacenan los productos para reposición?

18.- ¿Existen muchas pérdidas por productos vencidos y dañados?

19.- ¿Qué nuevo proyecto se tiene para el desarrollo del negocio?

 76

REFERENCIAS BIBLIOGRÁFICAS

Ander-Egg, E. (1982) Técnicas de Investigación Social. Buenos Aires: Editorial
Hvmanitas.

Arnoletto, E (2007). Administración de la producción como ventaja

competitiva. Buenos Aires: Eumed.

Arnoletto, E (2007). El Impacto de la Tecnología en la transformación del

mundo. Buenos Aires: Eumed.

Balestrini, M. (1997). Cómo se elabora el proyecto de investigación. B. L.

Consultores Asociados. Caracas Venezuela

Davis, D. (2001). Investigación en Administración para la Toma de

Decisiones. 5ta Edición.<internacional Thomson Editores, 14, pp.42-7.

Feliz, S. La Gestión Humana y la Pymes. Disponible en:

http://www.degerencia.com/articulo/la-gestion-humana-y-las-pymes

Fundación para el Desarrollo Sostenible, (FUNDES) . (www.fundes.org)

Kalakota, Ravi y Robinson, Marcia (2001). E-Business Roadmap to Success.

Addison-Wesley, Estados Unidos.

Lankshear, C. y Knobel, M. (2003) Problemas Asociados con la Metodología

Cualitativa. Cuadernos Monográficos CANDIDUS Nº 1

Lefcovich, M. (2004). Las pequeñas empresas y las causas de sus fracasos.

DeGerencia. Disponible en:
http://www.degerencia.com/articulo/las_pequenas_
empresas_y_las_causas_de_sus_fracasos.

Messina, G. (2001). Modelos de Formación en Microempresas. Santiago de

Chile: CEPAL.

Mora, C. (2006) Las PYMEs requieren una nueva gerencia. Disponible en:

http://www.degerencia.com/articulo/las_pymes_requieren_una_nueva_gerenci
a.

Peres, W. y Stumpo, G. (2002). Las pequeñas y medianas empresas

industriales en América Latina y el Caribe. México: CEPAL.

 77

Ramírez, T. (1998) Cómo hacer un Proyecto de Investigación. Caracas.

Schroeder, R. Administración de Operaciones. McGraw Hill, 1992

Socorro, F. (2009) “La Gestión Humana y la Pymes” DeGerencia.com.
Disponible en: http://www.degerencia.com/articulo/la-gestion-humana-y-las-
pymes

Silva, A. y Delgado, Y. (2007) Los jóvenes y las PyME´s: una unión
impostergable en América Latina. Cayapa, ene. 2007, vol.7, no.13, p.105-116.
ISSN 1317-5734.

Stake, R. (1995) The arto f a case study research. Thousand Oaks, Sage

Publications. California. EEUU.

Tamayo y Tamayo (1995) El proceso de Investigación Científica México:

Editorial Limusa

Universidad Santa María (2000) Normas para la Elaboración, Presentación y

Evaluación de los Trabajos Especiales de grado. Caracas. Autor.

Universidad Pedagógica Experimental Libertador (1998) Manual de trabajo de

grado de Maestría y Tesis Doctorales. Vicerrectorado de Investigación y
Postgrado. Caracas.

Vilchez, D. (2009). El 70% de las Pymes fracasa por falta de planificación.

America Economía. Disponible en: www.americaeconomia.com

Yin, R.K, (2003) Case Study research : design and methods (3ra Edición).

Thousand Oaks, Sage Publications. California, Estados Unidos

