

AGRADECIMIENTOS

Al Ing. Joubran Díaz por su dedicación en todo momento durante el desarrollo de este TEG, sirviendo de guía y apoyo para la consecución de este importante paso en nuestra carrera profesional.

Carlos A. Leca Pérez

Rodolfo Patiño Boyer

DEDICATORIA

A los interesados

“Propuesta de mejora para la gestión de surtido y reabastecimiento de los puntos de venta en las categorías Salchichas, Embutidos y Untables pertenecientes a una Cadena de Automercados basado en una estrategia de Respuesta Eficiente al Consumidor (ECR)”.

*Realizado por: Leca Pérez, Carlos A.
Patiño Boyer, Rodolfo.*

Profesor guía: Ing. Díaz Joubran.

SINOPSIS

El presente estudio se realizó en Plumrose Latinoamericana C.A, ubicada en los Ruices Sur, Estado Miranda, que tiene por objetivo desarrollar, producir, comercializar y distribuir productos alimenticios de calidad que superen las expectativas de clientes y consumidores. En tal sentido, esta empresa, en la búsqueda constante de crecimiento y empleo de estrategias innovadoras, en conjunto con su socio comercial Excelsior gama, decidieron dar solución a una gran cantidad de deficiencias dentro de la Cadena de Suministro que se ven reflejadas en el bajo desempeño de la gestión de surtido y reabastecimiento.

Lo anteriormente expuesto motivó el desarrollo del presente TEG, cuyo objetivo principal fue “Proponer una mejora para la gestión de surtido y reabastecimiento de los puntos de venta en las categorías Salchichas, Embutidos y Untables pertenecientes a una Cadena de Automercados, basado en una estrategia de Respuesta Eficiente al Consumidor (ECR)”. Para alcanzar los objetivos planteados se realizó una investigación de tipo Proyecto factible; apoyada en un diseño de campo, basado en la observación y la descripción de los datos directamente de la realidad. La unidad de estudio de este Trabajo Especial de Grado **es el segmento de la Cadena de Suministro** que involucra la gestión de surtido y reabastecimiento de salchichas, embutidos y untables, desde el Centro de Distribución de Plumrose, hasta la nevera de Excelsior Gama Express de la Urbina. Este estudio se desarrolla a partir de la comprensión y análisis de los procesos y políticas involucrados así como de la evaluación de una serie de indicadores globales y por producto de los cuales se conoce el desempeño de la empresa, además del establecimiento de los principales problemas y deficiencias que afectan la gestión de surtido y reabastecimiento así como la determinación de las causas que lo generaron.

Este TEG concluye con la presentación de un conjunto de mejoras basadas en las estrategias del ECR con la que se busca mejorar la experiencia de comprar del consumidor y a la vez reducir los costos de la cadena de suministro. Dichas mejoras, constan de un sistema de apoyo al Asesor Comercial para el reaprovisionamiento eficiente, la implementación de un planograma que soporte el proceso de surtido de la nevera, así como una serie de acciones y buenas prácticas que persiguen la inmediata exhibición del producto en la nevera, la reducción del tiempo de entrega y la mejora en la calidad de la información que maneja la empresa para la toma de decisiones de negocios.

Palabras Claves: Cadena de Suministro, ECR (Respuesta Eficiente al Consumidor), surtido, abastecimiento, reabastecimiento, retail, automercado.

ÍNDICE GENERAL

INTRODUCCIÓN.....	1
1. CAPÍTULO I – EL PROBLEMA.....	4
1.1. Descripción de la empresa.....	4
1.1.1. Plumrose Latinoamericana C.A:	4
1.1.2. Excelsior Gama	5
1.2. Planteamiento del Problema	6
1.3. Objetivo General	8
1.4. Objetivos Específicos	8
1.5. Alcance	8
1.6. Limitaciones	10
2. CAPÍTULO II - MARCO TEÓRICO.....	11
2.1. Logística y Cadena de Suministro.....	11
2.2. Inventario.....	13
2.2.1. Modelo del Punto de Reorden con Demanda Incierta y tiempo de entrega conocido.....	13
2.2.2. Modelos de revisión periódica con demanda incierta.....	15
2.3. Efficient Consumer Response (Respuesta Eficiente al Consumidor) 16	
2.3.1. ¿Qué es el ECR?.....	16
2.3.2. Cuatro Pilares (Estrategias) Fundamentales del ECR.....	17
2.4. GS1 (Global System, y "1" representa la posición número uno como sistema mundial de estándares, como único lenguaje para el comercio y los negocios de todo el mundo)	19
2.5. ECR Global ScoreCard.....	19

2.6.	Indicadores de gestión	21
2.7.	Herramientas utilizadas:	21
2.8.	Herramientas informáticas utilizadas en los procesos:.....	22
3.	CAPÍTULO III – MARCO METODOLÓGICO	23
3.1.	Tipo de Investigación	23
3.2.	Enfoque de la Investigación	23
3.3.	Unidad de estudio	24
3.4.	Recolección de datos	24
3.5.	Diseño de la Investigación.....	25
3.6.	Fases de la investigación	25
3.6.1.	Fase I: Descripción de los procesos	26
3.6.2.	Fase II: Diagnóstico de la situación actual.....	26
3.6.3.	Fase III: Desarrollo y análisis de propuestas de mejora.....	26
3.6.4.	Fase IV: Creación de un plan de implementación	27
3.6.5.	Fase V: Conclusiones y recomendaciones	27
3.7.	Estructura desagregada del trabajo	27
4.	CAPÍTULO IV – DESCRIPCIÓN DE LAS OPERACIONES	28
4.1.	Productos comercializados	28
4.2.	Proceso General de Surtido y Reabastecimiento del Punto de Venta	29
4.2.1.	Descripción General del Proceso	29
4.2.2.	Diagrama esquemático general del proceso	34
5.	CAPÍTULO V – SITUACIÓN ACTUAL	35
5.1.	Análisis de los procesos.....	35

5.1.1. Determinación de la orden	35
- La evaluación del nivel de inventario en tienda es engorrosa.....	35
- El cálculo de la cantidad a pedir (tamaño del pedido) no se realiza en base a datos históricos del comportamiento del inventario ni del consumo en el punto de venta.....	36
- Falta de seguimiento a la orden de compra.....	36
5.1.2. Proceso de Elaboración y Envío de la Orden.....	36
- El Asesor Comercial no carga la orden de compra de forma inmediata	36
5.1.3. Recepción de la Orden - Preparación del Pedido - Envío del Pedido	37
5.1.4. Recepción del Pedido.....	38
- Retraso por suspensión y aplazamiento del despacho de mercancía	38
- Errores durante el ingreso de mercancía al sistema en el punto de venta	38
5.1.5. Exhibición del producto	38
a. Falta de producto en la nevera.....	38
5.2. Análisis global de los indicadores que miden el desempeño de la gestión logística.	40
5.2.1. Ventas Semanales en Unidades.....	40
5.2.2. Inventario en Días al Cierre de Cada Semana.....	41
5.2.3. Nivel de Servicio.....	43
5.2.4. Porcentaje de órdenes de entregas perfectas (%)	44
5.2.5. Porcentaje de Productos Agotados (%).....	44
5.2.6. Tiempo Promedio de Entrega Semanal.....	45

5.2.7. Porcentaje de Entregas a Tiempo Mensual (%)	46
5.3. Análisis del comportamiento por producto	47
5.3.1. Análisis de la Importancia de los Productos (PARETO) para Excelsior Gama.....	47
5.3.2. De las ventas y su variabilidad.....	50
5.3.3. Del cumplimiento de la política de abastecimiento	51
5.3.4. Del cumplimiento de la política de los días de inventario	52
5.3.5. Análisis mixto	53
5.3.6. Cantidad de despachos semanales.....	54
5.3.7. Análisis de las mermas.....	55
5.4. Evaluación del nivel de implementación de estrategias ECR en la empresa	55
5.4.1. Administración de la demanda.....	56
5.4.2. Administración del abastecimiento	57
5.4.3. Activadores	59
5.4.4. Integradores.....	60
Medición del valor Costo/Beneficio.....	60
5.5. Diagrama Causa – Efecto	61
6. CAPÍTULO VI – PROPUESTAS DE MEJORA	62
6.1. Propuesta #1: Sistema de Apoyo al Asesor Comercial para el Reaprovisionamiento Efectivo (SAACRE)	62
6.2. Propuesta #2: Distribución de los productos en el anaquel basados en las ventas y margen de ganancia unitario que los mismos generan a la compañía.....	65
6.3. Propuesta #3: Sincronización de una de las visitas semanales del promotor con la llegada del camión.....	67

6.4.	Propuesta #4: Instruir a los pasilleros de EG en el tema de Gerencia por Categoría y hacerlos co – participes en los procesos de surtido eficiente de la nevera.	68
6.5.	Propuesta #5: Establecer horarios fijos de despacho.....	69
6.6.	Propuesta #6: Cambiar el día de visita.	69
6.7.	Propuesta #7: Realizar inventario cíclico con periodicidad trimestral.	70
6.8.	Propuesta #8: Imprimir un informe extraído del sistema que refleje la mercancía que ha sido ingresada.	70
6.9.	Propuesta #9: Acciones y buenas prácticas que complementan la propuesta de mejora.	71
7.	CAPÍTULO VII – PLAN DE IMPLEMENTACIÓN	72
7.1.	Fase #1	72
7.2.	Fase #2.....	72
7.3.	Fase#3.....	73
7.4.	Fase#4.....	73
7.5.	Fase #5.....	73
8.	CAPÍTULO VIII – CONCLUSIONES Y RECOMENDACIONES.....	75
8.1.	Conclusiones.....	75
8.2.	Recomendaciones.....	81
	BIBLIOGRAFÍA	83
	ANEXOS	86

ÍNDICE DE TABLAS

TABLA I. OBJETIVOS DE LAS ESTRATEGIAS DEL ECR. FUENTE: IGNACIO SORET LOS SANTOS, LOGÍSTICA Y MARKETING PARA LA DISTRIBUCIÓN COMERCIAL; 2006).....	18
TABLA II. GLOBAL ECR SCORECARD - UNA HERRAMIENTA DE EVALUACIÓN DE CAPACIDADES (DRAFT RENEWAL 23 FEB. '04)	20
TABLA III. ESTRUCTURA DESAGREGADA DEL TRABAJO (EDTEG). FUENTE: ELABORACIÓN PROPIA.....	27
TABLA IV PORTAFOLIO LOUIS RICH.....	28
TABLA V. PORTAFOLIO MOUSSE	28
TABLA VI. PORTAFOLIO NEOESPARTANO.....	28
TABLA VII. PORTAFOLIO FGIACOMELLO	28
TABLA VIII. PORTAFOLIO NADIA.....	28
TABLA IX. PORTAFOLIO COLONIA TOVAR.....	28
TABLA X. PORTAFOLIO HERMO	28
TABLA XII. PORTAFOLIO PLUMROSE.....	29
TABLA XI. PORTAFOLIO OSCAR MAYER	29
TABLA XIII. CARGOS INVOLUCRADOS EN EL PROCESO. FUENTE: ELABORACIÓN PROPIA 34	
TABLA XIV. VENTAS SEMANALES POR CATEGORÍA (UNIDADES). FUENTE: ELABORACIÓN PROPIA.....	40
TABLA XV. INVENTARIO EN DÍAS POR SEMANA. FUENTE: ELABORACIÓN PROPIA	41
TABLA XVI. INVENTARIOS SEMANALES. FUENTE: ELABORACIÓN PROPIA.....	42
TABLA XVII. NIVEL DE SERVICIO (%).FUENTE: ELABORACIÓN PROPIA	43
TABLA XVIII. TASA DE ÓRDENES PERFECTAS. FUENTE: ELABORACIÓN PROPIA	44
TABLA XIX. % AGOTADOS EN ANAQUEL. FUENTE: ELABORACIÓN PROPIA	45
TABLA XX. TIEMPO DE ENTREGA. FUENTE: ELABORACIÓN PROPIA.....	46
TABLA XXI. ENTREGAS A TIEMPO. FUENTE: ELABORACIÓN PROPIA.....	46
TABLA XXII. PARETO. FUENTE: ELABORACIÓN PROPIA	48
TABLA XXIII. CV. FUENTE: ELABORACIÓN PROPIA	50
TABLA XXIV. CUMPLIMIENTO POLITICA DE ABASTECIMIENTO. FUENTE: ELABORACIÓN PROPIA.....	51
TABLA XXV. % DE ABASTECIMIENTO POR CATEGORÍA. FUENTE: ELABORACIÓN PROPIA52	
TABLA XXVI. CUMPLIMIENTO DE LOS DÍAS DE INVENTARIO. FUENTE: ELABORACIÓN PROPIA.....	52
TABLA XXVII. ANÁLISIS MIXTO. FUENTE: ELABORACIÓN PROPIA.....	53

TABLA XXVIII. CANTIDAD DE DESPACHOS SEMANALES. FUENTE: ELABORACIÓN PROPIA	54
TABLA XXIX. MERMAS. FUENTE: ELABORACIÓN PROPIA	55
TABLA XXX. ESTRATEGIA DE DEMANDA Y CAPACIDADES. FUENTE: ELABORACIÓN PROPIA.....	56
TABLA XXXI. CREACIÓN COOPERATIVA DE VALOR PARA EL CONSUMIDOR. FUENTE: ELABORACIÓN PROPIA	56
TABLA XXXII. OPTIMIZACIÓN DE SURTIDO. FUENTE: ELABORACIÓN PROPIA.....	57
TABLA XXXIII. ESTRATEGIA Y CAPACIDAD DE ABASTECIMIENTO. FUENTE: ELABORACIÓN PROPIA	57
TABLA XXXIV. REAPROVISIONAMIENTO EFECTIVO. FUENTE: ELABORACIÓN PROPIA.....	58
TABLA XXXV. ABASTECIMIENTO INTEGRADO Y BASADO EN LA DEMANDA. FUENTE: ELABORACIÓN PROPIA	58
TABLA XXXVI. EXCELENCIA OPERATIVA. FUENTE: ELABORACIÓN PROPIA	58
TABLA XXXVII. USO DE MENSAJES ELECTRÓNICOS. FUENTE: ELABORACIÓN PROPIA	59
TABLA XXXVIII. SINCRONIZACIÓN GLOBAL DE DATOS. FUENTE: ELABORACIÓN PROPIA.....	59
TABLA XXXIX. MEDICIÓN DEL DESEMPEÑO DEL SOCIO COMERCIAL. FUENTE: ELABORACIÓN PROPIA	60
TABLA XL. PLANEACIÓN Y PRONOSTICACIÓN COOPERATIVA. FUENTE: ELABORACIÓN PROPIA.....	60
TABLA XLI. MEDICIÓN DEL VALOR Y COSTO / BENEFICIO. FUENTE: ELABORACIÓN PROPIA.....	60
TABLA XLIII. COSTO SEMANAL DE LA HORA HOMBRE REQUERIDA PARA LA IMPLEMETNACIÓN DE LA PRIMERA PROPUESTA. FUENTE: ELABORACIÓN PROPIA	63
TABLA XLII. COSTO DE INSTRUCCIÓN PARA LA APLICACIÓN DE LA PRIMERA PROPUESTA. FUENTE: ELABORACIÓN PROPIA	63
TABLA XLIV. BENEFICIO ESTIMADO DE AUMENTAR EL % DE ABASTECIMIENTO SEMANAL. FUENTE: ELABORACIÓN PROPIA.....	64
TABLA XLV. BENEFICIO SEMANAL ESTIMADO DURANTE EL ENSAYO REALIZADO . FUENTE: ELABORACIÓN PROPIA.....	65
TABLA XLVI. UNIDADES PARA LLENAR LA NEVERA. FUENTE: ELABORACIÓN PROPIA.....	66
TABLA XLVII. BENEFICIO SEMANAL POR AUMENTO EN LAS VENTAS HACIENDO USO DEL PLANOGRAMA. FUENTE: ELABORACIÓN PROPIA	67
TABLA XLVIII. COSTO DE INSTRUIR AL PERSONAL. FUENTE: ELABORACIÓN PROPIA.....	69
TABLA XLIX. BENEFICIO SEMANAL ESTIMADO DE LA APLICACIÓN DE LA PROPUESTA #3 Y #4. FUENTE: ELABORACIÓN PROPIA	69

TABLA L. % DE VENTAS SEGÚN DÍAS DE LA SEMANA. FUENTE: ELABORACIÓN PROPIA...	69
TABLA LI. BENEFICIO TOTAL SEMANAL DE LA APLICACIÓN DE LA PROPUESTA #5 Y #6. FUENTE: ELABORACIÓN PROPIA.....	70
TABLA LII. PLAN DE IMPLEMENTACIÓN. FUENTE: ELABORACIÓN PROPIA.....	74

ÍNDICE DE FIGURAS

FIGURA 1. VISIÓN TRADICIONAL DE LA CADENA DE SUMINISTRO. FUENTE: ELABORACIÓN PROPIA	12
FIGURA 2 EJEMPLO DEL MODELO EXPLICADO. FUENTE: RONALD BALLOU 2004	14
FIGURA 3. VISIÓN DEL SISTEMA ECR. FUENTE: ELABORACIÓN PROPIA (BASADOS EN EL ECR WORKING GROUP	16
FIGURA 4. PROCESO DE AGREGADO DE VALOR DEL ECR. FUENTE: ELABORACIÓN PROPIA (BASADOS EN EL DOCUMENTO INICIAL DEL ECR WORKING GROUP)	18
FIGURA 5. OBJETIVOS DEL ECR. FUENTE: GS1 VENEZUELA	18
FIGURA 6. FASES DE LA INVESTIGACIÓN. FUENTE: ELABORACIÓN PROPIA	26
FIGURA 7. MACRO PROCESO DE SURTIDO Y REABASTECIMIENTO DEL PUNTO DE VENTA. FUENTE: ELABORACIÓN PROPIA.....	34
FIGURA 8. VENTAS SEMANALES POR CATEGORÍA. FUENTE: ELABORACIÓN PROPIA.....	40
FIGURA 9. INVENTARIO EN DÍAS AL CIERRE DE CADA SEMANA. FUENTE: ELABORACIÓN PROPIA.....	41
FIGURA 10. INVENTARIOS SEMANALES. FUENTE: ELABORACIÓN PROPIA	42
FIGURA 11. NIVEL DE SERVICIO FUENTE: ELABORACIÓN PROPIA. FUENTE: ELABORACIÓN PROPIA.....	43
FIGURA 12. . TASA DE ÓRDENES PERFECTAS. FUENTE ELABORACIÓN PROPIA.....	44
FIGURA 13. % PROMEDIO DE AGOTADOS EN ANAQUEL. FUENTE: ELABORACIÓN PROPIA	45
FIGURA 14. TIEMPO DE ENTREGA. FUENTE: ELABORACIÓN PROPIA	46
FIGURA 15. ENTREGAS A TIEMPO. FUENTE: ELABORACIÓN PROPIA	47
FIGURA 16. DIAGRAMA DE PARETO. FUENTE: ELABORACIÓN PROPIA	49
FIGURA 17. ESTRATEGIA DE DEMANDA Y CAPACIDADES. FUENTE: ELABORACIÓN PROPIA	56
FIGURA 18. CREACIÓN COOPERATIVA DE VALOR PARA EL CONSUMIDOR. FUENTE: ELABORACIÓN PROPIA	56
FIGURA 19. OPTIMIZACIÓN DE SURTIDO. FUENTE: ELABORACIÓN PROPIA	57
FIGURA 20. ESTRATEGIA Y CAPACIDAD DEL ABASTECIMIENTO. FUENTE: ELABORACIÓN PROPIA.....	57
FIGURA 21. REAPROVISIONAMIENTO EFECTIVO. FUENTE: ELABORACIÓN PROPIA	58
FIGURA 22. ABASTECIMIENTO INTEGRADO Y BASADO EN LA DEMANDA. FUENTE: ELABORACIÓN PROPIA	58
FIGURA 24. USO DE MENSAJES ELECTRÓNICOS ESTÁNDAR. FUENTE: ELABORACIÓN PROPIA.....	59

FIGURA 23. EXCELENCIA OPERATIVA. FUENTE: ELABORACIÓN PROPIA	58
FIGURA 25. SINCRONIZACIÓN GLOBAL DE DATOS. FUENTE: ELABORACIÓN PROPIA	59
FIGURA 26. PLANEACIÓN Y PRONOSTICACIÓN COOPERATIVA. FUENTE: ELABORACIÓN PROPIA.....	60
FIGURA 27. MEDICIÓN DEL VALOR Y COSTO / BENEFICIO. FUENTE: ELABORACIÓN PROPIA.....	60
FIGURA 28. DIAGRAMA CAUSA – EFECTO. FUENTE: ELABORACIÓN PROPIA	61
FIGURA 29. VISIÓN GENERAL DEL SISTEMA DE DETERMINACIÓN DE LA CANTIDA SUGERIDA A ORDENAR. FUENTE: ELABORACIÓN PROPIA.....	63
FIGURE 30. PLANOGRAMA REALIZADO EN BASE A LAS VENTAS DEPURADAS. FUENTE: ELABORACIÓN PROPIA	66

INTRODUCCIÓN

En la actualidad, la competitividad existente en la industria de alimentos ha obligado, tanto a proveedores como a distribuidores (mayoristas y detallistas), a buscar nuevas herramientas y estrategias que mejoren sus ventajas competitivas en este difícil mercado. Cada vez con más frecuencia, los consumidores se hacen más exigentes y es por ello que los detallistas deben evaluar y estudiar maneras y herramientas que les permitan mejorar la experiencia de compra de éstos. Para que ello sea posible, el detallista debe enfocarse en garantizarle al consumidor la existencia del producto que él desea, en el lugar que él lo desee, en el momento oportuno y con suficiente nivel de inventario para satisfacer sus necesidades.

Es importante acotar, que en los últimos tiempos es natural encontrar problemas de surtido y de reabastecimiento en los puntos de venta que visita el consumidor, así como un creciente desorden dentro de los anaqueles. Esto, producto de constantes fallas en lo que a la Cadena de Suministro se refiere, que se erige como una limitante a la hora de alcanzar los objetivos propuestos.

Por estas razones, y teniendo como meta principal mejorar la experiencia de compra del consumidor, Excelsior Gama, establece una alianza estratégica con Plumrose, empresa líder en el mercado de alimentos venezolano, para desarrollar medidas relacionadas con el ECR (Respuesta Eficiente al Consumidos) con el fin de generar, mediante el trabajo en conjunto de proveedores, distribuidores y retail, una mejora considerable en lo que a la experiencia del consumidor respecta, así como una minimización de costos de la Cadena de Suministro, esto a través del desarrollo de propuestas que mejoren la gestión de surtido y reabastecimiento en el punto de venta de los formato Gama Express.

Las razones antes descritas justifican el desarrollo del presente TEG, en Plumrose Latinoamericana, compañía danesa de capital privado, en conjunto con su socio comercial, Excelsior Gama, una cadena de supermercado ubicada en la ciudad de Caracas. El estudio realizado consta de ocho capítulos, los cuales se explican brevemente a continuación:

Capítulo I - El Problema: Presenta la descripción de la empresa, el planteamiento del problema, objetivo general, objetivos específicos, alcance, limitaciones.

Capítulo II - Marco Teórico: Muestra todas las bases teóricas que sustentan este Trabajo Especial de Grado, Logística y Cadena de Suministro, ECR, sus principios y pilares fundamentales, GS1 y Global Scorecard.

Capítulo II - Marco Metodológico: expone la metodología empleada para llevar a cabo el presente TEG, define el tipo de investigación, enfoque de la investigación, unidad de estudio, diseño de la investigación, recolección de datos así como la Estructura Desagregada de Trabajo.

Capítulo IV - Descripción de las operaciones: contiene la descripción de todos y cada uno de los procesos involucrados, además de información de cada uno de los productos que son comercializados en el punto de venta.

Capítulo V – Diagnóstico de la Situación Actual: Presenta el análisis detallado de cada una de las deficiencias observadas en los procesos, así como el estudio de cada uno de los indicadores relacionados con la gestión de surtido y reabastecimiento y el comportamiento de los productos. Para ello, se hizo uso de herramientas como diagrama de Pareto y diagrama Causa – Efecto. Igualmente, se aplicó una evaluación del nivel de implementación de las estrategias del ECR en la empresa.

Capítulo VI – Propuestas de mejora: A partir de los principios y pilares fundamentales del ECR, se desarrollan propuestas, acciones y buenas prácticas orientadas a corregir los problemas y deficiencias detectadas y poder así mejorar la gestión de surtido y reabastecimiento en el punto de venta.

Capítulo VII – Plan de implementación: Se llevó a cabo una programación de las actividades, responsables, medidas y plazos establecidos para dar seguimiento a las acciones a realizar para la implementación de las propuestas.

Capítulo VIII - Conclusiones y Recomendaciones: Se establecen las conclusiones obtenidas del TEG realizado y se presentan recomendaciones para la empresa.

Por último, se presenta la correspondiente bibliografía empleada y los anexos a los que se hacen referencia a lo largo del desarrollo del TEG.

1. CAPÍTULO I – EL PROBLEMA

1.1. Descripción de la empresa

1.1.1. Plumrose Latinoamericana C.A:

Es una compañía danesa de capital privado, cuya casa matriz está situada en Copenhague y pertenece a The East Asiatic Company Ltd A/S (EAC), grupo que cotiza en la bolsa danesa y cuenta con una historia de más de 100 años de negocios en todo el mundo. En 1953 se instala formalmente en Caracas la primera oficina de representación y distribución de productos Plumrose, pero no es sino hasta 1960 cuando se inicia la producción local de enlatados, jamones cocidos y otros productos cárnicos.

En 1992 la empresa pasa a ser Plumrose Latinoamericana, C.A. y se establece Venezuela como la sede para las operaciones del área Andina. Cuatro años más tarde Plumrose adquiere los activos de un matadero industrial situado cerca de la planta de Cagua. Este matadero es tecnológicamente, el más avanzado de Venezuela y está dentro de los mejores de América Latina.

En 1999 se realiza la construcción de la moderna y nueva sede y Centro de Distribución en Caracas, la cual fue terminada en Diciembre de 1999. En octubre de 2002 se lanzan al mercado las líneas de pre-empacados bajo las marcas Louis Rich y Oscar Mayer, con las cuales Plumrose Latinoamericana se posesiona de gran parte del mercado, dinamizando e incentivando el consumo de productos rebanados con marca. Para 2005 Plumrose lanza el Jamón Endiabado Plumrose que revolucionó el mercado del jamón endiabado.

Hoy, Plumrose abarca todos los puntos de la cadena de la carne, desde la producción del alimento balanceado, la cría y engorde de cerdos, pasando por el beneficio, el procesamiento y el transporte, hasta llegar a la mesa del consumidor. Una de las mayores ventajas a través de los años ha sido su constante habilidad de desarrollar nuevos productos que los consumidores aprecian. Bajo sus marcas Plumrose y Oscar Mayer, comercializa: Jamones, salchichas, delicatessen y muchos otros productos en numerosas variedades.

1.1.2. Excelsior Gama

Con una impecable educación primaria y el oficio de panadero, Don Manuel da Gama llega a Caracas en 1952 para trabajar en una pequeña bodega, ganando para aquel entonces un salario de diez bolívares diarios. En 1956 adquiere junto con su primo el Abasto La Aragüeña, una bodega quebrada que con esfuerzo y dedicación logran convertir en un negocio exitoso, para venderlo tres años después. Gracias a la valiosa ayuda del Dr. Emilio Sosa, un vecino, cliente y amigo de Don Manuel, los hermanos da Gama logran dar un importante paso en 1969 al abrir el automercado que tanto habían soñado. En estos tiempos Don Manuel da Gama escribe nuestro lema, Excelente calidad en sus productos, una frase de tal significado y visión de futuro que permanece vigente hasta nuestros días.

Para 1989 se toma entonces la decisión familiar de darle continuidad a la labor de tantos años a través de una segunda generación. Los hijos mayores de Don Manuel, Nelson y Luis Miguel Da Gama, aceptan el reto y deciden ingresar a la empresa, el primero como Arquitecto y el segundo como Administrador con experiencia en banca y finanzas. Ambos comienzan así la "profesionalización" del negocio, aplicando sus conocimientos a la receta de Don Manuel. El proceso de profesionalización fue realizado gradualmente, conformándose así las Vicepresidencias fundamentales de Comercialización, Recursos Humanos, Proyectos y Operaciones, Administración y Finanzas. El lema de Don Manuel se complementa por exigencias de los nuevos tiempos, definiéndose entonces como Excelente Calidad en sus Productos y Servicios.

En el año 2002 la empresa lanza el formato Gama Express, su interpretación de la tienda de conveniencia adaptada a las necesidades del consumidor local. Es una tienda multiformato a medio camino entre la panadería y el abasto, aquel histórico formato con el que Don Manuel da Gama se inicio en la venta de alimentos a su llegada a Venezuela. Es así como este año, y como resultado de un amplio estudio del consumidor y sus tendencias, la empresa decide lanzar al mercado la tienda de conveniencia Gama

Express, pensada para poder estar en cualquier esquina de la Gran Caracas, cerca del día a día del cliente para cubrir sus necesidades inmediatas.

1.2. Planteamiento del Problema

Debido al aumento de las exigencias del consumidor y a la gran competencia existente en la industria alimenticia, los supermercados y sus proveedores se ven en la necesidad de buscar nuevas estrategias que les permitan obtener ventajas competitivas respecto a las otras empresas. Dichas ventajas competitivas son el producto de un constante proceso de agregado de valor a la experiencia de compra del consumidor.

En los últimos años, es muy común observar fallas en el surtido de los productos de los automercados. Si bien, el desabastecimiento es la forma más sencilla a través de la cual el consumidor percibe dichas fallas, también es de hacer notar la existencia de otras deficiencias, tales como el desorden en el anaquel, la exhibición de productos que no deberían ser exhibidos en dicho estante o nevera, la falta de variedad de productos, la exhibición de productos ya vencidos, entre otras formas de hacer mal uso del espacio destinado para la colocación de productos.

Para mejorar la experiencia de compra del consumidor, el detallista debe ofrecer los productos que el consumidor quiere, ordenados de forma tal que sean visibles, de fácil acceso y agradables a la vista. Una de las formas inteligentes de garantizar los parámetros mencionados anteriormente es a través de alianzas estratégicas entre proveedores y detallistas.

En nuestro país, las deficiencias en la cadena de suministro representan una importante limitante a la hora de dar una adecuada experiencia de compra a los consumidores. En la industria alimenticia, estas deficiencias se evidencian en falta de productos en el anaquel, vencimiento del producto, altos costos de distribución del producto, utilización de mayor cantidad de personal que el requerido para la distribución, entre otros factores.

Buscando mejorar la experiencia de compra del consumidor, Excelsior Gama propone a sus proveedores la aplicación de una estrategia de “Respuesta Eficiente al

Consumidor” (ECR por sus siglas en inglés), en la cual fabricantes, distribuidores y detallistas trabajan juntos para maximizar el valor de la experiencia de compra y minimizar el costo de la cadena de suministro. El ECR consta de cuatro estrategias, las cuales son:

- Surtido Eficiente: se basa en el uso óptimo del espacio de la tienda y del anaquel, es decir busca mejorar la interfaz crítica entre el consumidor y la cadena de suministro.
- Reabastecimiento Eficiente: Es la plataforma principal que sostiene al ECR y tiene como objetivo proveer el producto correcto, al lugar correcto, en el tiempo correcto, en la cantidad correcta, y de la manera más eficiente posible.
- Promoción Eficiente: Busca definir los esquemas de impulso que aseguren un mayor impacto sobre los consumidores, sin generar costos adicionales a los otros eslabones de la cadena de suministro.
- Introducción Eficiente de Nuevos Productos: Involucra el desarrollo y la búsqueda del mejor lanzamiento de los nuevos productos. Se basa en que trabajando juntos, proveedores, distribuidores y detallistas, lograrán desarrollar mejores artículos a un menor precio disminuyendo así la posibilidad de fracaso.

Con el objetivo de aplicar las estrategias de ECR, específicamente en lo referente al surtido eficiente, Excelsior Gama propuso a Plumrose, por ser el proveedor líder en las categorías en estudio, encargarse de la distribución y administración del espacio de exhibición de los productos en sus anaqueles. La aplicación de dicha estrategia busca mejorar la experiencia de compra del consumidor, incentivando por ende el aumento en la rotación de artículos. Esta situación, aunada a toda la problemática de reabastecimiento anteriormente explicada, justifica el desarrollo del presente TEG a fin de generar propuestas de mejora basada en la estrategia de respuesta eficiente al consumidor (ECR).

1.3. Objetivo General

Proponer mejoras para la gestión de surtido y reabastecimiento de los puntos de venta en las categorías Salchichas, Embutidos y Untables pertenecientes a una Cadena de Automercados, basado en una estrategia de Respuesta Eficiente al Consumidor (ECR).

1.4. Objetivos Específicos

- Caracterizar los productos que son comercializados en los puntos de venta.
- Describir los procesos y políticas, de surtido y reabastecimiento, que actualmente son utilizados por la empresa para la Gestión de los Puntos de Venta de los diferentes auto-mercados.
- Establecer los factores que afectan la gestión de surtido y reabastecimiento de los Puntos de Venta en cada uno de los auto-mercados y evaluar el desempeño de la misma.
- Formular alternativas orientadas a mejorar la Gestión de Surtido y Reabastecimiento Eficiente por Categoría tomando como base el modelo de Respuesta Eficiente al Consumidor (ECR).
- Analizar la factibilidad de las alternativas propuestas.
- Establecer un plan de acción para la implementación de las alternativas propuestas.

1.5. Alcance

Este trabajo se limitará a estudiar únicamente dos estrategias del ECR, las cuales son surtido eficiente y reabastecimiento eficiente. Además, se trabajarán solamente en las categorías correspondientes a Salchichas, Embutidos y Untables. Cuando se estudien los procesos de reabastecimiento, sólo se tocará el segmento de la cadena de suministro que va del distribuidor al minorista y viceversa, y no se estudiarán los procesos internos del almacén del centro de distribución, ni procesos aguas arriba de esta etapa.

Si bien se espera la propuesta de mejora sea aplicada por la gerencia de Excelsior Gama, este trabajo no mostrará los resultados de la implementación.

Se estima que al momento de caracterizar los productos se presente una lista de éstos, clasificados en las categorías de Salchichas, Embutidos y Untables. Posteriormente, se reflejará por cada producto, su margen unitario de ganancia en bolívares y su venta en unidades.

Para dar cumplimiento a los objetivos se hará uso de herramientas propias de la Ingeniería Industrial, tales como, diagramas de procesos, mapa de procesos, hojas de cálculo, entre otras, que permitan describir la situación actual de la gestión de los puntos de venta. Asimismo, para determinar los factores que afectan los procesos de surtido y reabastecimiento, se emplearán técnicas como diagrama causa efecto, diagrama de Pareto y además se formulará un modelo informático que ayude a la determinación del pedido.

En vista de lo observado y analizado en la situación actual, se procederá a presentar un conjunto de estrategias orientadas a las mejoras del surtido y reabastecimiento. Se procederá a comparar la situación actual con la propuesta de mejora y evaluar los costos y beneficios de las mismas. Finalmente, se entregará un plan de acción que soporte la futura posible implementación de las mejoras propuestas.

Para este Trabajo Especial de Grado, no se tomará en cuenta el comportamiento de los consumidores cuando no consigan productos en los anaqueles. Se parte del principio que si el cliente no consigue el producto deseado se retira del establecimiento comercial. Si bien se realizará un análisis de la exhibición de todos los productos de las categorías en estudio en Excelsior Gama Express la Urbina, los aspectos logísticos serán evaluados únicamente para los bienes comercializados por Plumrose.

1.6. Limitaciones

- Según el estudio realizado por la ECR WorkingGroup¹ la aplicación de las mejores prácticas de la estrategia de ECR, solo podrá ser lograda en un lapso no menor a dos años.
- El estudio sólo se realizará en la tienda Gama Express La Urbina, ya que ésta fue la elegida por la gerencia de ambas empresas (Excelsior Gama y Plumrose) para la implementación de la prueba piloto, que evaluará la aplicación o no de las estrategias propuestas.
- La información que la empresa considere confidencial no podrá ser mostrada.
- La implementación de la estrategia de Respuesta Eficiente al Consumidor conlleva la adopción de una serie importante de cambios, para los cuales en muchas ocasiones se encuentra resistencia.

¹ Surge, después de la conferencia anual del Food Marketing Institute y la actuación pionera de Wal-Mart, la mayor compañía en el mundo, con el fin de mejorar de modo global la productividad de la cadena de suministro. Este comité se encargó de examinar la cadena de suministros de la industria alimentaria y sus experiencias comerciales, con el fin de identificar oportunidades para modificar las prácticas utilizadas.

2. CAPÍTULO II - MARCO TEÓRICO

En este capítulo se explican los fundamentos teóricos que dieron base al desarrollo de este estudio.

2.1. *Logística y Cadena de Suministro.*

Todo negocio se sustenta en darle algún tipo de valor agregado a los clientes a cambio de beneficios monetarios, en la medida en que mayor sea el valor, mayor será ese beneficio monetario. Bajo este supuesto, en las pasadas décadas los productores competían en precios de fabricación y calidad en una encarnizada lucha de más de cien años que hoy en día deja ya poco margen de beneficio. El panorama actual nos presenta economías altamente competitivas y globalmente integradas, en este contexto surge la creciente necesidad de agregar un valor de tiempo y ubicación a cada producto, es decir ya no es suficiente con tener un gran producto de calidad, sino que éste debe estar oportunamente en el momento deseado en el lugar indicado para poder ser consumido por el cliente. Esta nueva necesidad pasa posteriormente a ser denominada “valor logístico”, brindando así una innovadora definición al campo de los negocios.

Si bien la logística en los negocios es un campo relativamente nuevo, si se compara con otros como producción, calidad o contabilidad, desde hace mucho los individuos han llevado a cabo actividades relacionadas con esta disciplina, la diferencia hoy en día es que aparece la necesidad de integrar y coordinar las actividades logísticas con otras actividades de la empresa como producción para poder ser competitivos en el mercado actual. Respecto a esto, Ronald H. Balou (2004) indica que: “La logística gira en torno a crear valor, valor para los clientes y proveedores de la empresa, y valor para los accionistas de la empresa. El valor en la logística se expresa fundamentalmente en términos de tiempo y lugar. Los productos y servicios no tienen valor a menos que estén en posesión de los clientes cuándo (tiempo) y dónde (lugar) ellos deseen consumirlos. Una buena dirección logística visualiza cada actividad de la cadena de suministros como una contribución al proceso de añadir valor. Si solo se le puede añadir poco valor, entonces se podrá cuestionar si dicha actividad debe existir”.

Por otro lado el Council of Logistic Management (CLM)² afirma que “La logística es la parte del proceso de Gestión de la Cadena de Suministro encargada de planificar, implementar y controlar de forma eficiente y efectiva el almacenaje y flujo directo e inverso de los bienes, servicios y toda la información relacionada con estos, entre el punto de origen y el punto de consumo o demanda, con el propósito de cumplir con las expectativas del consumidor”.

Es de hacer notar, que en cada una de las definiciones anteriores de logística surge como factor fundamental el término “Cadena de Suministro”, y es que cuando se comprendió la necesidad de integrar las actividades logísticas del negocio, este término evolucionó y se amplió para transformarse en la Gestión de la Cadena de Suministro. El ingeniero Ignacio Soret de los Santos define la Cadena de Suministro como “la unión de todas las empresas que participan en producción, distribución, manipulación, almacenaje y comercialización”. Por otro lado, la visión tradicional para representar la Cadena de Suministro es la siguiente:

FIGURA 1. VISIÓN TRADICIONAL DE LA CADENA DE SUMINISTRO. FUENTE: ELABORACIÓN PROPIA

Como se había explicado anteriormente, los requerimientos competitivos de la era moderna plantearon la necesidad de coordinar la logística con la producción, sin embargo en el nuevo milenio, este concepto evoluciona para integrar a éstas, actividades como el marketing, ventas, servicios de información y la planeación estratégica. Esta nueva visión postmoderna hace que se deje de hablar de Cadena de Suministro y surja el concepto que hoy en día se conoce como “Gestión de la Cadena de Suministro” ó en inglés Supply Chain Management (SCM). Para el Council of Logistics Management “Se entiende por Gestión de la Cadena de Suministro la coordinación sistemática y

² Council of Logistics Management (CLM): Es una organización no lucrativa de personal comercial que está interesado en mejorar sus habilidades en logística y en la dirección de la cadena de suministro.

estratégica de las funciones de negocio tradicional, y las tácticas utilizadas a través de esas funciones de negocio, al interior de una empresa y entre las diferentes empresas de una cadena de suministro, con el fin de mejorar el desempeño en el largo plazo tanto de las empresas individualmente como de toda la Cadena de Suministro”. Para Ronald H. Ballou la Administración (Gestión) de la Cadena de Suministro es “aquella que abarca todas las actividades relacionada con el flujo y transformación de bienes, desde la etapa de materia prima (Extracción) hasta el usuario, así como los flujos de información relacionados”.

2.2. Inventario

Los inventarios son acumulaciones de materias primas, provisiones, componentes, trabajo en proceso y productos terminados que aparecen en numerosos puntos a lo largo del canal logístico de una empresa. Según Hillier Lieberman los inventarios son simplemente bienes almacenados para su uso o venta futura. Para estos autores, reducir los costos de almacenamiento para evitar inventarios innecesariamente altos, puede mejorar la competitividad de cualquier empresa. Se puede ver el inventario de producto terminado como un amortiguador que permite atenuar los efectos de la variabilidad de la demanda por lo que a través del correcto uso de las políticas de inventario se debe lograr garantizar una existencia de producto deseada a un costo competitivo. Existen innumerables modelos de inventario basados en la minimización de los costos asociados al manejo del producto almacenado, sin embargo, la determinación de dichos costos difícilmente se realiza en muchas empresas, por ello, en determinados casos conviene la aplicación de métodos inherentemente sencillos de entender y fáciles de llevar a cabo.

2.2.1. Modelo del Punto de Reorden con Demanda Incierta y tiempo de entrega conocido.

Según Ballou, el control de inventarios por punto de reorden supone que cuando el inventario se reduce hasta el punto en el que su nivel es menor o igual a la cantidad específica llamada punto de reorden (PR), se coloca una cantidad de pedido (Q) en el

punto de suministro para reponer el inventario. Entre el momento en el que se reabastece el pedido al punto de reorden y cuando el mismo llega al stock, hay riesgo de que la demanda exceda la cantidad que queda en el inventario. La probabilidad de que esto ocurra se controla elevando o descendiendo el punto de reorden y ajustando Q.

La demanda durante la distribución del tiempo de entrega de entrega (TE) tiene un punto medio \bar{d}_L y una desviación estándar S_L que generalmente no se conocen en forma directa pero que pueden estimarse fácilmente multiplicando la distribución de la demanda de un periodo único \bar{d} por la duración del tiempo de entrega. De igual forma la variación de la distribución de la demanda durante el tiempo de entrega se calcula sumando las variaciones de las distribuciones de las demandas semanales. Es decir $s_L^2 = TE * s_D^2$. Debido a que la desviación estándar es la raíz cuadrada de la varianza, entonces se obtiene que: $S_L = S_D * \sqrt{TE}$. En resumen se tiene que:

$$\bar{d}_L = \bar{d} * TE$$

$$S_L = S_D * \sqrt{TE}$$

En el ejemplo indicado en el libro Logística de la Cadena de Suministro de Ballou aparece el siguiente ejemplo visual del modelo explicado.

FIGURA 2 EJEMPLO DEL MODELO EXPLICADO. FUENTE: RONALD BALLOU 2004

Lo que sigue es determinar la cantidad de pedido Q, que generalmente se realiza a través del cálculo del lote económico Q^* . La cantidad de PR se puede aproximar a lo siguiente:

$$PR = d * TE + z_P(S_L)$$

En donde el término z es el número de desviaciones estándar desde la media de la distribución de la demanda durante el tiempo de entrega, para darnos la probabilidad deseada de tener existencias durante el tiempo de entrega. El valor z es el percentil de la probabilidad deseada de abastecimiento durante el tiempo de entrega, de una normal estándar. El segundo sumando de la fórmula puede ser interpretado como el inventario de seguridad que nos garantiza que con una probabilidad deseada, la existencia de los productos durante el tiempo de entrega.

2.2.2. *Modelos de revisión periódica con demanda incierta*

Generalmente representan una alternativa al famoso método de Punto de Control de Reorden a pesar que da por resultado un poco más de inventario, pero los costos añadidos a su manejo, pueden estar más que compensados por costos administrativos reducidos, precios más bajos o costos de adquisición más bajos, ya que bajo esta metodología pueden revisarse al mismo tiempo los niveles de inventario para múltiples artículos lo que permite tomar ventaja de la economía de escala. Entre los métodos prácticos de revisión periódica uno de los más usados es el de “**Existencias a Demanda**”, el cual puede describirse como sigue. En un momento dado, se hace un pronóstico para la tasa de demanda del artículo. El pronóstico se multiplica por un factor que representa la suma del intervalo de revisión, el tiempo de entrega para el reaprovisionamiento y el inventario de seguridad en días que representa la incertidumbre en el pronóstico de la demanda y el tiempo de entrega para obtener una cantidad objetivo (M). Se hace un pedido por la diferencia entre la cantidad objetivo y la cantidad disponible. La fórmula se presenta a continuación:

$$M = (\text{tiempo de revisión} + \text{tiempo de entrega} + \text{inventario de seguridad}) * \text{pronóstico de la demanda}$$

En el modelo aplicado para este TEG el cálculo del inventario de seguridad (B), se decidió que fuese el calculado para el modelo del “Punto de Reorden con demanda Incierta y Tiempo de Entrega conocido”, todo ello con el fin de que el stock de seguridad estuviese acorde al comportamiento de la demanda y su variabilidad y al nivel de servicio que la empresa desee ofrecer. Es decir:

$$B = z_p * (s_L)$$

2.3. *Efficient Consumer Response (Respuesta Eficiente al Consumidor)*

2.3.1. *¿Qué es el ECR?*

El ECR es una estrategia en la que proveedores y clientes trabajan juntos para agregar valor a la compra del consumidor final. Se enfoca en la eficiencia total del abastecimiento de todos los componentes de la tienda. El ECR parte del punto de que existen actividades que aumentan los tiempos y costos de producción y distribución, sin agregarle valor al producto final, y busca reducir o eliminar estas actividades. Esta estrategia plantea que en vez de enfocarse en la eficiencia individual de los componentes de la Cadena de Suministro, se debe reducir el costo total del sistema, los inventarios y los activos fijos, y a la vez ir aumentando la elección del consumidor con productos más frescos y de calidad. La estrategia de Respuesta Eficiente al Consumidor busca entonces:

- ✓ Reducir el costo de todo el sistema
- ✓ Reducir los inventarios y los activos fijos
- ✓ Mejorar la elección del consumidor con productos más frescos y de mejor calidad.

La estrategia de Respuesta Eficiente al Consumidor entiende la Cadena de Suministro de la siguiente forma:

FIGURA 3. VISIÓN DEL SISTEMA ECR. FUENTE: ELABORACIÓN PROPIA (BASADOS EN EL ECR WORKING GROUP)

1. Constantemente enfocarse en proveer mayor valor al consumidor.
2. Debe ser manejado por empresarios (Líderes) comprometidos, determinados a conseguir ganancias en el reemplazo de los viejos paradigmas ganar-perder, por el nuevo paradigma ganar-ganar mutuamente beneficioso para todas las partes del negocio.

3. Se debe utilizar información precisa y oportuna (a tiempo) que soporte las decisiones de marketing, producción y logística. La información fluirá a través de dispositivos EDI³ entre proveedor y cliente. Otra herramienta fundamental a ser utilizada en este punto son las bases de datos.
4. Se deben maximizar los procesos de agregado de valor desde que el producto es empacado hasta que el producto llega al consumidor, esto asegura que el producto esté en el momento correcto y en el lugar indicado para ser consumido por el cliente final.
5. Se debe contar con un indicador común (para toda la cadena) y consistente del performance y del sistema de ganancia que debe enfocarse en la eficiencia de toda la cadena de suministro, que debe identificar ganancias potencial y debe promover la equitativa repartición de esas ganancias.

2.3.2. *Cuatro Pilares (Estrategias) Fundamentales del ECR*

- ✓ Surtido Eficiente: se basa en el uso óptimo del espacio de la tienda y del anaquel, es decir busca mejorar la interfaz crítica entre el consumidor y la cadena de suministro.
- ✓ Reabastecimiento Eficiente: Es la plataforma principal que sostiene al ECR y tiene como objetivo proveer el producto correcto, al lugar correcto, en el tiempo correcto, en la cantidad correcta, y de la manera más eficiente posible.
- ✓ Promoción Eficiente: Busca definir los esquemas de impulso que aseguren un mayor impacto sobre los consumidores, sin generar costes adicionales a los otros eslabones de la cadena de suministro.
- ✓ Introducción Eficiente de Nuevos Productos: Involucra el desarrollo y la búsqueda del mejor lanzamiento de los nuevos productos. Se basa en que trabajando juntos, proveedores, distribuidores y detallistas, lograrán desarrollar mejores artículos a un menor precio disminuyendo así la posibilidad de fracaso.

³ EDI (Electronic data Interchange): Intercambio electrónico de datos, el sistema EDI permite el intercambio (envío y recepción) de documentos comerciales por vía telegráfica.

FIGURA 4. PROCESO DE AGREGADO DE VALOR DEL ECR. FUENTE: ELABORACIÓN PROPIA (BASADOS EN EL DOCUMENTO INICIAL DEL ECR WORKING GROUP)

Con el fin de poder alcanzar las metas anteriormente trazadas, y de reducir los costos de la cadena de suministro a la vez que se agrega valor a la experiencia de compra del consumidor, cada pilar del ECR se plantea unos objetivos específicos.

TABLA I. OBJETIVOS DE LAS ESTRATEGIAS DEL ECR. FUENTE: IGNACIO SORET LOS SANTOS, LOGÍSTICA Y MARKETING PARA LA DISTRIBUCIÓN COMERCIAL; 2006).

ESTRATEGIA	OBJETIVOS
Surtido Eficiente	<ul style="list-style-type: none"> ✓ Gestión por categoría de productos similares. ✓ Gestión por categorías de valor añadido integradas por productos afines o complementarios, que forman parte de una solución desde el punto de vista del consumidor.
Reabastecimiento Eficiente	<ul style="list-style-type: none"> ✓ Proveer el producto indicado, al lugar indicado, en el tiempo indicado, en la cantidad indicada, de la manera más eficiente posible.
Promoción Eficiente	<ul style="list-style-type: none"> ✓ Evitar la proliferación de promociones no rentables.
Introducción Eficiente de Nuevos Productos	<ul style="list-style-type: none"> ✓ Minimizar el número de fracasos.

La consultora GS1 que por años se ha dedicado a la implementación y monitoreo de la estrategia ECR alrededor de todo el mundo plantea que el alcance global de los objetivos de ECR a través de la cadena de suministro de la siguiente forma:

FIGURA 5. OBJETIVOS DEL ECR. FUENTE: GS1 VENEZUELA

2.4. GS1 (Global System, y "1" representa la posición número uno como sistema mundial de estándares, como único lenguaje para el comercio y los negocios de todo el mundo)

GS1 es una organización privada global dedicada a la elaboración y aplicación de normas mundiales y soluciones para mejorar la eficiencia y visibilidad de las cadenas de abastecimiento, la oferta y la demanda a nivel mundial y en todos los sectores. GS1 ofrece una gama de productos, servicios y soluciones fundamentalmente a mejorar la eficiencia y visibilidad de las cadenas de la oferta y la demanda. El sistema de normas GS1 es el más ampliamente utilizado en la cadena de suministro en el mundo.

GS1 Venezuela (antes EAN Venezuela) nace en 1987 como una asociación civil sin fines de lucro creada por iniciativa de comerciantes e industriales, con la finalidad de desarrollar, administrar e implementar el Sistema GS1.

2.5. ECR Global ScoreCard

Es una herramienta que se emplea para medir el desempeño de las organizaciones en cuanto a la Respuesta Eficiente al Consumidor. Los principios que deben adoptar estas medidas de negocios son los siguientes:

- Deben dar una idea sobre el impacto de la Respuesta Eficiente del Consumidor.
- Deben ser fáciles de recaudar.
- Deben ser compatibles con otros programas de la industria global.
- Deben proveer una medida del beneficio alcanzado por ECR

El propósito de completar los scorecards es el obtener beneficios de negocio, por lo tanto, es apropiado que las medidas reales de negocio, o KPI's⁴, sean registradas también como puntajes de capacidad. El comité global scorecard recomienda fuertemente que las compañías registren sus Medidas de Negocio también como

⁴ Key Performance Indicators, o Indicadores Clave de Desempeño: miden el nivel del desempeño de un proceso, enfocándose en el "cómo" e indicando el rendimiento de los procesos, de forma que se pueda alcanzar el objetivo fijado

puntajes de capacidad. A continuación se muestra una tabla de evaluación suministrada por el Comité GS1 para evaluar el nivel de implementación de ECR en una empresa

TABLA II. GLOBAL ECR SCORECARD - UNA HERRAMIENTA DE EVALUACIÓN DE CAPACIDADES (DRAFT RENEWAL 23 FEB. '04)

Área de Enfoque		Concepto
D. Administración de la Demanda		
D1.	Capacidades y Estrategia de la Demanda	Dirección Estratégica Modelos de Negocios para la creación de Valor al Consumidor Dirección Estratégica - Administración por Categorías Recursos Humanos & Organización Infraestructura de las Tecnologías de Información
D2.	Creación Cooperativa de Valor para el Consumidor	Administración Cooperativa de la Información Canales hacia el Comprador Soluciones Diferenciadas
D3.	Optimización de Surtidos	Planificación de Surtidos Ejecución de Surtidos Evaluación de Surtidos
D4.	Optimización de Promociones	Planificación de Promociones Ejecución de Promociones Evaluación de Promociones
D5.	Optimización de la Introducción de Nuevos Productos	Planificación de la Introducción de Nuevos Productos Ejecución de la Introducción de Nuevos Productos Evaluación de la Introducción de Nuevos Productos
S. Administración del Abastecimiento		
S1.	Estrategia y Capacidades del Abastecimiento	Dirección Estratégica Recursos Humanos & Organización Administración de la Información
S2.	Reaprovisionamiento Efectivo	Pedidos Automáticos en Puntos de Venta Reaprovisionamiento Continuo Técnicas de Flujo del Producto Optimización del Transporte Unidades Eficientes de Carga
S3.	Abastecimiento Integrado y Basado en la Demanda	Producción Sincronizada Proveedores Integrados
S4.	Excelencia Operativa	Operaciones Confiables en Puntos de Venta Distribución Confiable Producción Confiable Administración Confiable de Pérdida de Mercancía Administración Confiable de Disponibilidad En-Anaquele
E. Activadores		
E1.	Estándares de Identificación Común	GTIN a Nivel de Unidad de Consumo GTIN a Nivel de Unidad de Venta (Caja, Cartón) Código Serial de Contenedor de Embarque (SSCC) Número Global de Localización (GLN) Código Electrónico de Producto (EPC) Clasificación Global de Producto (GPC)
E2.	Uso de Mensajes Electrónicos Estándar	Mensajes Electrónicos para el Suministro Mensajes Electrónicos para Planeación, Pronosticación y Reabastecimiento Mensajes Electrónicos para Datos Maestros
E3.	Sincronización Global de Datos	Sincronización Global de Datos Calidad de Datos
E4.	Medición del Desempeño del Socio Comercial	Medición Estándar GS1 del Desempeño del Socio Comercial
I. Integradores		
I1.	Planeación y Pronosticación Cooperativa	Planeación Cooperativa Pronosticación Cooperativa
I2.	Medición del Valor y Costo / Beneficio	Costeo Basado en Actividad (ABC) Medición del Valor del Consumidor

Para indagar mas en aspectos relacionados con el ECR ver anexo A.1

2.6. *Indicadores de gestión*

Un indicador expresa la relación existente entre variables cuantitativas o cualitativas, a través de las cuales, se puede observar, analizar y estudiar la situación y las tendencias de cambio generadas por un fenómeno determinado, en relación a unos objetivos o metas previstas. Siguiendo esta definición, se puede expresar un indicador de gestión, como aquel valor o índice, que exprese cuantitativamente el desempeño de una organización o una parte de ella, cuya magnitud, al ser comparada con algún nivel de referencia, puede estar señalando una desviación sobre la cual se tomen acciones correctivas o preventivas según sea el caso en estudio.

2.7. *Herramientas utilizadas:*

- Diagrama de Flujo: Es una representación de los pasos en un proceso, útil para determinar cómo funciona realmente el proceso para producir un resultado. Se puede aplicar a cualquier aspecto del proceso, desde el flujo de materiales hasta los pasos para hacer la venta u ofrecer un producto. Este puede ser un producto, un servicio, o bien una combinación de ambos.
- Diagrama Causa-Efecto: Fue desarrollado en 1943 por el Profesor Kaoru Ishikawa en Tokio. También es conocido como Diagrama Ishikawa o Espina de Pescado por su parecido con el espinazo de un pez. Es una herramienta efectiva para estudiar procesos y situaciones, y para desarrollar un plan de recolección de datos. Es un diagrama que muestra la relación entre una característica de calidad y los factores.
- Planograma: Es la representación gráfica del acomodo de mercancías o productos en un área específica de un establecimiento comercial que puede ser una góndola, un exhibidor o un espacio seleccionado. Este acomodo puede referirse a categorías o familias de productos, a lanzamiento de productos, a temporalidades, a distribución en base a precio o marca, siempre buscando una rentabilidad de espacio.

2.8. *Herramientas informáticas utilizadas en los procesos:*

- Spaceman: Software desarrollado por ACNielsen, que proporciona la flexibilidad para atender las necesidades específicas de una organización. La Suite Spaceman consta de cinco soluciones distintas diseñadas para satisfacer las necesidades específicas del negocio (Application Builder, Professional, Stock Planner, Merchandiser, Viewer). Puede reproducir de forma virtual cualquier entorno de detallista y evaluar diversas estrategias basadas en los objetivos financieros de su categoría.
- SAP R/3: El R/3 es un ERP (Enterprise Resource Planning) o sistema de gestión empresarial de origen alemán, creado por SAP. Es un sistema integrado, esto quiere decir que una vez que la información es almacenada, la misma está disponible a través de todo el sistema, facilitando el proceso de transacciones y el manejo de información.
- Viaware: Es un sistema en tiempo real que aumenta la productividad, el control y automatización de las operaciones en centros de distribución. Ayuda en la administración del flujo del producto y el manejo de las instalaciones en la red logística. Además, se considera que controla las operaciones que alimentan de materia prima y componentes al proceso de producción, y atiende las órdenes de pedidos de los clientes
- Road Net: Es una herramienta de UPS Logistic Technologies que resuelve la complejidad de crear cotidianamente rutas óptimas en la red de calles por donde transitarán los vehículos, con una secuencia lógica y eficiente, optimizando tiempo, distancia y recursos.
- Arena: Tiene sus orígenes en 1982, creado por Dennis Peden. Es un sistema que provee un entorno de trabajo integrado para construir modelos de simulación en una amplia variedad de campos. Integra, en un ambiente comprensible, todas las funciones necesarias para el desarrollo de una simulación exitosa. Input analyzer es una herramienta de Arena que permite determinar la distribución que siguen cierto conjunto de datos.

3. CAPÍTULO III – MARCO METODOLÓGICO

En este capítulo se explicarán los criterios metodológicos utilizados para la elaboración del presente Trabajo especial de grado.

3.1. Tipo de Investigación

Según Jacqueline Hurtado de Barrera (2000): “En Investigación Holística, el tipo de investigación viene dado por el objetivo general...” (Página 139), debido a esto, se afirma que el tipo de investigación en el cual se enmarca este trabajo especial de grado es la Investigación Proyectiva, definida por la misma autora como aquella que: “... tiene como objetivo diseñar o crear propuestas dirigidas a resolver determinadas situaciones” (Página 49).

3.2. Enfoque de la Investigación

Los principales enfoques de investigación son los del tipo cualitativo y cuantitativo.

Para el enfoque cuantitativo Hernández, Fernández y Baptista (2003), plantean que: “El enfoque cuantitativo utiliza la recolección y el análisis de datos para contestar preguntas de investigación y probar hipótesis establecidas previamente, y confía en la medición numérica, el conteo y frecuentemente en el uso de la estadística para establecer con exactitud patrones de comportamiento en una población”⁵.

En cuanto al enfoque cualitativo “Hernández, Fernández y Baptista (2003), plantean que: El enfoque cualitativo, por lo común, se utiliza primero para descubrir y refinar preguntas de investigación. A veces, pero no necesariamente, se prueban

⁵ Torres, H. *ENFOQUE CUALITATIVO Y ENFOQUE CUANTITATIVO* (Documento en línea). Disponible: <http://www.scribd.com/doc/36444943/Enfoque-Cuantitativo-y-Enfoque-Cualitativo2> (Consulta 10 de octubre de 2011)

hipótesis (Grinnell, 1997). Con frecuencia se basa en métodos de recolección de datos sin medición numérica, como las descripciones y las observaciones”⁶.

Este trabajo especial de grado presenta un “**enfoque mixto**” que contempla ambos conceptos, ya que en una fase inicial se hará uso de entrevistas, formularios y observaciones directas al personal involucrado en el proceso; para luego en una segunda fase del trabajo proceder a la recolección, manipulación y análisis de los datos implicados en los procesos a estudiar.

3.3. Unidad de estudio

Según expresa Jacqueline Hurtado de Barrera (2000), “La unidad de estudio se refiere al contexto, al ser o entidad poseedores de la característica, evento, cualidad o variable, que se desea estudiar” (Página 152). La unidad de estudio de este Trabajo Especial de Grado **es el segmento de la cadena de suministro** que involucra la gestión de surtido y reabastecimiento de salchichas, embutidos y untables, desde el Centro de Distribución de Plumrose, hasta la nevera del Gamma Express la Urbina.

3.4. Recolección de datos

Las técnicas de recolección de datos principales fueron la observación directa, revisión de datos históricos, la investigación documental y una serie de entrevistas no estructuradas.

Estas técnicas se definen de la siguiente manera:

- “La observación puede definirse como el uso sistemático de nuestros sentidos en la búsqueda de los datos que se necesitan para resolver un problema de investigación. Dicho de otro modo, la observación es percibir activamente la realidad exterior con el

⁶ Torres, H. *ENFOQUE CUALITATIVO Y ENFOQUE CUANTITATIVO* (Documento en línea). Disponible: <http://www.scribd.com/doc/36444943/Enfoque-Cuantitativo-y-Enfoque-Cualitativo2> (Consulta 10 de octubre de 2011)

propósito de obtener los datos que, previamente, han sido definidos como el interés para la investigación”⁷ (p. 146 - 147).

- La entrevista “es una forma específica de interacción social que tiene por objeto recolectar datos para una indagación. El investigador formula preguntas a las personas capaces de aportar datos de interés, estableciendo un diálogo peculiar, asimétrico, donde una de las partes busca recoger información y la otra es esa fuente de información (p.153 – 154)⁸.

- Investigación documental: Según las Normas UPEL 2006, es el “estudio de problemas con el propósito de ampliar y profundizar el conocimiento de su naturaleza, con apoyo, principalmente, en trabajos previos, información y datos divulgados por medios impresos, audiovisuales o electrónicos”.

- Datos históricos: Corresponde a la utilización de la información registrada por la empresa durante toda su historia.

3.5. Diseño de la Investigación

Según Hernández, Fernández y Baptista (2006) “el término diseño de la investigación se refiere al plan o estrategia concebida para obtener la información que se desea”. Acorde con estos autores el diseño de investigación de este Trabajo Especial de Grado es de tipo *transaccional descriptivo*. Transaccional debido a que “recolecta datos en tiempo único”. Y descriptivo debido a que “se indaga la incidencia de las modalidades o niveles de una o más variables en una población...”.

3.6. Fases de la investigación

A continuación se hace referencia a las fases utilizadas para la realización de este TEG.

⁷ “EL PROCESO DE INVESTIGACIÓN”, Carlos Sabino, Editorial Panapo, Caracas, 1992.

⁸ “EL PROCESO DE INVESTIGACIÓN”, Carlos Sabino, Editorial Panapo, Caracas, 1992.

FIGURA 6. FASES DE LA INVESTIGACIÓN. FUENTE: ELABORACIÓN PROPIA

3.6.1. *Fase I: Descripción de los procesos*

En esta fase se realizó el levantamiento de la información relacionada con los procesos involucrados en la gestión de surtido y reabastecimiento del punto de venta y necesaria para poder alcanzar cada uno de los objetivos específicos planteados. También se recopiló información específica acerca de los productos que se comercializan en el punto de venta. Para la obtención de estos datos fue necesario hacer entrevistas al personal de la empresa, recurrir a la data histórica de cada uno de los productos y realizar una exhaustiva observación directa de los procesos involucrados.

3.6.2. *Fase II: Diagnóstico de la situación actual*

En esta fase se analizan los procesos para la determinación de los problemas y deficiencias de la gestión del punto de venta. De igual forma se plantean una serie de indicadores que permiten evaluar el desempeño de los procedimientos estudiados. Finalmente se establece el nivel de implementación de estrategias del ECR en la empresa.

3.6.3. *Fase III: Desarrollo y análisis de propuestas de mejora*

Una vez determinados los factores que afectan la gestión de surtido y reabastecimiento del punto de venta se procedió a plantear una serie de mejoras basadas en las estrategias de Respuesta Eficiente al Consumidor que persiguen mejorar la experiencia de compra del consumidor aumentando la eficiencia del proceso.

3.6.4. Fase IV: Creación de un plan de implementación

En esta fase se procedió a establecimiento de las actividades y recursos, y su correspondiente programación a lo largo del tiempo, necesarios para la completa y exitosa implementación de las propuestas planteadas.

3.6.5. Fase V: Conclusiones y recomendaciones

Se establecen los principales resultados y conclusiones obtenidas durante todo el estudio y se realizan recomendaciones para el desenvolvimiento exitoso de las propuestas planteadas y de los estudios adicionales necesarios para la mejora continua de los procesos involucrados en la gestión de surtido y reabastecimiento de los puntos de venta.

3.7. Estructura desagregada del trabajo

TABLA III. ESTRUCTURA DESAGREGADA DEL TRABAJO (EDTEG). FUENTE: ELABORACIÓN PROPIA

Objetivos específicos	Estructura del TEG	Información requerida	Fuentes consultadas	Herramientas utilizadas
Caracterizar los productos que son comercializados en los puntos de venta.	Capítulo I: El problema	- Descripción de la empresa - Planteamiento del problema - Objetivos, alcance y limitaciones	- Bibliografía especializada - Tesis anteriores	<ul style="list-style-type: none"> - Diagrama de Flujo - Diagrama Causa – Efecto - Diagrama de Pareto - Planograma (Spaceman) - Estadística descriptiva - Observación directa - Entrevistas no estructuradas - Diagrama de Gantt
Describir los procesos y políticas, de surtido y reabastecimiento, que actualmente son utilizados por la empresa para la Gestión de los Puntos de Venta de los diferentes auto-mercados.	Capítulo II: Marco teórico	- Bases teóricas - Herramientas utilizadas - Software utilizados	- Entrevista no estructuradas con el promotor	
Establecer los factores que afectan la gestión de surtido y reabastecimiento de los Puntos de Venta en cada uno de los auto-mercados y evaluar el desempeño de la misma.	Capítulo III: Marco metodológico	- Tipo y enfoque de la investigación - Unidad de estudio - Diseño de la investigación - Recolección de datos - EDTEG	- Entrevista no estructuradas con el Asesor Comercial	
Formular alternativas orientadas a mejorar la Gestión de Surtido y Reabastecimiento Eficiente por Categoriatomando como base el modelo de Respuesta Eficiente al Consumidor (ECR).	Capítulo IV: Descripción de los procesos	- Proceso general del surtido y reabastecimiento del punto de venta - Productos comercializados - Planograma	- Entrevista no estructuradas con el Gerente de la tienda	
Analizar la factibilidad de las alternativas propuestas.	Capítulo V: Situación actual	- Análisis de los procesos - Análisis global de los indicadores que miden el desempeño de la gestión logística - Análisis del comportamiento por producto - Evaluación del nivel de implementación de estrategias ECR en la empresa	- Entrevista no estructuradas con el personal del Centro de Distribución	
Establecer un plan de acción para la implementación de las alternativas propuestas.	Capítulo VI: Propuestas de mejora	- Propuestas orientadas a mejorar la gestión de surtido y reabastecimiento del punto de venta.	Bases de datos históricas de la empresa	
	Capítulo VII: Plan de implementación	- Plan de implementación		
	Capítulo VIII: Conclusiones y recomendaciones	- Resultados de los capítulos anteriores		

4. CAPÍTULO IV – DESCRIPCIÓN DE LAS OPERACIONES

En este capítulo se describen los productos comercializado en el punto de venta de EG y los procesos relacionados con la Gestión de Surtido y Reabastecimiento del punto de venta entre Plumrose y Excelsior Gama.

4.1. Productos comercializados

La tienda Excelsior Gama Express La Urbina comercializa para las categorías Salchichas, Embutidos y Untables, alrededor de diez (10) marcas. Estas marcas poseen un portafolio de productos que se mostrarán a continuación y en consecuencia será el portafolio general (un total de setenta y cinco (75) productos) que será manejado para su posterior evaluación y análisis. Se estudian tres (3) categorías, sin embargo la categoría Salchichas se subdivide en Wiener y Artesanales, ya que éstas no deben competir entre sí por espacio en la nevera.

TABLA IV PORTAFOLIO LOUIS RICH.

PORTAFOLIO LOUIS RICH				
PRODUCTOS	CATEGORÍA	SUB - CATEGORÍA	SKU Por Cajas	VIDA ÚTIL (SEMANAS)
LOUIS RICH PECHUGA DE PAVO 500gr	EMBUTIDOS	No aplica	24	20
LOUIS RICH SALCH PAVO 450gr	SALCHICHAS	WIENERS	12	17

TABLA V. PORTAFOLIO MOUSSE

PORTAFOLIO MOUSSE		
PRODUCTOS	CATEGORÍA	SUB - CATEGORÍA
MOUSSE DE TRUCHA AHUMADA 250gr	UNTABLES	No aplica

TABLA VI. PORTAFOLIO NEOESPARTANO

PORTAFOLIO NEOESPARTANO		
PRODUCTOS	CATEGORÍA	SUB - CATEGORÍA
NEOESPARTANO MOUS ATUN AHUM C/PEREJ 175g	UNTABLES	No aplica
NEOESPARTANO MOUSSE ATUN AHUMADO 175gr	UNTABLES	No aplica

TABLA VIII. PORTAFOLIO NADIA

PORTAFOLIO NADIA		
PRODUCTOS	CATEGORÍA	SUB - CATEGORÍA
NADIA BABAGANUCH CREMA 220gr	UNTABLES	No aplica
NADIA ENSALADA PEPINO/YOGURT 220gr	UNTABLES	No aplica
NADIA HUMMUS CREMA 220gr	UNTABLES	No aplica
NADIA LABNE YOGURT P/JUNTAR 220gr	UNTABLES	No aplica
NADIA TABULE CREMA 220gr	UNTABLES	No aplica

TABLA VII. PORTAFOLIO FGIACOMELLO

PORTAFOLIO FGIACOMELLO		
PRODUCTOS	CATEGORÍA	SUB - CATEGORÍA
FGIACOMELLO BOLOGNA PAVO C/ACEIT 350gr	EMBUTIDOS	No aplica
FGIACOMELLO BOLOGNA PAVO C/PIMENT 350gr	EMBUTIDOS	No aplica
FGIACOMELLO COPPA PARMA REB 112 GRS	EMBUTIDOS	No aplica
FGIACOMELLO JAMON CUR RES BRE REB 112 GR	EMBUTIDOS	No aplica
FGIACOMELLO LOMO EMBUCHADO REB 112 GRS	EMBUTIDOS	No aplica
FGIACOMELLO PECHUGA DE PAVO 1kg	EMBUTIDOS	No aplica
FGIACOMELLO SALCHICHÓN MILANO REB 112 GR	EMBUTIDOS	No aplica
FGIACOMELLO SALCHICHÓN NAPOLI REB 112 GR	EMBUTIDOS	No aplica
FGIACOMELLO TOCINETA AHUMADA REB 250gr	EMBUTIDOS	No aplica

TABLA X. PORTAFOLIO HERMO

PORTAFOLIO HERMO		
PRODUCTOS	CATEGORÍA	SUB - CATEGORÍA
PREMIER PECHUGA DE PAVO COCIDA 1 Kg	EMBUTIDOS	No aplica
PREMIER PECHUGA DE PAVO SUPERIOR 500gr	EMBUTIDOS	No aplica
PREMIER PECHUGA DE POLLO COCIDA 1kg	EMBUTIDOS	No aplica
PREMIER PECHUGA DE POLLO SUPERIOR 500gr	EMBUTIDOS	No aplica
HERMO KIDS SALCH WIENERS 225gr	SALCHICHAS	WIENERS
HERMO KIDS SALCH WIENERS 450gr	SALCHICHAS	WIENERS
HERMO KIDS SALCH WIENERS 800gr	SALCHICHAS	WIENERS
HERMO KIDS SALCHI PAVO POLLO SUP. 450 G	SALCHICHAS	WIENERS
HERMO SALCH DE POLLO SUPERIOR 450gr	SALCHICHAS	WIENERS
HERMO SALCH DE POLLO SUPERIOR 800gr	SALCHICHAS	WIENERS
HERMO SALCH WIENERS COCTEL 300gr	SALCHICHAS	WIENERS
HERMO SALCHICHA COCIDA WIENERS 480gr	SALCHICHAS	WIENERS
HERMO SALCHICHA PARRILLERA 350gr	SALCHICHAS	WIENERS
HERMO SALCHICHA PARRILLERA COCTEL 400gr	SALCHICHAS	WIENERS

TABLA IX. PORTAFOLIO COLONIA TOVAR

PORTAFOLIO COLONIA TOVAR		
PRODUCTOS	CATEGORÍA	SUB - CATEGORÍA
COL TOV SALCH ALEMANA JUMBO 420gr	SALCHICHAS	ARTESANALES
COL TOV SALCH DEBRECNIZER COCTEL 350gr	SALCHICHAS	ARTESANALES
COL TOV SALCH DEBRECNIZER LARGA 400gr	SALCHICHAS	ARTESANALES
COL TOV SALCH FRANKFURT 400gr	SALCHICHAS	ARTESANALES
COL TOV SALCH POLACA 420gr	SALCHICHAS	ARTESANALES
COL TOV SALCH POLLO Y PAVO 400gr	SALCHICHAS	ARTESANALES
COL TOV SALCH TOVAR 400gr	SALCHICHAS	ARTESANALES
COL TOV SALCH WIENER 400gr	SALCHICHAS	ARTESANALES
COL TOV SALCH WIENER COCTEL 350gr	SALCHICHAS	ARTESANALES
C.TOVAR PASTA HIGADO POLLO Y PAVO 125G	UNTABLES	No aplica
C.TOVAR PASTA HIGADO POLLO Y PAVO 230G	UNTABLES	No aplica
COL TOVAR PASTA DE HIGADO 125gr	UNTABLES	No aplica

TABLA XII. PORTAFOLIO OSCAR MAYER

PORTAFOLIO OSCAR MAYER				
PRODUCTOS	CATEGORÍA	SUB- CATEGORÍA	SKU Por Cajas	VIDA ÚTIL (SEMANAS)
OSCAR MAYER DELICIA JAMON/QUESO 160gr	UNTABLES	No aplica	12	18
OSCAR MAYER PASTA DE HIGADO 113gr	UNTABLES	No aplica	24	18
OSCAR MAYER PASTA DE HIGADO 226gr	UNTABLES	No aplica	12	18
OSCAR MAYER SALCH FRANKFURT 400gr	SALCHICHAS	WIENERS	12	17
OSCAR MAYER SALCH LIGHT 450gr	SALCHICHAS	WIENERS	12	17
OSCAR MAYER SALCH WIENERS 225gr	SALCHICHAS	WIENERS	24	14
OSCAR MAYER SALCH WIENERS 450gr	SALCHICHAS	WIENERS	12	17
OSCAR MAYER SALCH WIENERS 800gr	SALCHICHAS	WIENERS	8	14
OSCAR MAYER SALCHICHA COCIDA WIENERS 400gr	SALCHICHAS	WIENERS	16	17
OSCAR MAYER SALCHIQUESO 450gr	SALCHICHAS	WIENERS	12	17
OSCAR MAYER TOCINETA PREC AHUMADA 300gr	EMBUTIDOS	No aplica	12	17
OSCAR MAYER TOCINETA R. AHUM. 150gr	EMBUTIDOS	No aplica	12	17

TABLA XI. PORTAFOLIO PLUMROSE

PORTAFOLIO PLUMROSE				
PRODUCTOS	CATEGORÍA	SUB- CATEGORÍA	SKU Por Cajas	VIDA ÚTIL (SEMANAS)
PLUMROSE PECHUGA DE PAVO PL 500 gr	EMBUTIDOS	No aplica	24	20
PLUMROSE TOCINETA PREC AHUMADA 300gr	EMBUTIDOS	No aplica	12	17
PLUMROSE JAMON COCIDO SUPERIOR 500gr	EMBUTIDOS	No aplica	24	20
PLUMROSE PECHUGA DE POLLO SUPERIOR 500gr	EMBUTIDOS	No aplica	24	20
PLUMROSE SALCH POLLO SUPERIOR 400 GR	SALCHICHAS	WIENERS	12	17
PLUMROSE SALCH POLLO SUPERIOR 800gr	SALCHICHAS	WIENERS	8	14
PLUMROSE SALCH WIENERS 225gr	SALCHICHAS	WIENERS	24	14
PLUMROSE SALCH WIENERS 450gr	SALCHICHAS	WIENERS	12	14
PLUMROSE SALCH WIENERS 800gr	SALCHICHAS	WIENERS	8	14
PLUMROSE DELI SALCH PAVO/SUPERIOR 400gr	SALCHICHAS	ARTESANALES	12	17
PLUMROSE DELI CHORIFRITO/SUPERIOR 450gr	SALCHICHAS	ARTESANALES	12	18
PLUMROSE DELI SALCH DEBRECZNER 450gr	SALCHICHAS	ARTESANALES	12	18
PLUMROSE DELI SALCH POLLO/PAVO 450gr	SALCHICHAS	ARTESANALES	12	18
PLUMROSE DELI SALCH T/ALEMANA 450gr	SALCHICHAS	ARTESANALES	12	18
PLUMROSE DELI SALCH T/FRANKURT 450gr	SALCHICHAS	ARTESANALES	12	18
PLUMROSE DELI SALCH T/POLACA 450gr	SALCHICHAS	ARTESANALES	12	18
PLUMROSE SALCH DELI FRANK C/QUES 450gr	SALCHICHAS	ARTESANALES	12	18

4.2. Proceso General de Surtido y Reabastecimiento del Punto de Venta

4.2.1. Descripción General del Proceso

El Proceso de Surtido y Reabastecimiento de las neveras inicia cuando el Asesor Comercial⁹ de Plumrose ingresa a la tienda Excelsior Gama Express La Urbina para realizar la “Determinación de la Orden”. Este proceso inicia en el momento en el cual, el Asesor Comercial se ubica frente a la nevera para observar y registrar en la “Hoja de Anotación”¹⁰ cuáles productos están exhibidos y cuáles productos no lo están. Posteriormente, el Asesor Comercial procede a revisar las neveras del depósito de la tienda, ubicado en la planta superior, para contar de forma manual la cantidad de cajas de los productos del portafolio existentes. Luego, se dispone a reunirse con el Gerente de la tienda Excelsior Gama Express para proponer la cantidad de cajas a ordenar, basado en la experiencia que posee (el Asesor Comercial) y en la información previamente recopilada. Una vez realizada la orden, el Gerente de la tienda confirma si está de acuerdo con lo determinado, de no estarlo da su explicación y se llega a un acuerdo.

⁹ Asesor Comercial: Empleado de Plumrose encargado de visitar las tiendas de Excelsior Gama, elaborar y enviar las órdenes de compra al Centro de Distribución.

¹⁰ Hoja de Anotación: Herramienta que utiliza el Asesor comercial para anotar qué productos están exhibidos y qué productos no lo están. Adicionalmente este formato de hoja le permite anotar el número de cajas que se encuentra en el depósito (Planta superior) de la tienda. Ver Anexo B.2

Finalmente, se ingresan las cantidades en el Formato Digital de Orden de Compra¹¹, se genera y se imprime.

Seguidamente, el Asesor Comercial se retira del establecimiento con la Orden de Compra impresa y la ingresa en el Pocket¹², donde automáticamente se carga en el sistema SAP de Plumrose. Una vez es cargada en SAP, pasa a agregarse a la cantidad total de pedidos a prepararse ese día (Pull de pedidos¹³). Si la Orden de Compra es cargada después de la tres de la tarde (3:00 pm), entonces la misma será preparada al día siguiente. Este último proceso fue denominado “Elaboración y Envío de la Orden”.

Alrededor de las seis de la tarde (6:00pm) se inicia la actividad en el Centro de Distribución Ubicado en los Ruices. El proceso que allí se sigue se divide en tres etapas, una primera etapa de recepción de la orden, una segunda etapa de preparación del pedido, y finalmente una tercera etapa de envío del pedido. La primera etapa comienza al inicio del turno nocturno en el almacén, ahí el supervisor del proceso (oficinista #1) revisa el documento “Pull de pedidos” en SAP, y lo importa a la plataforma Road Net¹⁴ para que el oficinista #2 se encargue de priorizar los pedidos según la cantidad de Kg. y el destino.

Posteriormente este segundo oficinista determina de qué forma los pedidos se consolidarán para formar las “Rutas Activas”¹⁵, este procedimiento queda registrado en un documento denominado “Hoja de Ruta Activa”, que finalmente es importado a la

¹¹ Formato Digital de Orden de Compra: Formato SAP que maneja EG para emitir sus órdenes de compra.

¹² Pocket: Modelo Motorola ES400, es un Asistente Digital Empresarial (EDA por sus siglas en inglés) de tecnología avanzada que permite a los gerentes móviles a los trabajadores operativos pasar de saber que hacer a por hacerlo al brindarle las herramientas y el acceso a aplicaciones empresariales muy importantes que necesitan para realizar cualquier trabajo en cualquier lugar. Ver Anexo B.4

¹³ Pull de Pedidos: Es el consolidado de todos los pedidos que se le hacen a Plumrose Los Ruices en un día determinado.

¹⁴ Road Net: Es una solución de UPS Logistic Technologies que resuelve la complejidad de crear cotidianamente rutas óptimas en la red de calles por donde transitarán los vehículos, con una secuencia lógica y eficiente, optimizando tiempo, distancia y recursos.

¹⁵ Ruta Activa: Representa la mercancía que ha sido virtualmente consolidada y asignada la ruta que deberá recorrer, sin embargo aún no se asigna la unidad ni el chofer encargados de trasladar los productos.

plataforma Viaware¹⁶. En esta última plataforma el oficinista #1 lleva a cabo un procedimiento que se divide en tres pasos concatenados entre si, el primero, “Orden Saliente”, instancia en la cual se crea el número de embarque y se anota manualmente en el documento previamente impreso “Hoja de Ruta Activa”. Seguidamente, está el paso de “Formación de la Ola”, donde haciendo uso del numero de embarque, se procede a asignar y registrar la prioridad y la puerta de embarque de cada “Ruta Activa” y se toma nota en el documento. Para cerrar este procedimiento, se entra en el último paso “Resumen de la Ola”, fase en la cual se libera el pedido del sistema y se anota el número de la Ola en el documento “Hoja de Ruta Activa”.

La segunda etapa de lo que se desarrolla en el centro de distribución (Preparación del pedido) parte cuando el Oficinista #3 anota en una pizarra acrilica el número de embarque, la puerta de embarque y la prioridad de cada pedido. Luego, la operación recae en manos de los almacenistas, quienes se anotan en la pizarra como responsables de la preparación del pedido. Para tal fin, los almacenistas introducen en la pistola Scanner¹⁷ el número de embarque, y el dispositivo le indica donde debe buscar los productos. Si el producto se encuentra en la zona de picking, se retira de las paletas, se coloca en el transpaleta y se marca con la pistola Scanner sobre el código de barra para confirmar el retiro del producto. En caso de que el producto no se encuentra en la zona de picking, el almacenista debe comunicarse con el Oficinista #2, quien haciendo uso de la herramienta electrónica, envía una alerta al montacarguista para que busque otra paleta en un lugar determinado del almacén y la reponga en el sitio faltante para continuar con la operación. Concluido el picking del pedido, se inicia la fase final del proceso Preparación del Pedido, que consiste en la colocación de una etiqueta para transformar la paleta de picking en lo que es denominado por la empresa como

¹⁶ Viaware: Es un sistema en tiempo real que aumenta la productividad el control y automatización de las operaciones en centros de distribución. Es una herramienta altamente flexible y robusta que permite manejar todas las operaciones logísticas.

¹⁷ Pistola Scanner: dispositivo electrónico empleado en el Centro de Distribución. Ver anexo B.1.8

contenedor¹⁸, para posteriormente ser llevado a la zona de embarque. De no existir inconvenientes, se importa esta información al sistema SAP para darle salida contable al inventario. Si por el contrario, ocurre algún problema, el oficinista #3 debe comunicarse con el almacenista encargado de ese pedido y finiquitar las incongruencias existentes para continuar con la siguiente etapa del proceso.

La última etapa que ocurre en el Centro de Distribución (Envío del Pedido) inicia cuando el Jockey, quien es el encargado de determinar la capacidad de camiones disponibles, entrega esta información al oficinista #4, quien a su vez asigna el número de vehículo a la ruta, precinto de seguridad, código del chofer, hora de salida del vehículo, tiempo de carga y concluye con la impresión de la factura. El oficinista #5 verifica esta información y le da un orden lógico a la ruta que debe seguir el chofer (orden de visita a clientes). Por último, se imprime la guía SADA¹⁹ y se procede a cargar los camiones en función del orden de las rutas establecidas. El horario de salida de los camiones es a las 7:00 am y el de llegada dependerá de la ruta que haya realizado cada camión ese día.

Una vez el camión llega a la tienda, se inicia el proceso denominado “Recepción del Pedido”, Este proceso inicia cuando el chofer del vehículo de Plumrose llega a la tienda y se dirige al personal encargado de Excelsior Gama para entregarle la factura. Acto seguido, las cajas son descargadas y colocadas en carritos destinados para tal fin por tipo de producto. El personal de Excelsior Gama Express que recibió la factura, introduce en una Pistola Scanner el número de Orden De Compra que se encuentra en este documento y comienza a realizar el escaneo de productos a través del código de barra haciendo uso del dispositivo antes mencionado. En este momento, se debe comparar que lo escaneado coincida y corresponda con lo reflejado en la Orden de Compra, de ser así, se procede a chequear la fecha de vencimiento del producto (debe ser superior a tres semanas desde el momento de la recepción), en caso contrario, y por

¹⁸ Contenedor: Pedido que ya ha sido finalizado en su preparación. El contenedor tiene como fin el seguimiento a través del sistema de los pedidos que están siendo culminados en su preparación.

¹⁹ Guía SADA: Guía de obligatoria utilización por parte de la Superintendencia Nacional de Silos, Almacenes y Depósitos Agrícolas.

políticas internas de Excelsior Gama Express, no se reciben cajas que excedan el número reflejado en la orden de compra, pero, si el número es inferior, se recibe y se realizan los procesos administrativos correspondientes. Una vez superada esta etapa del proceso, se sella la factura con la fecha en que fue recibido el pedido y se le entrega al chofer, quien se retira de la tienda. La mercancía es enviada a la planta superior de la tienda y colocada en las neveras de refrigeración que ahí se encuentran.

Para concretar la comercialización del producto, es trascendental que éste se encuentre debidamente expuesto al consumidor, para lo cual resulta necesario que se lleve el proceso de “Exhibición del Producto”. Este proceso inicia cuando el Promotor de Plumrose, quien es la persona encargada de colocar los productos en exhibición, se dirige a la nevera y observa cuales productos están presentes, cuales productos no lo están y en cuánta cantidad. Sube a la planta superior de la tienda y observa el inventario en cajas y determina que productos deben bajarse y exhibirse en la nevera. En este instante debe anotar en la “Hoja de Visita”²⁰ el inventario en cajas que quedan en el depósito para su posterior evaluación por parte de su supervisor. Si un producto no se encuentra exhibido y no hay existencia en depósito, debe emitir una alerta al Asesor Comercial para que tome los correctivos pertinentes. Baja las cajas a través de un ascensor de carga, las dirige a la nevera, y las coloca según lo estipulado en la “Guía Fácil”²¹. Terminada su labor, el personal encargado de Excelsior Gama Express le sella la “Hoja de Visita” y se retira del establecimiento comercial.

En el anexo B se pueden observar los diagramas de flujo de los procesos que conforman el Macroproceso de Surtido y Reabastecimiento del Punto de Venta.

²⁰ Hoja de visita: Documento que sella los establecimientos comerciales y que sirve al promotor para verificar que ha visitado efectivamente el punto de venta.

²¹ Guía Fácil: Carpeta que contiene las estrategias y políticas comerciales de Plumrose para ser ejecutados en los puntos de venta.

4.2.2. Diagrama esquemático general del proceso

FIGURA 7. MACRO PROCESO DE SURTIDO Y REABASTECIMIENTO DEL PUNTO DE VENTA. FUENTE: ELABORACIÓN PROPIA

TABLA XIII. CARGOS INVOLUCRADOS EN EL PROCESO. FUENTE: ELABORACIÓN PROPIA

Cargo	Proceso Involucrado	Descripción de la participación en el proceso
Asesor Comercial	Determinación del Pedido Elaboración y envío de la orden	Persona encargada por Plumrose de visitar y evaluar la situación de la tienda para generar las Órdenes de Compra.
Gerente de Tienda	Determinación del Pedido	Persona encargada por Excelsior Gama de negociar la cantidad de cajas a emitir en la Orden de compra.
Supervisor de Almacén Oficinista#1	Recepción de la Orden Preparación del Pedido Envío del pedido	Persona encargada de revisar el Pull de Pedido y servir de apoyo en caso de ser requerida.
Oficinista #2	Recepción de la Orden Preparación del Pedido Envío del Pedido	Persona encargada de crear el documento "Hoja Ruta Activa" y servir de apoyo en otras áreas como colocación de información en pizarra y emisión de alertas a los Montacarguistas.
Oficinista #3	Recepción de la Orden Preparación del Pedido Envío del Pedido	Persona encargada de hacer seguimiento a los contenedores y descontar los productos en el sistema SAP.
Oficinista #4	Envío del Pedido	Persona que se encarga de asignar el número de vehículo a la ruta, precinto de seguridad, código de chofer, hora de salida del vehículo, tiempo de carga e impresión de factura.
Oficinista #5	Envío del Pedido	Persona encargada de darle un orden lógico a la ruta que debe seguir el chofer, es decir, es quien determina el orden de visita a los clientes.
Jockey	Envío del Pedido	Persona encargada de suministrar la disponibilidad de flota de camiones
Chofer	Transporte de la Mercancía Recepción de la Mercancía	Persona encargada de conducir el vehículo que transporta la mercancía desde el Centro de Distribución hasta la tienda.
Analista de recepción de la mercancía	Recepción de la Mercancía	Persona encargada por Excelsior Gama de recibir el pedido y darle entrada en su sistema SAP
Asistente de Pasillo	Colocación de producto en exhibición	Persona de Excelsior Gama de colocar los productos en la nevera
Promotor	Colocación del Producto en Exhibición	Persona encargada por Plumrose de colocar correctamente los productos en la nevera según las políticas comerciales contenidas en la Guía Fácil.

5. CAPÍTULO V – DIAGNÓSTICO DE LA SITUACIÓN ACTUAL

En el siguiente capítulo se procederá a realizar un diagnóstico de la situación actual del proceso de gestión de surtido y reabastecimiento del punto de venta en una cadena de automercado. El diagnóstico consta de tres etapas, una primera en la que se realiza un análisis detallado de las deficiencias ubicadas en cada uno de los procesos descritos en el capítulo anterior, posteriormente una segunda etapa en donde se procede a analizar los indicadores tanto globales como por producto y finalmente, una tercera etapa, en la cual se hizo uso de una herramienta de evaluación basada en el Global Scorecard ECR del Comité Internacional GS1 para evaluar las operaciones de la empresa según los principios de la filosofía ECR allí establecidos. Finalmente, los problemas y deficiencias principales que afectan la gestión eficiente de surtido y reabastecimiento y las causas que los originan son resumidos en un diagrama causa – efecto.

5.1. *Análisis de los procesos*

5.1.1. *Determinación de la orden*

- *La evaluación del nivel de inventario en tienda es engorrosa*

Luego de constantes evaluaciones semanales se detectó que existen dos problemas principales al momento de evaluar la situación del inventario. Un primer problema referido a que la Asesora Comercial hace una revisión muy rápida de la nevera, no deteniéndose a observar detalles como cantidad de productos expuestos, así como tampoco la distribución de los productos existentes. Únicamente, toma nota de los productos que existen o no en la nevera, debido a que se hace complicado el conteo de las caras de productos más la consiguiente multiplicación por su profundidad. Seguidamente, se dirige a las cavas, en donde cuenta manualmente el inventario físico, acción que resulta difícil debido a lo pequeño del espacio, desorden presente y a los numerosos productos de otras categorías que se encuentran ahí almacenados.

- *El cálculo de la cantidad a pedir (tamaño del pedido) no se realiza en base a datos históricos del comportamiento del inventario ni del consumo en el punto de venta*

Al momento de recomendar al gerente de Excelsior Gama la cantidad de productos a pedir, el Asesor Comercial, no evalúa el comportamiento histórico ni de las ventas ni del inventario, así como ningún otro indicador que le sirva de base para la toma de decisiones. Solo se limita a revisar la cantidad de producto en tienda en ese preciso momento para luego, basado en “su experiencia”, realizar su recomendación del tamaño del pedido. Sin embargo, esta “supuesta experiencia del asesor” se hace cuestionable, como podrá corroborarse más adelante en el análisis de los indicadores logísticos, pues, en muchas ocasiones se presentan stockouts o excesos de inventario.

- *Falta de seguimiento a la información recopilada*

La poca información que se lleva el Asesor Comercial luego de su visita a tienda (estimado del inventario físico en tienda), es desechada sin utilizarla para realizar algún análisis o hallazgo que pueda servir de soporte para posteriores pedidos.

- *Falta de seguimiento a la orden de compra*

El Asesor Comercial, luego de generada la Orden de Compra, se desentiende de ésta, generándose así, una serie de problemas, como por ejemplo, desconocimiento de qué productos son despachados, es decir, presume de un abastecimiento pleno del punto de venta, cuando realmente no tiene la certeza de que esto suceda. Además, el tiempo de entrega, es otro factor que no toma en cuenta, por lo que desconoce la capacidad real de respuesta y el nivel de servicio que presta el proveedor.

5.1.2. *Proceso de Elaboración y Envío de la Orden*

- *El Asesor Comercial no carga la orden de compra de forma inmediata*

El Asesor Comercial, luego de acordar con el gerente de la tienda el tamaño del pedido, y a pesar de poseer un dispositivo electrónico que le permite cargar la Orden de Compra de forma inmediata desde cualquier lugar, en repetidas ocasiones no lo hace.

Este problema se origina por dos causas principales, la primera, por fallas de conexiones del equipo, lo que impide un procesamiento de la información; la segunda, gira en torno a la comodidad del Asesor Comercial, quien prefiere cargar la Orden de Compra directamente en la empresa, para de esta manera, concluir su ruta del día de forma más expedita. Es importante acotar que en este proceso toda orden que es cargada luego de las tres de la tarde, no entra en el Pull de pedido correspondiente para esa noche, sino que queda para el Pull del día siguiente.

- *El Asesor Comercial no consulta el inventario del Centro de Distribución cuando va a determinar la orden.*

El Asesor comercial, aun cuando tiene la posibilidad de revisar el inventario en el Centro de Distribución de Plumrose, no tiene esta actividad como una práctica recurrente dentro de su proceso de elaboración y análisis de la orden, en muchos casos presume de la existencia de inventario en el Centro de Distribución, sin tener la certeza de ello, lo que origina la carga de productos en la Orden de Compra, para los cuales no existe o hay insuficiente existencia, disminuyendo de esta manera el nivel de servicio prestado a EG.

5.1.3. *Recepción de la Orden - Preparación del Pedido - Envío del Pedido*

- *Bajo nivel de servicio.*

Durante el período de estudio, se observó frecuentemente que el Centro de distribución quedaba incapacitado para despachar ciertos productos debido a que no poseía inventarios de los mismos. Entre las causas principales de esta escasez de producto se encuentran debilidades propias de su gestión logística en los eslabones de producción en la planta y la distribución desde ésta al Centro de Distribución.

- *Política de despacho*

Durante el periodo de estudio, no se evidenció que existieran problemas en despachar el Pull de Pedido destinado para esa noche. En todas las observaciones que se realizaron, se cumplió con lo estipulado por la empresa de despachar el pedido luego de 24 horas de cargada la Orden de Compra.

5.1.4. *Recepción del Pedido*

- *Retraso por suspensión y aplazamiento del despacho de mercancía*

Una vez el transporte llega al punto de venta, en repetidas ocasiones se observó que sus tiempos de espera eran muy prolongados. Esta situación obligaba al chofer a suspender el despacho de mercancía a Excelsior Gama, ya que el mismo debe cumplir con el despacho a otros clientes el mismo día. La causa principal de esta problemática es la numerosa cantidad de proveedores en cola presentes también en el punto de venta para descargar mercancía. El retraso anteriormente explicado, puede pasar en cualquier punto de venta de la ruta asignada, trayendo como consecuencia que el camión no pueda llegar a los clientes finales. Aunado a esto, Excelsior Gama, únicamente recibe pedidos hasta las tres de la tarde (3:00 pm), razón por la cual los camiones pueden no llegar a tiempo ocasionando de esta manera que el pedido no pueda ser descargado ese día en la tienda.

- *Errores durante el ingreso de mercancía al sistema en el punto de venta*

Se observó, a través de la información suministrada por Excelsior Gama, que existían diferencias por exceso o por defecto entre las unidades ingresadas al sistema y las unidades reflejadas en la factura, ocasionando una gran distorsión en la información que muestra el sistema de inventarios.

5.1.5. *Exhibición del producto*

Las deficiencias observadas en este proceso se dividen en dos grande categorías.

a. *Falta de producto en la nevera*

- En repetidas ocasiones el proveedor no despachaba el producto debido a que no estaba disponible en el inventario del Centro de distribución (Plumrose).
- Se observó en varias oportunidades que la cantidad pedida de ciertos productos era insuficiente respecto a la demanda del punto de venta, dejando a la tienda desabastecida de éstos.

- Respecto a la falta de producto en la nevera, se observó durante la visita del promotor que, éste, no emitía la alerta correspondiente de la escasez de algún producto al Asesor Comercial para que éste tomara las acciones correctivas.
- Otra deficiencia observada durante el periodo de estudio fue que en determinadas oportunidades se contaba con la existencia del producto en cavas mientras el mismo estaba desaparecido de la nevera ya que no era repuesto ni por el promotor ni por el pasillero.
- Otros elementos que afectan la falta de producto en nevera son las pérdidas por frío y las mermas que ocurren en el establecimiento comercial, en donde no se tomaban las medidas necesarias para evitar este tipo de situaciones.

b. Desorden del producto en la nevera

- Existe una dificultad persé de mantener ordenado cualquier anaquel de un retail, debido a que el cliente puede tomar el producto y dejarlo en cualquier parte de la tienda, por tal motivo, una nevera que en horas de la mañana ha sido ordenada, termina perdiendo este orden al final de la tarde. Es por esta razón, que el tema del orden de la nevera debe ser un procedimiento de continua revisión, que en este caso no se lleva a cabo, ni por parte del personal de Excelsior Gama ni por Plumrose.
- El asesor Comercial, no ordena la nevera aún si la observa desordenada, lo que ocasiona que se pierda un día de correcta distribución.
- Cuando el promotor no se encuentra o no visita el punto de venta, es el personal encargado de Excelsior Gama, quien debe velar por el cumplimiento de mantener la nevera ordenada. Sin embargo, este personal no tiene la capacitación necesaria para realizar mencionado surtido, por falta de conocimiento de la metodología o de los criterios que se siguen para el ordenamiento
- El personal de Excelsior Gama decide llenar la nevera con cualquier marca que se encuentre disponible en el inventario, con el fin de no dejar que permanezcan espacios vacíos.

En el anexo C, se observan fotografías realizadas semanalmente a la tienda durante el período de estudio que muestran las deficiencias en el surtido de los productos.

5.2. Análisis global de los indicadores que miden el desempeño de la gestión logística.

A continuación se define y se muestra el comportamiento de una serie de indicadores globales, que buscan medir el desempeño de la gestión de surtido y reabastecimiento del punto de venta.

5.2.1. Ventas Semanales en Unidades

Se define el indicador de Ventas Semanales en Unidades como la cantidad de unidades vendidas en una semana, y se obtiene sumando la venta en unidades de todos los días de una semana, el calendario de las semanas de estudio se muestra en el anexo C.2. Los resultados obtenidos fueron los siguientes (Para observar la venta semanal por producto ver anexo C.3)

TABLA XIV. VENTAS SEMANALES POR CATEGORÍA (UNIDADES). FUENTE: ELABORACIÓN PROPIA

Semana	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	Promedio
Embutido	239	251	241	202	228	270	239	248	284	256	244	274	167	101	112	119	140	86	205,61
Salchichas	391	366	386	354	351	295	400	361	390	382	345	459	357	283	220	294	247	165	335,89
Untables	148	163	138	147	141	108	159	127	144	126	130	164	150	45	42	50	38	35	114,17
Promedio Primeras 11 Semanas Embutido	246											Promedio Últimas 7 Semanas Embutido		143	Caida (%)	41,90%			
Promedio Primeras 11 Semanas Salchichas	366											Promedio Últimas 7 Semanas Salchichas		289	Caida (%)	20,86%			
Promedio Primeras 11 Semanas Untables	139											Promedio Últimas 7 Semanas Untables		74,9	Caida (%)	46,22%			

FIGURA 8. VENTAS SEMANALES POR CATEGORÍA. FUENTE: ELABORACIÓN PROPIA

En la grafica se observan las ventas semanales por categoría, en ella se evidencia, que la categoría que poseen mayores ventas en unidades es Salchichas y la que deja menos ventas en unidades es Untables. Se observa una demanda relativamente uniforme entre las semanas uno (1) y once (11), en la semana doce (12) la venta alcanza un pico

en todas las categorías, para luego caer paulatinamente hasta la semana dieciocho (18). Esta caída según fuentes de la empresa, es normal en los meses de mayo y junio debido a un efecto de estacionalidad. Nótese la fuerte caída en todas las categorías de al menos un 21% entre el promedio de ventas de las primeras once (11) semanas y el promedio de ventas de las últimas siete (7).

5.2.2. Inventario en Días al Cierre de Cada Semana

Esta variable refleja cómo fue quedando el nivel de inventario al cierre de cada semana (domingos de cada semana de estudio) medido en días. Para el cálculo de esta cantidad en días se procedió a dividir el número de SKU en inventario del día en cuestión entre la venta diaria promedio de las tres semanas anteriores. Si se desea ver con mayor detalle el inventario por producto de todos los días, el mismo se ve reflejado en el al anexo C.4.

TABLA XV. INVENTARIO EN DÍAS POR SEMANA. FUENTE: ELABORACIÓN PROPIA

Semana	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	Promedio
Salchichas	9.28	10.35	8.28	7.12	8.59	6.65	7.73	13.39	15.45	19.42	27.74	27.68	23.28	29.85	32.34	37.15	34.74	61.58	21.15
Embutidos	3.78	3.26	2.46	2.20	2.08	1.21	2.30	1.98	1.78	4.17	2.41	1.96	2.23	7.13	5.31	5.63	4.10	6.68	3.37
Untables	14.70	17.10	11.34	17.86	14.63	10.66	14.68	16.83	21.14	15.64	12.49	15.02	8.83	21.16	14.06	13.64	12.12	29.36	15.62

FIGURA 9. INVENTARIO EN DÍAS AL CIERRE DE CADA SEMANA. FUENTE: ELABORACIÓN PROPIA

A través de este grafico, se puede observar que el nivel del inventario de la categoría Embutidos permanece en el tiempo relativamente constante, no así en la

categoría Salchichas cuyo nivel de inventario experimenta una tendencia a crecer vertiginosamente. Debido a que las Salchichas fue la categoría que más unidades vendió semanalmente, quedó más vulnerable a tener quiebres de inventario, por lo que el Asesor Comercial posteriormente tomó como medida durante las siguientes semanas aumentar el pedido de mercancía descontroladamente, cerrando la semana dieciocho de estudio con sesenta y un (61) días de inventario. En la sección 5.3 se detalla más a fondo el comportamiento por producto. Con el fin de profundizar en el análisis de los indicadores anteriores se procederá a mostrar una gráfica en donde se observa la venta semanal promedio y el nivel de inventario en unidades al cierre de cada semana.

TABLA XVI. INVENTARIOS SEMANALES. FUENTE: ELABORACIÓN PROPIA

Semana	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	Promedio
Inv.Embutido	363	359	261	235	211	120	235	191	145	318	201	198	175	530	418	623	507	686	320,89
Inv.Salchichas	277	247	215	176	263	166	205	331	507	665	980	1053	877	1194	1141	1410	1259	1862	712,67
Inv.Untables	105	138	88	142	101	66	93	109	156	105	88	103	58	133	83	89	75	151	104,61

FIGURA 10. INVENTARIOS SEMANALES. FUENTE: ELABORACIÓN PROPIA

Lo que más llama la atención respecto a este punto es que la empresa a través de la data histórica conoce que los meses de junio y mayo son meses que experimentan reducción en las ventas (estacionalidad), y aun así las cantidades ordenadas se incrementaron para estas fechas, aumentando considerablemente el inventario respecto a la venta. El caso más explicativo es el de las salchichas, en el que al principio del estudio las ventas promedio semanales estaban por encima del inventario al cierre de cada semana, sin embargo a partir de la semana 9 el inventario rebasa la venta para terminar

en la semana 18 casi mil setecientas (1700) unidades por encima. Nótese que el nivel de inventario al cierre de esta última semana más que cuadruplica la venta semanal (unidades) máximo promedio de todo el estudio.

5.2.3. Nivel de Servicio

El nivel de Servicio al que se refiere este punto, es al servicio que le presta Plumrose a EG, y es una medida de cuánto logra despachar Plumrose de lo que EG realmente pide. Esta variable se calculó dividiendo la cantidad de productos despachados durante una semana, entre la cantidad de productos que realmente fueron ordenados. Los resultados obtenidos fueron los siguientes:

TABLA XVII. NIVEL DE SERVICIO (%).FUENTE: ELABORACIÓN PROPIA

Semana	1	2	3	5	7	8	9	10	11	12	13	14	15	16	17	18
Nivel de Servicio (%)	48.42%	53.45%	52.38%	41.76%	64.38%	77.14%	86.49%	87.01%	78.72%	82.22%	7.25%	75.00%	45.95%	97.26%	100.00%	100.00%

FIGURA 11. NIVEL DE SERVICIO FUENTE: ELABORACIÓN PROPIA. FUENTE: ELABORACIÓN PROPIA

Lo primero que se observa es que únicamente las últimas tres semanas se cumplió con la política de la empresa de lograr al menos el 95% de nivel de servicio. Cabe destacar que para las semanas trece (13) y quince (15), aun cuando ya no se tenía problemas de inventario en el Centro de Distribución, el nivel de servicio fue inferior al 50%, siendo despachados un solo producto en la orden correspondiente a la semana trece y dos productos correspondientes a la semana quince. Pero, si se imputaran estos datos atípicos, el comportamiento de este indicador se reflejaría orientado a la mejora. En las primeras cuatro semanas, hubo problemas de producción en planta motivado a conflictos de orden sindical, motivo por el cual el nivel de servicio se vio afectado.

5.2.4. Porcentaje de órdenes de entregas perfectas (%)

El porcentaje de órdenes perfectas indica cuantas órdenes fueron entregadas en su totalidad respecto al total de las órdenes que se realizaron. Es decir, para que una orden sea perfecta su nivel de servicio calculado debe ser de 100%. El porcentaje de órdenes perfectas mensual se calcula dividiendo el número de órdenes cuyos productos fueron totalmente despachados durante un mes, entre el número de órdenes totales del mes.

TABLA XVIII. TASA DE ÓRDENES PERFECTAS. FUENTE: ELABORACIÓN PROPIA

Mes	Febrero	Marzo	Abril	Mayo	Junio
Tasa de órdenes Perfectas	14.29%	12.50%	33.33%	22.22%	100.00%

FIGURA 12. . TASA DE ÓRDENES PERFECTAS. FUENTE ELABORACIÓN PROPIA

Este indicador muestra que durante los meses comprendidos entre Febrero y Mayo se logró un porcentaje de órdenes perfectas muy bajo (el valor máximo fue de apenas 33%). Las causas de este deficiente desempeño son, durante el primer mes, el problema sindical anteriormente mencionado y posteriormente los problemas en la gestión de inventario en el Centro de Distribución.

5.2.5. Porcentaje de Productos Agotados (%)

Esta variable refleja el promedio de productos que faltaron en el anaquel en determinada semana. Se calcula promediando por semana la cantidad de productos diarios que faltaron en el anaquel, luego el promedio se divide entre la cantidad completa de la cartera de productos en estudio (30). Los resultados obtenidos fueron los siguientes:

TABLA XIX. % AGOTADOS EN ANAQUEL. FUENTE: ELABORACIÓN PROPIA

Semana	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18
% Agotados en anaquel	15.56%	22.38%	15.24%	20.95%	17.14%	30.95%	19.52%	16.67%	17.62%	5.71%	4.76%	6.67%	5.24%	1.43%	1.90%	6.19%	4.29%	4.17%

FIGURA 13. % PROMEDIO DE AGOTADOS EN ANAQUEL. FUENTE: ELABORACIÓN PROPIA

Durante las primeras nueve semanas, el porcentaje promedio de productos agotados por día fue relativamente alto, superando el 15%. En la semana seis se observa que este indicador sobrepasa el 30%, esta información se corrobora cuando se observan los niveles de inventario de la figura 9, ya que los de esta semana fueron los más bajos durante el período de estudio. Posteriormente, el porcentaje de agotados cae abruptamente, en la medida en que el Asesor comercial aumenta la cantidad de productos pedidos, y que simultáneamente las ventas de Excelsior Gama caen por debajo de su promedio. Además, a pesar de tener niveles muy altos de inventario para todos los productos, no logran eliminar en su totalidad los productos agotados.

5.2.6. *Tiempo Promedio de Entrega Semanal*

Esta medida indica en promedio cuánto tarda una orden en ser despachada luego de ser cargada en el “Pull de Pedidos”. Se calcula promediando el tiempo de entrega de todas las órdenes que ocurren en una semana. Si bien la política de Plumrose respecto al tiempo de entrega, es de despachar al día siguiente de entrado el pedido en el pull (meta de un día), en el caso particular del establecimiento en estudio, esto resultaba imposible cada vez que el asesor realizaba el pedido el día viernes, y es justamente este día el que se le asigna al asesor para visitar la tienda de EG Express La Urbina. Es por esta razón que la meta se ajustó a tres días, con el fin de ser justos con el desempeño del proveedor. El resultado obtenido fue el siguiente:

TABLA XX. TIEMPO DE ENTREGA. FUENTE: ELABORACIÓN PROPIA

Semana	1	2	3	5	7	8	9	10	11	12	13	14	15	16	17	18	Promedio
Tiempo de Entrega (días)	2.51	5.00	4.35	2.53	3.26	3.00	2.00	3.00	3.00	5.00	3.00	4.00	4.00	6.00	3.00	3.00	3.54

FIGURA 14. TIEMPO DE ENTREGA. FUENTE: ELABORACIÓN PROPIA

Este indicador nos ofrece una visión de la capacidad de respuesta que tiene el proveedor al momento de despachar un pedido al retail. Lo primero que se observa es que a pesar de que el tiempo de entrega se mantiene relativamente constante durante el estudio en ninguna semana se cumple con la política de entrega del proveedor, esta reza que toda orden cargada antes de las tres de la tarde, debe ser despachada al día siguiente. Esto se debe a que las órdenes usualmente son cargadas los días viernes, siendo despachadas los días lunes (tres días después) debido a que el centro de distribución labora de domingo a jueves. Respecto a este punto, cuando se analizó la información se observó que si una factura realizada el día viernes no era despachada el lunes, tampoco se despachaba el martes, sino el día miércoles, retrasando el tiempo de entrega hasta por cinco (5) días.

5.2.7. Porcentaje de Entregas a Tiempo Mensual (%)

Esta variable mide el porcentaje de órdenes que cumplen con la política del tiempo de entrega. Se calcula dividiendo el número de órdenes que cumplieron con la política de entrega en determinado mes, entre todas las órdenes que se realizaron ese mes. Al igual que sucede con la variable anterior, para este indicador se procedió ajustar el valor del tiempo de entrega de una entrega a tiempo a tres días, si y solo si, el pedido se realizaba un viernes. Los resultados que se obtuvieron fueron los siguientes:

TABLA XXI. ENTREGAS A TIEMPO. FUENTE: ELABORACIÓN PROPIA

Mes	Febrero	Marzo	Abril	Mayo	Junio	Mes	Febrero	Marzo	Abril	Mayo	Junio
Entregas a tiempo	14.29%	12.50%	0.00%	0.00%	0.00%	Entregas a tiempo con ajuste	71.43%	66.67%	57.14%	14.29%	100.00%

FIGURA 15. ENTREGAS A TIEMPO. FUENTE: ELABORACIÓN PROPIA

Debido a lo anteriormente explicado se observa que en ningún mes se realizaron todos los despachos a tiempo (de acuerdo a la política de entrega de la empresa). Durante los meses Febrero y Mayo, algunas órdenes lograron llegar a tiempo, pero esto se debe a que no fueron realizadas el día viernes, sino que por algún contratiempo suscitado, se realizaron durante esa semana. Sin embargo, cuando nos remitimos a la curva que toma en cuenta el ajuste, vemos que todas las órdenes del mes de junio fueron entregadas a tiempo. Los primeros tres meses de estudio el porcentaje osciló entre el 50 y el 70% de órdenes a tiempo, sin embargo durante el mes de mayo ocurrió una caída abrupta en la cantidad de órdenes entregadas a tiempo. Durante este mes se reportó en repetidas oportunidades que los choferes permanecieron mucho tiempo en espera antes de realizar el despacho, por lo que desistían y lo realizaban otro día. Es oportuno hacer la observación que no siempre se posponía la entrega para el día siguiente.

Para mayor información sobre los indicadores, objetivos, impacto y metas, ver anexo C.5

5.3. Análisis del comportamiento por producto

5.3.1. Análisis de la Importancia de los Productos (PARETO) para Excelsior Gama

Se realizó un diagrama de Pareto, basado en una variable que denominamos peso de venta del producto que mide el grado de importancia o impacto de cada producto sobre las ventas totales de Excelsior Gama. Dicha variable busca ponderar con 60% de

importancia la venta en unidades físicas del producto durante el estudio, y con 40 % al margen unitario de ganancia del retail por concepto de la venta del producto.

$$\text{Peso de venta del producto} = 0.6 * \frac{\text{unidades de producto vendida}}{\text{total de unidades vendidas}} + 0.4 * \frac{\text{margen unitario de ganancia por producto}}{\text{sumatoria margen de ganancia unitaria de todos los productos}}$$

TABLA XXII PARETO. FUENTE: ELABORACIÓN PROPIA

Productos	Prom. de Ventas diarias (Un/Día)	Venta Acum. (unidades)	Peso relativo en unidades físicas	Margen de ganancia unitario (Bs./Unidad)	Peso relativo en unidades monetarias	Peso de venta del Producto	Acumulado
PLUMR TOCINETA PREC AHUMADA 300gr	4.61	540	5.02%	17.09	1.33%	6.35%	6.35%
PLUMROSE SALCH WIENERS 225gr	6.22	552	5.14%	7.465	0.58%	5.72%	12.07%
OSCAR M SALCH WIENERS 450gr	5.73	466	4.34%	16.23	1.26%	5.59%	17.66%
OSCAR M TOCINETA PREC AHUMADA 300gr	3.81	460	4.28%	16.91	1.31%	5.59%	23.25%
LOUIS RICH SALCH PAVO 450gr	3.50	417	3.88%	20.43	1.58%	5.46%	28.72%
OSCAR M SALCH WIENERS 225gr	6.70	485	4.51%	8.76	0.68%	5.19%	33.91%
OSCAR M PASTA DE HIGADO 113gr	3.57	435	4.05%	4.7	0.36%	4.41%	38.32%
OSCAR M SALCH WIENERS 800gr	2.98	273	2.54%	23.514	1.82%	4.36%	42.68%
LOUIS RICH PECHUGA DE PAVO 500gr	1.26	153	1.42%	34.96	2.71%	4.13%	46.82%
PLUMR PECHUGA DE PAVO PL. 500 GRS	1.64	200	1.86%	28.17	2.18%	4.05%	50.86%
PLUMROSE SALCH WIENERS 800gr	2.68	216	2.01%	19.78	1.53%	3.54%	54.41%
PLUMROSE SALCH WIENERS 450gr	3.08	273	2.54%	9.94	0.77%	3.31%	57.72%
PLUMROSE JAMON COCIDO SUPERIOR 500 gr	0.74	89	0.83%	28.07	2.18%	3.00%	60.72%
OSCAR M SALCH QUESO 450gr	1.19	145	1.35%	20.43	1.58%	2.93%	63.66%
PLUMR DELI SALCH T/FRANKURT 450gr	1.18	142	1.32%	19.33	1.50%	2.82%	66.48%
PLUMR SALCH DELI FRANKF O QUES 450g	1.11	134	1.25%	19.33	1.50%	2.75%	69.22%
PLUMROSE PECHU POLLO SUPR 500g	0.75	90	0.84%	24.54	1.90%	2.74%	71.96%
PLUMR DELI SALCH POLLO PAVO 450gr	1.05	128	1.19%	19.335	1.50%	2.69%	74.65%
PLUMR DELI SALCH T/POLACA 450gr	1.10	125	1.16%	19.33	1.50%	2.66%	77.32%
OSCAR M PASTA DE HIGADO 226gr	1.71	206	1.92%	7.45	0.58%	2.49%	79.81%
PLUMR DELI CHORIFRITO SUPERIOR 450gr	1.06	92	0.86%	19.33	1.50%	2.35%	82.17%
OSCAR MAYER TOCINETA R. AHUM 150 GRS	3.37	175	1.63%	9.28	0.72%	2.35%	84.51%
OSCAR M DELICIA JAMON QUESO 160gr	1.60	183	1.70%	8.22	0.64%	2.34%	86.85%
OSCAR M SALCH LIGHT 450gr	1.03	98	0.91%	17.74	1.38%	2.29%	89.14%
PLUMR DELI SALCH T/ALEMANA 450gr	0.70	80	0.74%	19.33	1.50%	2.24%	91.38%
PLUMR DELI SALCH DEBRECZINER 450gr	0.55	65	0.60%	19.33	1.50%	2.10%	93.49%
PLUMR SALCH POLLO SUPERIOR 800gr	0.98	51	0.47%	20.95	1.62%	2.10%	95.59%
OSCAR M SALCHICHA COCIDA WIENERS 400g	2.68	73	0.68%	12.42	0.96%	1.64%	97.23%
PLUMR DELI SALCH PAVO SUPERIOR 400gr	1.76	50	0.47%	12.455	0.97%	1.43%	98.66%
PLUMR SALCH POLLO SUPERIOR 400gr	1.09	52	0.48%	11.03	0.86%	1.34%	100%
		6448		515.849		100%	

FIGURA 16. DIAGRAMA DE PARETO. FUENTE: ELABORACIÓN PROPIA

Para ver el análisis completo de los productos ver anexo C.6

Lo primero que se observa en este análisis es que todos los productos poseen relativamente una importancia similar, de hecho es necesario acumular un 66.7% de los productos para alcanzar el 80% de peso de venta acumulado, por lo que se observa claramente el incumplimiento de la ley del Pareto en esta ocasión. Sin embargo, se destacan seis productos estrellas, cada uno con más del 5% de importancia en el peso de venta del producto. Estos son: Tocineta precocida ahumada Plumrose 300 gr, Salchicha Wieners Plumrose 225 gr, Salchicha, Wieners Oscar Mayer 450 gr, Tocineta ahumada Oscar Mayer 300 gr, Salchicha de Pavo Louis Rich 450 gr, Salchicha Wieners Oscar Mayer 225 gr.

A rasgos generales, se observa dentro de este selecto grupo, fuerte presencia de salchichas Wieners y Tocinetas. En el otro extremo (productos con menos importancia), se observa una fuerte presencia de productos Deli, mientras que los Untables a pesar de ser menos rentables que los Deli se mantienen en la zona media de la tabla debido a las ventas constantes ocasionadas por la frecuente existencia en inventario.

5.3.2. De las ventas y su variabilidad

El coeficiente de variación es una variable que se calcula mediante el cociente entre la desviación estándar y la media de la variable. Representa el número de veces que la desviación estándar contiene a la media, por lo tanto, cuanto mayor es el coeficiente de variación mayor es la dispersión y menor la representatividad de la media.

$$\text{Coeficiente de variación} = \frac{\text{desviación estándar}}{\text{media aritmética}}$$

El punto principal que arroja este análisis es que luego de calcular la venta promedio, y la venta promedio depurada²² y de calcular las desviaciones estándar tanto de las ventas brutas como de las ventas depuradas, se obtuvo que las medidas de tendencia central resultantes no son representativas, por lo que no es recomendable realizar un análisis de series de tiempo, es decir debido a que todos los coeficientes de variación superan el 20% la demanda no es pronosticable. Ver anexo C.7

TABLA XXIII. CV. FUENTE: ELABORACIÓN PROPIA

Productos	CV	CV Depurado
PLUMR DELI SALCH T/ALEMANA 450gr-	1,60	1,53
PLUMR DELI SALCH DEBRECZINER 450gr	1,45	1,42
PLUMR SALCH POLLO SUPERIOR 800gr	1,41	1,39
PLUMR SALCH POLLO SUPERIOR 400gr	1,43	1,31
PLUMR DELI CHORIFRITO/SUPERIOR 450gr	1,66	1,31
PLUMROSE JAMON COCIDO SUPERIOR 500 gr	1,30	1,28
PLUMR DELI SALCH POLLO/PAVO 450gr	1,25	1,25
OSCAR M SALCH LIGHT 450gr	1,46	1,20
PLUMROSE PECHU POLLO SUPR 500g	1,19	1,17
PLUMR DELI SALCH T/POLACA 450gr	1,23	1,17
PLUMR DELI SALCH T/FRANKURT 450gr-	1,10	1,08
LOUIS RICH PECHUGA DE PAVO 500gr	1,04	1,04
OSCAR M SALCHIQUESO 450gr	1,03	1,03
OSCAR M SALCH WIENERS 800gr	1,33	1,02
PLUMR SALCH DELI FRANKF C/QUES 450g	0,98	0,98
PLUMR DELI SALCH PAVO/SUPERIOR 400gr	0,93	0,97
PLUMROSE SALCH WIENERS 800gr	1,38	0,96
PLUMR PECHUGA DE PAVO PL 500 GRS	0,96	0,96
PLUMROSE SALCH WIENERS 450gr	1,26	0,94
OSCAR M TOCINETA PREC AHUMADA 300g-	0,91	0,91
OSCAR M SALCHICHA COCIDA WIENERS 400g	0,68	0,91
OSCAR M DELICIA JAMON/QUESO 160gr	0,96	0,89
OSCAR M SALCH WIENERS 450gr	1,22	0,82
OSCAR M PASTA DE HIGADO 226gr	0,83	0,82
PLUMR TOCINETA PREC AHUMADA 300gr	0,84	0,80
OSCAR M SALCH WIENERS 225gr	1,21	0,68
OSCAR MAYER TOCINETA R. AHUM 150 GRS	1,48	0,65
PLUMROSE SALCH WIENERS 225gr	0,96	0,63
LOUIS RICH SALCH PAVO 450gr	0,65	0,62
OSCAR M PASTA DE HIGADO 113gr	0,52	0,52

²² Ventas depuradas: Es el resultado de imputar los valores de venta cero cuando el inventario en tienda resultaba cero, utilizando como valor de sustitución la medida de tendencia central media aritmética calculada a todos los valores de la venta sin contar este tipo de cero.

5.3.3. Del cumplimiento de la política de abastecimiento

Para este análisis se define la variable % de abastecimiento de un producto como la división entre el número de días sin stock de un producto en inventario (stockouts) entre el total de días de estudio. De esta variable se derivan dos dimensiones distintas, la primera referente al % de abastecimiento que refleja el sistema (si existe o no existe producto en la tienda) y la segunda concerniente al % de abastecimiento real (si existe o no existe producto en exhibición) que toma en cuenta la posibilidad de que exista el producto en la tienda pero por errores en el surtido este todavía no se haya exhibido. El segundo, sale de la combinación del primero y una profunda revisión de los informes semanales de la exhibición del producto. Ver anexo C.1

Referente al cumplimiento de la política de reabastecimiento por producto, se puede decir que el 66.7% de los productos no supera un 95% de abastecimiento real, de estos el 75% ni siquiera supera el 90% de abastecimiento real. De estos productos, los cinco peores posicionados, en su mayoría pertenecen a la categoría Salchichas Wieners, sin embargo, el peor es la tocineta ahumada Oscar Mayer de 150 gr con apenas un 52% de abastecimiento real desde que se comenzó a comercializar.

En el otro extremo, se observan tres productos con un 100 % de abastecimiento (un untable, un embutido y una salchicha). Adicionalmente observamos entre los mejores posicionados a los untables, ya que todos se encuentran en la parte baja de la tabla. Este

cálculo corrobora el análisis previo en donde se describe la categoría untables como la menos problemática en lo referente a la no existencia de producto en inventario, cónsono con esta

TABLA XXIV. CUMPLIMIENTO POLITICA DE ABASTECIMIENTO. FUENTE: ELABORACIÓN PROPIA

CUMPLIMIENTO DE POLÍTICA DE ABASTECIMIENTO POR PRODUCTO			
Productos	# Stockouts (Días sin inventario)	%Abastecimiento Sistema (% Días donde hubo producto en tienda)	%Abastecimiento Real (% Días donde hubo producto en nevera)
OSCAR MAYER TOCINETA R. AHUM 150 GRS	48	52.00%	52.00%
OSCAR M SALCH WIENERS 800gr	36	70.49%	52.46%
PLUMR DELI SALCH PAVO/SUPERIOR 400gr	18	58.14%	58.14%
OSCAR M SALCH WIENERS 225gr	51	58.20%	58.20%
PLUMROSE SALCH WIENERS 800gr	49	59.84%	59.84%
OSCAR M SALCH WIENERS 450gr	43	64.75%	63.11%
PLUMR DELI CHORIFRITO/SUPERIOR 450gr	36	70.49%	66.39%
PLUMROSE SALCH WIENERS 225gr	34	72.13%	72.13%
PLUMROSE SALCH WIENERS 450gr	34	72.13%	72.13%
OSCAR M SALCH LIGHT 450gr	27	77.87%	77.87%
OSCAR M SALCHICHA COCIDA WIENERS 400g	6	80.65%	80.65%
PLUMR SALCH POLLO SUPERIOR 400gr	9	83.33%	83.33%
PLUMR TOCINETA PREC AHUMADA 300gr	6	95.08%	84.43%
PLUMR DELI SALCH T/POLACA 450gr	10	91.80%	89.34%
LOUIS RICH PECHUGA DE PAVO 500gr	4	96.72%	89.34%
PLUMR SALCH POLLO SUPERIOR 800gr	1	99.18%	90.98%
OSCAR M DELICIA JAMON/QUESO 160gr	9	92.62%	92.62%
PLUMR DELI SALCH T/ALEMANA 450gr-	8	93.44%	93.44%
PLUMROSE JAMON COCIDO SUPERIOR 500 gr	2	98.36%	93.44%
PLUMROSE PECHU POLLO SUPR 500g	2	98.36%	94.26%
PLUMR DELI SALCH DEBRECZINER 450gr	6	95.08%	95.08%
PLUMR DELI SALCH POLLO/PAVO 450gr	0	100.00%	95.90%
LOUIS RICH SALCH PAVO 450gr	3	97.54%	97.54%
PLUMR DELI SALCH T/FRANKURT 450gr-	2	98.36%	98.36%
PLUMR SALCH DELI FRANKF C/QUES 450g	2	98.36%	98.36%
OSCAR M TOCINETA PREC AHUMADA 300g-	2	98.36%	98.36%
OSCAR M PASTA DE HIGADO 226gr	2	98.36%	98.36%
OSCAR M SALCH QUESO 450gr	0	100.00%	100.00%
PLUMR PECHUGA DE PAVO PL 500 GRS	0	100.00%	100.00%
OSCAR M PASTA DE HIGADO 113gr	0	100.00%	100.00%

afirmación se presenta a continuación una tabla que muestra el % de abastecimiento por categoría.

TABLA XXV. % DE ABASTECIMIENTO POR CATEGORÍA. FUENTE: ELABORACIÓN PROPIA

Categorías	# Stockouts (Días sin inventario)	%Abastecimiento Sistema (% Días donde hubo producto en tienda)	%Abastecimiento Real (% Días donde hubo producto en nevera)
Salchichas	375	82.09%	80.16%
Embutidos	64	91.27%	87.41%
Untables	11	96.99%	96.99%

En varios productos se observa una reducción importante del % de abastecimiento debido a que el producto no se encuentra en la nevera, pero si en la cava de la tienda. Productos como la salchicha Wieners de 800 ó la tocineta ahumada precocida Plumrose tienen diferencias de más de 10% de abastecimiento, por su parte la pechuga de pavo Louis Rich posee un 7% de diferencia.

5.3.4. Del cumplimiento de la política de los días de inventario

Para la realización de este análisis se define la variable inventario promedio en días como la división entre el inventario diario promedio y las ventas promedio diarias depuradas. Luego de entrevistar tanto al personal de EG como al de Plumrose se encontró que ambas empresas manejan una política de inventario de 15 días, basados en la simple “experiencia” de las personas encargadas de gestionar los puntos de venta.

A través de la tabla anterior se observó que solo el 23% productos cumple con la política de 15 días de inventario.

Existen cinco productos que presentaron en promedio un inventario superior a los 30 días, siendo el peor de estos casos la Pechuga de Pavo Plumrose, uno de los productos más costosos, lo que evidencia una cantidad importante de capital invertido en inventarios estáticos.

TABLA XXVI. CUMPLIMIENTO DE LOS DÍAS DE INVENTARIO. FUENTE: ELABORACIÓN PROPIA

Productos	Inventario Promedio (Días)	Inventario máximo registrado (Días)
PLUMR DELI SALCH PAVO/SUPERIOR 400gr	1.7930	40.3409
PLUMROSE SALCH WIENERS 800gr	9.1311	34.6378
OSCAR M SALCHICHA COCIDA WIENERS 400g	10.7366	27.6119
OSCAR M SALCH WIENERS 800gr	11.1383	41.3203
OSCAR MAYER TOCINETA R. AHUM 150 GRS	13.2793	43.0857
OSCAR M DELICIA JAMON/QUESO 160gr	13.4943	36.8343
OSCAR M SALCH WIENERS 450gr	13.5255	43.2494
PLUMR DELI CHORIFRITO/SUPERIOR 450gr	16.1434	45.3626
PLUMROSE SALCH WIENERS 450gr	16.2575	51.6310
OSCAR M SALCH WIENERS 225gr	16.4895	50.1176
PLUMROSE SALCH WIENERS 225gr	16.7497	43.4369
OSCAR M PASTA DE HIGADO 113gr	16.9034	28.8874
PLUMR DELI SALCH T/POLACA 450gr	17.2187	40.9756
LOUIS RICH SALCH PAVO 450gr	17.7543	38.3317
PLUMR TOCINETA PREC AHUMADA 300gr	18.1687	42.4972
OSCAR M PASTA DE HIGADO 226gr	20.0704	38.6341
LOUIS RICH PECHUGA DE PAVO 500gr	20.7334	41.9732
OSCAR M TOCINETA PREC AHUMADA 300gr	21.6845	69.8468
PLUMR SALCH DELI FRANKF C/QUES 450g	23.7249	46.0150
PLUMR SALCH POLLO SUPERIOR 400gr	24.5918	53.2653
PLUMR SALCH POLLO SUPERIOR 800gr	25.0477	55.0588
OSCAR M SALCH LIGHT 450gr	25.5060	67.8571
PLUMROSE PECHU POLLO SUPR 500g	26.2404	52.0000
PLUMR DELI SALCH T/FRANKURT 450gr	27.2985	51.5493
OSCAR M SALCHIQUESO 450gr	29.1310	59.7379
PLUMR DELI SALCH T/ALEMANA 450gr	30.7076	89.7750
PLUMR DELI SALCH POLLO/PAVO 450gr	31.7734	65.7656
PLUMR DELI SALCH DEBRECZINER 450gr	33.2193	108.7500
PLUMROSE JAMON COCIDO SUPERIOR 500 gr	34.9788	64.7191
PLUMR PECHUGA DE PAVO PL 500 GRS	41.2400	62.8300

Política fijada para días de inventario
 Más de 20 días de Inventario.
 Entre 20 y 15 días de inventario.
 Menos de 15 días de inventario

5.3.5. Análisis mixto

Este análisis parte de la premisa que debe existir una relación entre el número de productos faltantes y la cantidad de inventario de un producto, debido a que en la medida en la que se posee menos cantidad de inventario aumenta el riesgo de que el producto se agote. La determinación de los niveles idóneos para estos dos parámetros debe basarse principalmente en criterios financieros (costos) y el nivel de satisfacción que desee ofrecerse al cliente. A pesar de que en este punto no se realiza tal análisis, la siguiente interpretación sirve como una primera aproximación a la decisión de tener más inventario o permitir más stockouts.

TABLA XXVII. ANÁLISIS MIXTO. FUENTE: ELABORACIÓN PROPIA

ANÁLISIS MIXTO						
Productos	CV	Inventario Promedio (Días)	%Abastecimiento Real (% Días donde hubo producto en nevera)	# Stockouts (Días sin inventario)	# Despachos (Despachos)	Despachos Semanales (Despachos/Semana)
PLUMR DELI SALCH PAVO/SUPERIOR 400gr	0.9742	1.7930	58.14%	18	2	29.00%
PLUMROSE SALCH WIENERS 800gr	0.9594	9.1311	59.84%	49	9	50.00%
OSCAR M SALCHICHA COCIDA WIENERS 400g	0.9058	10.7366	80.65%	6	1	20.00%
OSCAR M SALCH WIENERS 800gr	1.0163	11.1383	52.46%	36	9	50.00%
OSCAR MAYER TOCINET A R. AHUM 150 GRS	0.6466	13.2793	52.00%	48	5	33.33%
OSCAR M DELICIA JAMON/QUESO 160gr	0.8947	13.4943	92.62%	9	7	38.89%
OSCAR M SALCH WIENERS 450gr	0.8250	13.5255	63.11%	43	9	50.00%
PLUMR DELI CHORIFRITO/SUPERIOR 450gr	1.3075	16.1434	66.39%	36	3	16.67%
PLUMROSE SALCH WIENERS 450gr	0.9422	16.2575	72.13%	34	9	50.00%
OSCAR M SALCH WIENERS 225gr	0.6809	16.4895	58.20%	51	5	27.78%
PLUMROSE SALCH WIENERS 225gr	0.6311	16.7497	72.13%	34	8	44.44%
OSCAR M PASTA DE HIGADO 113gr	0.5188	16.9034	100.00%	0	9	50.00%
PLUMR DELI SALCH T/POLACA 450gr	1.1657	17.2187	89.34%	10	6	33.33%
LOUIS RICH SALCH PAVO 450gr	0.6230	17.7543	97.54%	3	9	50.00%
PLUMR TOCINETA PREC AHUMADA 300gr	0.7989	18.1687	84.43%	6	5	27.78%
OSCAR M PASTA DE HIGADO 226gr	0.8178	20.0704	98.36%	2	7	38.89%
LOUIS RICH PECHUGA DE PAVO 500gr	1.0400	20.7334	89.34%	4	5	27.78%
OSCAR M TOCINETA PREC AHUMADA 300g-	0.9085	21.6845	98.36%	2	7	38.89%
PLUMR SALCH DELI FRANKF QUES 450g	0.9772	23.7249	98.36%	2	5	27.78%
PLUMR SALCH POLLO SUPERIOR 400gr	1.3108	24.5918	83.33%	9	2	25.00%
PLUMR SALCH POLLO SUPERIOR 800gr	1.3914	25.0477	90.98%	1	3	38.00%
OSCAR M SALCH LIGHT 450gr	1.2036	25.5060	77.87%	27	5	27.78%
PLUMROSE PECHU POLLO SUPR 500g	1.1690	26.2404	94.26%	2	3	16.67%
PLUMR DELI SALCH T/FRANKURT 450gr-	1.0789	27.2985	98.36%	2	6	33.33%
OSCAR M SALCHQUESO 450gr	1.0281	29.1310	100.00%	0	8	44.44%
PLUMR DELI SALCH T/ALEMANA 450gr-	1.5276	30.7076	93.44%	8	5	27.78%
PLUMR DELI SALCH POLLO/PAVO 450gr	1.2548	31.7734	95.90%	0	6	33.33%
PLUMR DELI SALCH DEBRECZINER 450gr	1.4210	33.2193	95.08%	6	5	27.78%
PLUMROSE JAMON COCIDO SUPERIOR 500 gr	1.2813	34.9788	93.44%	2	2	11.11%
PLUMR PECHUGA DE PAVO PL 500 GRS	0.9575	41.2400	100.00%	0	6	33.33%

Política fijada para Abastecimiento

- Menos de 90% de abastecimiento
- Entre 90% y 95% de abastecimiento
- Más de 95% de abastecimiento

Política fijada para días de inventario

- Más de 20 días de inventario.
- Entre 20 y 15 días de inventario.
- Menos de 15 días de inventario

El elemento principal que se debe traer a colación es que no existe ningún producto que posea menos de quince (15) días de inventario, y que a su vez, tenga más de 95% de abastecimiento. De los siete productos que cumplen la política de inventario, el que mejor nivel de abastecimiento tiene es la delicia de jamón y queso que llega a un 92%. Por otro lado se observó que 30% de los productos que cumplen con la política de 95% abastecimiento poseen

más de 30 días de inventario. Referente a este aspecto se observa que en general aquellos artículos que poseen un mayor CV, tienen generalmente más días de inventario asociados.

5.3.6. Cantidad de despachos semanales

TABLA XXVIII. CANTIDAD DE DESPACHOS SEMANALES. FUENTE: ELABORACIÓN PROPIA

Luego de observar este gráfico (tabla XXVIII), se detectó que a pesar que se despacha una o más veces a la semana a la tienda, no existe un solo producto que tenga un promedio de despacho de una (1) vez por semana, los que mayor cantidad de despachos poseen son aquellos con nueve, es decir, un despacho cada quince días. Sin embargo, se tienen productos de hasta dos despachos en dieciocho semanas. Lo primero que se debe acotar es que en general aquellos artículos con mayor número de despachos semanales, están más cercanos de cumplir con el 95% de abastecimiento. El primer producto que se analizara en detalle es el jamón cocido Plumrose, con el peor record de despachos semanales de toda

Productos	# Despachos (Despachos)	Despachos Semanales (Despachos/Semana)	%Abastecimiento Real (% Días donde hubo producto en nevera)	Inventario Promedio (Días)
PLUMROSE JAMON COCIDO SUPERIOR 500 gr	2	0.11	93.44%	34.98
PLUMROSE PECHU POLLO SUPR 500g	3	0.17	94.26%	26.24
PLUMR DELI CHORIFRITO/SUPERIOR 450gr	3	0.17	66.39%	16.14
OSCAR M SALCHICHA COCIDA WIENERS 400g	1	0.20	80.65%	10.74
PLUMR SALCH POLLO SUPERIOR 400gr	2	0.25	83.33%	24.59
LOUIS RICH PECHUGA DE PAVO 500gr	5	0.28	89.34%	20.73
PLUMR TOCINETA PREC AHUMADA 300gr	5	0.28	84.43%	18.17
OSCAR M SALCH LIGHT 450gr	5	0.28	77.87%	25.51
OSCAR M SALCH WIENERS 225gr	5	0.28	58.20%	16.49
PLUMR DELI SALCH DEBRECZINER 450gr	5	0.28	95.08%	33.22
PLUMR DELI SALCH T/ALEMANA 450gr-	5	0.28	93.44%	30.71
PLUMR SALCH DELI FRANK C/QUES 450g	5	0.28	98.36%	23.72
PLUMR DELI SALCH PAVO/SUPERIOR 400gr	2	0.29	58.14%	1.79
OSCAR MAYER TOCINETA R. AHUM 150 GRS	5	0.33	52.00%	13.28
PLUMR PECHUGA DE PAVO PL 500 GRS	6	0.33	100.00%	41.24
PLUMR DELI SALCH POLLO/PAVO 450gr	6	0.33	95.90%	31.77
PLUMR DELI SALCH T/FRANKURT 450gr-	6	0.33	98.36%	27.30
PLUMR DELI SALCH T/POLACA 450gr	6	0.33	89.34%	17.22
PLUMR SALCH POLLO SUPERIOR 800gr	3	0.38	90.98%	25.05
OSCAR M TOCINETA PREC AHUMADA 300g-	7	0.39	98.36%	21.68
OSCAR M DELICIA JAMON/QUESO 160gr	7	0.39	92.62%	13.49
OSCAR M PASTA DE HIGADO 226gr	7	0.39	98.36%	20.07
OSCAR M SALCH QUESO 450gr	8	0.44	100.00%	29.13
PLUMROSE SALCH WIENERS 225gr	8	0.44	72.13%	16.75
OSCAR M PASTA DE HIGADO 113gr	9	0.50	100.00%	16.90
LOUIS RICH SALCH PAVO 450gr	9	0.50	97.54%	17.75
OSCAR M SALCH WIENERS 450gr	9	0.50	63.11%	13.53
OSCAR M SALCH WIENERS 800gr	9	0.50	52.46%	11.14
PLUMROSE SALCH WIENERS 450gr	9	0.50	72.13%	16.26
PLUMROSE SALCH WIENERS 800gr	9	0.50	59.84%	9.13

la cartera, pero, igualmente se observa que cumple con un porcentaje de abastecimiento superior al 90%, pero posee 34,98 días de inventario (más de un mes). Lo que se extrae de estos datos es que el Asesor Comercial pide cantidades elevadas de este producto, y luego debido a que se excede de inventario, no realiza mas pedido del mismo en un largo tiempo. El resultado de esto, es un innecesario alto nivel de stock. Este análisis se aplica a lo largo de la tabla para todos los productos, y es que, aquellos productos con un numero bajo de despachos semanales y un numero alto en porcentaje de abastecimiento presentan un nivel de inventario cercano a los treinta días. Entre los productos ubicados de forma positiva en la tabla, se encuentran los tres Untables y la salchicha de Pavo Louis Rich (uno de los seis productos estrellas), todos estos poseen un buen porcentaje de abastecimiento y niveles de inventario aceptables (menos la Pasta

de hígado 226 gr), soportado además por un número de despachos relativamente alto en comparación con los otros productos.

5.3.7. Análisis de las mermas

Se define la variable % de merma sobre las ventas del producto como el número total de merma presentada por el producto en el estudio entre el número total de unidades de ese producto vendidas durante el periodo de evaluación.

El primer producto a analizar en este punto es la salchicha Oscar Mayer cocida Wieners 400 gr. Posee un % de merma de 9.59 % sobre sus ventas totales, representándole una pérdida a Excelsior Gama de 271 Bs en cinco semanas, es decir más de 50 Bs por semana en un solo producto. El producto que económicamente aporta más a la merma es la pechuga de Pavo Louis Rich, esto se debe a su alto valor ya que con cuatro unidades de pérdida suma 332,84 Bs. Otro punto a destacar dentro del estudio de la merma es que se hace reiterada la aparición de hasta cuatro de los seis productos con mayor importancia de venta. En tal sentido, se observa las dos salchichas Wieners de 225 gr, Oscar Mayer de 450 gr, y la salchicha de Pavo Louis Rich. Finalmente, el producto que mayor unidades tiene de merma es el delicia jamón/queso de Oscar Mayer con 8 unidades en dieciocho (18) semanas. Cabe destacar que este tipo de producto (Untables) se encuentran en empaques pequeños en la parte inferior de la nevera.

TABLA XXIX. MERMAS. FUENTE: ELABORACIÓN PROPIA

Productos	Merma (Unidades)	Merma (Bs)	ventas del producto
OSCAR M SALCHICHA COCIDA WIENERS 400g	7	271	9.59%
OSCAR M DELICIA JAMON/QUESO 160gr	8	204.32	4.37%
OSCAR M SALCH LIGHT 450gr	4	242	4.08%
PLUMR SALCH POLLO SUPERIOR 800gr	2	131	3.92%
OSCAR MAYER TOCINETA R. AHUM 150 GRS	6	173.58	3.43%
PLUMR DELI SALCH DEBRECZINER 450gr	2	120	3.08%
LOUIS RICH PECHUGA DE PAVO 500gr	4	332.84	2.61%
PLUMROSE SALCH WIENERS 800gr	4	250	1.85%
PLUMROSE SALCH WIENERS 450gr	5	196	1.83%
OSCAR M SALCH WIENERS 225gr	7	191	1.44%
LOUIS RICH SALCH PAVO 450gr	5	318	1.20%
OSCAR M SALCH WIENERS 800gr	3	220	1.10%
PLUMROSE SALCH WIENERS 225gr	4	93	0.72%
OSCAR M SALCH WIENERS 450gr	3	152	0.64%
Total	64	2,893.94	

5.4. Evaluación del nivel de implementación de estrategias ECR en la empresa

A continuación se hará un análisis cualitativo del nivel de aplicación de estrategias de Respuesta Eficiente al Consumidor (ECR) en la empresa en estudio (Plumrose). Para ello se hará uso de una herramienta elaborada por GS1, denominada ECR Global Scorecard.

5.4.1. Administración de la demanda

Se refiere al compromiso que se tiene en la empresa para la aplicación de la administración de la demanda. En lo referente a la planeación estratégica, la alta gerencia ha iniciado la implementación de pruebas piloto en donde se evalúan nuevas formas de crear valor para el consumidor. Una de estas pruebas es la implementación de la Gerencia por Categoría en uno de los puntos de venta de sus clientes. Respecto a los sistemas de información, la empresa posee la plataforma tecnológica recomendada por el GS1, sin embargo no hace correcto uso de ésta.

Estrategias de Demanda y Capacidades

TABLA XXX. ESTRATEGIA DE DEMANDA Y CAPACIDADES. FUENTE: ELABORACIÓN PROPIA

Estrategia de Demanda y Capacidades				
Area	Significado general	Análisis	Score	Ideal
Modelos de Negocio para Generar Valor al consumidor	Todos los planes y estrategias derivan del principio que establece que crear valor para el consumidor debe ser el conductor principal de las decisiones y acciones del negocio.	Actualmente, se sigue un modelo tradicional de negocio, en donde el objetivo primordial es cumplir con la meta de ventas establecida sin importar como se afecte a los distintos socios de la cadena de suministro. Igualmente se intenta evaluar nuevas formas de lineamiento de la empresa, mediante la creación y adiestramiento de personal para formatos específicos de tienda, pensando en mejoras para el consumidor. Adicionalmente, se hacen esfuerzos con los proveedores a fin de crear valor en la experiencia de compra del cliente, reduciendo los costos asociados al manejo logístico del producto.	2	4
Dirección Estratégica - Administración de las Categorías	La estrategia está alineada con el principio de administración por categorías, el cual establece que la gestión del negocio debe estar basada en categorías de productos diseñadas de acuerdo con la percepción del consumidor.	Se está iniciando un proceso de implementación de Gerencia por Categoría, pero avanza de forma lenta y particular con un solo cliente, no existe la cultura de este tema en el país, por lo cual se dificulta la penetración de este tipo de estrategia en el mercado.	1	4
Recursos Humanos y Organización	El grado en que se modificó la estructura, el conocimiento, la planeación de RRHH y la cultura de la organización, así como las habilidades de las personas y la política de remuneración, para respaldar la Administración de la Demanda Enfocada en los Requerimientos del Consumidor.	El esquema organizacional es el tradicional, no se siguen estructuras orientadas al consumidor ni a sus requerimientos. Se intenta dar un cambio a nivel de ventas mediante la creación de canales de comercialización pero aun la empresa se resiste a los cambios, y no existe el conocimiento adecuado para dar el cambio.	0	4
Infraestructura tecnológica.	Utilización de tecnología de información para analizar datos sobre el consumidor y para proporcionar datos del desempeño de categorías / canales para respaldar los procesos de creación de Valor al Consumidor y Administración por Categorías.	Ambas empresas poseen la infraestructura tecnológica para poder recolectar y analizar gran cantidad de información sobre el comportamiento de sus consumidores, productos y categorías. Sin embargo, el personal no hace uso de esta tecnología	0	4
Código electrónico del producto	El uso del SGTIN (GTIN más un Número Serial) o SSCC es la única identificación que usa el EPC RFID marca el nivel con la etiqueta apropiada (plataforma, envase, unidad comercial o unidad del consumidor) para el segmento de la industria.	Implementación del objetivo completada.	4	4

FIGURA 17. ESTRATEGIA DE DEMANDA Y CAPACIDADES. FUENTE: ELABORACIÓN PROPIA

Creación Cooperativa de Valor para el Consumidor

TABLA XXXI. CREACIÓN COOPERATIVA DE VALOR PARA EL CONSUMIDOR. FUENTE: ELABORACIÓN PROPIA

Creación Cooperativa de Valor al Consumidor				
Area	Significado general	Análisis	Score	Ideal
Administración Cooperativa de la Información	Capturar, compartir y maximizar el conocimiento sobre el consumidor para construir relaciones con el cliente (consumidor final o comprador) y reforzar la propuesta de productos y servicios.	En mesas de trabajo se ha realizado énfasis en el estudio al consumidor como medida de mejora y reconocimiento de sus necesidades. Existe iniciativa orientada al reconocimiento de lo fundamental de este tipo de estudios pero no se termina de dar el paso definitivo para concretarlo. Se decide trabajar en base a la experiencia y en algunos casos a datos generales sobre el comportamiento del mercado. A pesar de esto, existen avances en el intercambio de información entre proveedor y retail.	1	4
Canales hacia el comprador	Identificar clara y conjuntamente los segmentos del comprador compartiendo estrategias e información con el cliente con el propósito de desarrollar soluciones diferenciadas dentro del contexto de Planes Conjuntos de Negocios.	Proveedor y retail analizan su información para identificar los segmentos del tipo de consumidor que visita en ese tipo de tienda	2	4
Soluciones Diferenciadas	Los socios comerciales colaboran para crear soluciones únicas que cubran las necesidades de los compradores objetivo, creando un vínculo entre el comprador, el punto de venta y la marca.	Se reconoce la necesidad de no solo vender productos, se desea que el consumidor se sienta a gusto, para lo cual se plantea o trascendental que resulta evaluar que es lo que quiere el consumidor y cuál es su comportamiento específico para un formato de tienda determinado. En este aspecto si existe más conexión entre proveedor y retail para mejorar estos aspectos comerciales.	1	4

Figura 18. Creación Cooperativa de Valor para el Consumidor. Fuente: Elaboración propia

Optimización de surtido

TABLA XXXII. OPTIMIZACIÓN DE SURTIDO. FUENTE: ELABORACIÓN PROPIA

Optimización de Surtidos				
Area	Significado general	Análisis	Score	Ideal
Planificación de Surtidos	Proceso de optimización del surtido para cumplir con las necesidades de los consumidores objetivo.	Existe el deseo acerca de crear portafolios de productos específicos por tipo de tienda. Se intenta manejar información limitada acerca del consumidor y mercado para analizar cuál podría ser el resultado, se desea ahondar en el estudio de categorías como fuerte medida de mejora en el proceso de surtido de productos.	2	4
Ejecución de Surtidos	Proceso de transformación del plan del surtido en una implementación eficiente / efectiva.	No se realizan mediciones sobre el surtido, con excepción de una prueba piloto en donde se ha comenzado a medir a través de informes semanales que reflejan el cumplimiento o no de las políticas de surtido.	0	4
Evaluación de surtido	Nivel de evaluación conjunta del surtido frente al cumplimiento de objetivos comunes.	La evaluación viene dada por la meta de ventas establecidas para el año o mes en curso. Se pueden dar reuniones con el cliente de existir balance negativos sostenidos en el tiempo, pero el horizonte de evaluación está limitado a cumplir la venta en volumen como primer parámetro.	2	4

FIGURA 19. OPTIMIZACIÓN DE SURTIDO. FUENTE: ELABORACIÓN PROPIA

5.4.2. Administración del abastecimiento

Se refiere al compromiso que posee la empresa con la correcta administración del abastecimiento. Respecto a este punto, lo que se observó es que el desarrollo de las estrategias del ECR basadas en la mejora de la cadena de suministro es prácticamente nulo, ya que lo que se ha desarrollado con mayor profundidad son los aspectos del ECR referentes al mercadeo y la forma de exhibición de productos en el anaquel.

Estrategias y Capacidad del Abastecimiento

TABLA XXXIII. ESTRATEGIA Y CAPACIDAD DE ABASTECIMIENTO. FUENTE: ELABORACIÓN PROPIA

Estrategia y Capacidad de Abastecimiento				
Area	Significado general	Análisis	Score	Ideal
Dirección Estratégica	Estrategia alineada con el principio de Administración del Abastecimiento que busca maximizar la disponibilidad en el punto de venta y balancear todas las capacidades de la cadena de abastecimiento, los costos y los niveles de inventario.	La directriz es vender tanto producto como se pueda, ajustándose a un sistema Push, elevando así los niveles de inventario en la tienda (retail), presionando para que el cliente realice pedidos de muchas cajas	0	4
Recursos Humanos y Organización	Grado de cambio en la estructura, conocimiento, planeación de Recursos Humanos y cultura de la organización, así como en las habilidades de la gente y la política de remuneraciones, para respaldar la administración del abastecimiento. Decisiones y recompensas basadas en los niveles de servicio, y la búsqueda del balance entre estos, el costo y los inventarios.	La organización está estructurada de forma tradicional, no orientada a la gestión de la cadena de Abastecimiento.	0	4
Administración de la Información	Grado de cambio en los sistemas de información para proveer información estructurada que de soporte a la Administración de la Cadena de Abastecimiento.	Existe el intercambio de cierto tipo de información como ventas en unidades y ganancia con el fin de ser analizadas y proponer mejoras en la cadena de abastecimiento, sin embargo esta información no siempre es dada con la mayor precisión principalmente porque no es bien gestionada, y no porque no se quiera dar.	2	4

FIGURA 20. ESTRATEGIA Y CAPACIDAD DEL ABASTECIMIENTO. FUENTE: ELABORACIÓN PROPIA

Reaprovisionamiento efectivo

TABLA XXXIV. REAPROVISIONAMIENTO EFECTIVO. FUENTE: ELABORACIÓN PROPIA

Reaprovisionamiento Efectivo				
Area	Significado general	Análisis	Score	Ideal
Pedidos Automáticos en Puntos de Venta	Los sistemas POS-Scanning y los sistemas de control continuo de inventarios han reemplazado al conteo manual para el reaprovisionamiento del punto de venta. Se anticipan los ajustes y son aplicados para calcular las nuevas órdenes.	El asesor Comercial maneja un dispositivo electrónico inalámbrico que le permite cargar pedidos directamente en el punto de venta, pero que a pesar de tener esta ventaja, no lo explota como debería y aun así carga los pedidos desde la oficina al final de la tarde.	1	4
Reaprovisionamiento Continuo	Grado en que el proceso de reaprovisionamiento en todas las etapas de la cadena de abastecimiento está regido por la demanda real del consumidor.	El reaprovisionamiento no está regido por la demanda real del consumidor debido a que para realizar el pedido del retail al distribuidor no se analiza la venta histórica.	0	4
Técnicas de Flujo del Producto	Grado de implementación de técnicas para la optimización del flujo del producto considerando los niveles de servicio al consumidor y costos totales de la cadena de abastecimiento.	No se consideran alternativas para el flujo del producto.	0	4
Optimización del Transporte	Optimización de la utilización del transporte sin comprometer el nivel de servicio acordado. Optimización de tiempo productivo y de los tiempos de carga y descarga del vehículo. Se monitorea la utilización de la capacidad vehicular. Esto puede ser logrado a través del despliegue de una serie de técnicas como el backhauling, consolidación y	Solo tienen un control de que vehículos estan disponibles para realizar las rutas, además de datos necesarias para realizar los mantenimientos. No manejan indicadores que permitan evaluar si la gestión del transporte está siendo eficiente.	0	4
Unidades Eficientes de Carga	Mejorar la eficiencia y efectividad de la cadena de abastecimiento promoviendo la estandarización e integración de los elementos de transporte y almacenamiento.	Plumrose como proveedor es quien tiene el dictamen de como distribuir su producto. Para cada producto existe una sola unidad medida.	1	4

FIGURA 21. REAPROVISIONAMIENTO EFECTIVO. FUENTE: ELABORACIÓN PROPIA

Abastecimiento Integrado y Basado en la Demanda

TABLA XXXV. ABASTECIMIENTO INTEGRADO Y BASADO EN LA DEMANDA. FUENTE: ELABORACIÓN PROPIA

Abastecimiento Integrado y Basado en la Demanda				
Area	Significado general	Análisis	Score	Ideal
Producción Sincronizada	Habilidad para integrar al proceso de planeación y producción (y/o compras de producto terminado) con la información sobre la demanda del consumidor y/o la del detallista para después responder por los cambios que ocurren.	Los pronósticos se realizan en base a datos históricos de ventas y por un porcentaje de incremento establecido por la Presidencia. Estos estudios son realizados por el departamento de mercadeo y comunicados a las distintas áreas involucradas.	2	4
Proveedores Integrados	Productores y proveedores de ingredientes, materias primas y material de empaque trabajando conjuntamente para permitir que todas las partes optimicen los costos, las cantidades, los tiempos de entrega y la producción (cuando esta sea aplicable), alcanzando una verdadera colaboración en la búsqueda de la satisfacción de la demanda del consumidor.	N/A	N/A	4

FIGURA 22. ABASTECIMIENTO INTEGRADO Y BASADO EN LA DEMANDA. FUENTE: ELABORACIÓN PROPIA

Excelencia Operativa

TABLA XXXVI. EXCELENCIA OPERATIVA. FUENTE: ELABORACIÓN PROPIA

Excelencia Operativa				
Area	Significado general	Análisis	Score	Ideal
Operaciones Confiables en los puntos de Venta	Los procesos, métodos y herramientas con que se cuenta para monitorear problemas, evaluar sus orígenes y dar seguimiento a resoluciones concernientes a la disponibilidad de producto, acomodo y promoción en el punto de venta.	No se manejan indicadores que puedan evaluar disponibilidad de producto en nevera. Se evalúan aspectos de surtido pero no elementos que midan el desempeño que se presenta en la nevera.	0	4
Distribución Confiable	Procesos, métodos y herramientas disponibles para controlar, evaluar la fuente de los problemas, si los mismos existen, y hacer seguimiento a las soluciones relacionadas con la eficiencia en la entrega.	La empresa maneja una serie de indicadores para evaluar su gestión de ventas. Sin embargo, lo hacen de manera mensual lo cual dificulta el seguimiento y la toma de acciones. No existe un conocimiento integral de cómo calcular, y que representan los indicadores en estudio, por lo cual se convierten en un factor netamente explicativo de los problemas, mas no representan áreas de identificación de inconvenientes para generar mejoras.	1	4
Producción Confiable	Los procesos, métodos y herramientas disponibles para monitorear, evaluar los orígenes de los problemas, si los mismos existen, y darle seguimiento a las soluciones relacionadas con la efectividad de la producción.	N/A	N/A	4
Administración Confiable de Pérdida de Mercancía	Procesos, métodos y herramientas usadas para monitorear mermas de inventario e identificar sus causas, priorizar e implantar soluciones colaborativas, así como evaluar desempeño.	No se llevan control de las mermas en la tienda, lo que ocasiona alteraciones en el inventario que solo son detectadas cuando el Asesor Comercial toma inventarios físicos en tienda y se observan el desfase. No hay lineamientos para enfocarse en este tipo de problemas, ni evaluar sus causas.	0	4
Administración Confiable de Disponibilidad en Anaquel.	Proceso requerido para cumplir con los niveles de disponibilidad en anaquel acordados. La meta de disponibilidad en anaquel se optimiza al balancear costos, servicio, expectativas del consumidor e ingresos perdidos.	No se considera necesario evaluar productos faltantes en nevera. Solo se miden razones generales de porque el producto no está exhibido, pero no se manejan variables que permitan cuantificar cuando porcentaje de inventario faltante.	0	4

FIGURA 23. EXCELENCIA OPERATIVA. FUENTE: ELABORACIÓN PROPIA

5.4.3. Activadores

Se refiere a la instalación y uso de una compleja plataforma tecnológica que permita la identificación común de datos y la transmisión y sincronización de los mismos, hasta el punto de hacer posible la medición del desempeño del socio comercial. En general se observa que dicha plataforma tecnológica existe y se encuentra considerablemente desarrollada, sin embargo no es utilizada para la toma de decisiones de negocios.

Uso de mensajes electrónicos estándar

TABLA XXXVII. USO DE MENSAJES ELECTRÓNICOS. FUENTE: ELABORACIÓN PROPIA

Uso de Mensajes Electrónicos				
Area	Significado general	Análisis	Score	Ideal
Mensajes Electrónicos para el Suministro	Uso de mensajes electrónicos que apoyan el proceso de reabastecimiento entre socios comerciales. Esto incluye, órdenes, avisos oportunos de embarque (o aviso de despacho), aviso de recepción y facturas. Los mensajes se deben transmitir usando EDI vía EANCOM, web-EDI, X-12, Tradacoms, JCA o formatos XML GSI estándar.	No existe comunicación electrónica de datos ni planes para implementarlo entre las dos empresas.	0	4
Mensajes Electrónicos para Planeación, Pronosticación y Reabastecimiento	Uso de mensajes electrónicos estándares que apoyan el proceso colaborativo de planeación, pronóstico y reabastecimiento entre los socios comerciales. Estos incluyen historial de ventas, inventario y pronósticos. Los pronósticos se deben transmitir usando EDI vía EANCOM, web-EDI, X-12, Tradacoms, JCA o formatos XML GSI estándar.	No existe comunicación electrónica de datos ni planes para implementarlo entre las dos empresas.	0	4
Mensajes Electrónicos para Datos Maestros	Uso de mensajes electrónicos estándares para apoyar el intercambio de productos y datos del grupo entre socios comerciales. Los datos del producto incluyen los GTINs plus todos los atributos obligatorios. Los mensajes deben ser transmitidos usando EDI vía EANCOM, web-EDI, X-12, Tradacoms, JCA o formatos XML GSI estándar.	No existe comunicación electrónica de datos ni planes para implementarlo entre las dos empresas.	0	4

FIGURA 24. USO DE MENSAJES ELECTRÓNICOS ESTÁNDAR. FUENTE: ELABORACIÓN PROPIA

Sincronización Global de Datos

TABLA XXXVIII. SINCRONIZACIÓN GLOBAL DE DATOS. FUENTE: ELABORACIÓN PROPIA

Sincronización Global de Datos				
Area	Significado general	Análisis	Score	Ideal
Sincronización Global de Datos	El establecimiento, carga, registro y sincronización de artículos y parte de datos basados en los estándares de GSI.	Existe apego a ciertos análisis realizados por GSI, pero aun se está lejos de aplicar sus principios relacionados a mejorar los procesos logísticos dentro de la Cadena de Suministro.	0	4
Calidad de Datos	El propósito de esta medida es entender la extensión en la que los Datos Maestros Neutrales que serán compartidos entre Detallistas y Proveedores son EXACTOS y se mantienen así sistemáticamente.	No existe intercambio electrónico, si bien se facilitan algunos documentos estos son entregados de forma manual y la calidad de los datos es muy baja.	0	4

FIGURA 25. SINCRONIZACIÓN GLOBAL DE DATOS. FUENTE: ELABORACIÓN PROPIA

Medición del desempeño del Socio Comercial

TABLA XXXIX. MEDICIÓN DEL DESEMPEÑO DEL SOCIO COMERCIAL. FUENTE: ELABORACIÓN PROPIA

Mediciones Estándar del Desempeño del Socio Comercial				
Area	Significado general	Análisis	Score	Ideal
Uso de Mediciones Estándar GSI del Desempeño del Socio Comercial	El cálculo e intercambio de mediciones del desempeño del socio comercial basadas en la estructura estándar desarrollada por GSI	A pesar que el proveedor toma algunas medidas de negocios para evaluar el desempeño de sus clientes a nivel general, como por ejemplo PFA (Producto Faltante en Anaquel) no comparte esta información con ellos ni genera planes de acción al respecto.	0	4

5.4.4. Integradores

Este punto se refiere a todas aquellas acciones o estrategias que requieren de la participación del socio comercial para la mejora de la gestión del negocio. Referente a este tema se tiene que existe planeación cooperativa, pero esta se limita a la creación conjunta de proyectos para la correcta ubicación de productos en la nevera, y no toca temas como estimación de demanda, planificación de transporte o inventarios. Adicionalmente, la conjunta implementación de dichos proyectos involucra esfuerzos para el conocimiento del consumidor.

Planeación y Pronosticación Cooperativa

TABLA XL. PLANEACIÓN Y PRONOSTICACIÓN COOPERATIVA. FUENTE: ELABORACIÓN PROPIA

Planeación y Pronosticación Cooperativa				
Area	Significado General	Análisis	Score	Ideal
Planeación Cooperativa	Se crean planes de negocio y operacionales conjuntamente, incorporando proyecciones a futuro acordadas para la demanda, ventas y eventos, al tiempo que se identifican actividades y recursos requeridos para cumplir estos planes.	Existen algunos planes en conjunto, que se revisan periódicamente. Como ejemplo se pueden citar los acuerdos comerciales. Sin embargo, no se incorporan proyección a futuro acordadas para la demanda ni para las ventas.	2	4
Pronosticación Cooperativa	Se han definido e implantado herramientas y procesos de pronóstico comunes para anticipar con precisión los niveles y tiempos en los que se presentará la demanda, ajustándolos inclusive con el efecto de promociones y algunos otros eventos.	No existe un conjunto de herramientas ni procesos que ayuden a pronosticar una demanda conjunta. El proveedor traza sus metas anuales de forma interna basada en datos históricos y horizontes de crecimiento para de ahí desagregarse en las distintas áreas de la empresa.	0	4

FIGURA 26. PLANEACIÓN Y PRONOSTICACIÓN COOPERATIVA. FUENTE: ELABORACIÓN PROPIA

Medición del valor Costo/Beneficio

TABLA XLI. MEDICIÓN DEL VALOR Y COSTO / BENEFICIO. FUENTE: ELABORACIÓN PROPIA

Medición del valor Costo/Beneficio				
Area	Significado general	Análisis	Score	Ideal
Costeo Basado en Actividad ABC	Utilización de técnicas de costeo ABC para analizar el costo de la cadena de abastecimiento relacionado con actividades, canales, clientes o grupos de consumidores específicos.	No existe un manejo de costos ABC.	0	4
Medición del Valor del Consumidor	Utilización de mediciones de valor para analizar las decisiones de la empresa en términos del valor que generan versus el costo para los consumidores, la compañía y los accionistas.	Existen estudios al consumidor, demostrando el valor que este representa para la compañía. Sin embargo, algunos estudios resultan demasiado costosos para la empresa y se está en busca de poder establecer alianzas con los socios comerciales a fin de obtener información específica por cada formato de tiendas del comportamiento del consumidor.	1	4

FIGURA 27. MEDICIÓN DEL VALOR Y COSTO / BENEFICIO. FUENTE: ELABORACIÓN PROPIA

5.5. Diagrama Causa – Efecto

El siguiente diagrama causa efecto resume todos los factores que afectan la gestión de surtido y reabastecimiento del punto de venta, y las causas que generan estos factores

FIGURA 28. DIAGRAMA CAUSA – EFECTO. FUENTE: ELABORACIÓN PROPIA

6. CAPÍTULO VI – PROPUESTAS DE MEJORA

En este capítulo se procederá a proponer una serie de mejoras orientadas a atacar los principales problemas y deficiencias resumidos en el Diagrama Causa - Efecto del capítulo anterior. Para estas propuestas se establecerán los costos y beneficios generados a la empresa, y se analizará la factibilidad de su aplicación.

6.1. Propuesta #1: Sistema de Apoyo al Asesor Comercial para el Reaprovisionamiento Efectivo (SAACRE)

Esta primera propuesta se basó en el diseño de una hoja de cálculo programada a la que el Asesor Comercial deberá recurrir horas antes de realizar su visita a la tienda. Este nuevo sistema tiene por objetivo sugerir una cantidad a ordenar que permita un máximo de 5% de probabilidad de stockouts en tienda para cada producto durante el tiempo de entrega en base al comportamiento estadístico de la demanda diaria, a la vez que reduzca de forma significativa las cantidades semanales a ordenar. Para ello, el Asesor Comercial deberá disponer de una serie de información que tendrá que adjuntar en la misma carpeta donde se encuentre la hoja de cálculo. Dicha información consta principalmente de un documento con las ventas de las últimas quince (15) semanas el cual debe ser provisto por el personal de EG y una base de datos en MS Access que contiene todas las entradas de productos a la tienda. La idea es que el asesor, al abrir la hoja de pedido y hacer clic en el botón de “Actualizar”, automáticamente se carguen las ventas y entradas, y se permita dar ingreso a la información adicional requerida.

Una vez todos los datos hayan sido cargados, se generará instantáneamente información con la situación del inventario en las últimas tres semanas, incluyendo los indicadores utilizados en el capítulo anterior. Adicionalmente, la hoja mostrará un cálculo estimado de la cantidad a pedir sugerida al Asesor Comercial por cada producto. Dicho cálculo se basa en el método práctico de control de inventarios explicado en el marco teórico denominado “Existencias a demanda”, utilizando como valor agregado la metodología para la determinación del inventario de seguridad correspondiente al método de control avanzado de inventarios del “Punto de Reorden con Demanda Incierta y Tiempo de Entrega Constante”.

Esta propuesta se basa en la estrategia del ECR de “Reaprovisionamiento Efectivo”, y con ella se busca dar un primer paso para implementar los “pedidos automáticos en el punto de venta”, que adicionalmente servirán de soporte al “Reaprovisionamiento Continuo”. A continuación se muestra una visión general del sistema propuesto, el mismo se encuentra desarrollado con mayor detalle en el anexo D.

FIGURA 29. VISIÓN GENERAL DEL SISTEMA DE DETERMINACIÓN DE LA CANTIDA SUGERIDA A ORDENAR. FUENTE: ELABORACIÓN PROPIA

El costo estimado para la aplicación de esta propuesta, toma en cuenta las horas hombre invertidas en el asesor para enseñarlo a utilizar esta nueva herramienta, en este caso se requiere de una hora a la semana durante tres semanas. Adicionalmente, una vez sea implementada la propuesta se requerirá de una hora a la semana del sueldo del asesor, ya que éste deberá siempre, antes de realizar el pedido, invertir entre cuarenta y cinco (45) y setenta y cinco (75) minutos utilizando la nueva herramienta diseñada. A continuación se muestra el cálculo del costo.

TABLA XLIII. COSTO DE INSTRUCCIÓN PARA LA APLICACIÓN DE LA PRIMERA PROPUESTA. FUENTE: ELABORACIÓN PROPIA

Costo de Instrucción			
Trabajador	Sueldo	Sueldo diario	Costo Horas-Hombre
Asesor	10,000	333.33	41.67
Analista	4,000	133.33	16.67
Costo Semanal			87.50
Costo Total de Instrucción (3 semanas)			262.5

TABLA XLII. COSTO SEMANAL DE LA HORA HOMBRE REQUERIDA PARA LA IMPEMETNACIÓN DE LA PRIMERA PROPUESTA. FUENTE: ELABORACIÓN PROPIA

Costo Semanal del cálculo			
Trabajador	Sueldo	Sueldo diario	Costo Horas-Hombre
Asesor	10,000.00	333.33	41.67

Para el cálculo de los beneficios se realizarán dos estimaciones, en primer lugar, basados en que a través de esta propuesta se estima alcanzar al menos un 95% de abastecimiento en todos los productos, se evaluó cuánto se hubiese vendido si todos los productos hubiesen alcanzado como mínimo ese nivel de existencia. A continuación se muestra el cálculo:

TABLA XLIV. BENEFICIO ESTIMADO DE AUMENTAR EL % DE ABASTECIMIENTO SEMANAL. FUENTE: ELABORACIÓN PROPIA

Productos	Ventas Promedio Diarias Depuradas (Unidades/Día)	%Abastecimiento Sistema (% Días donde hubo producto en tienda)	Estimado de Posibles Ventas adicionales diarias de aplicar la política	Diferencia	Diferencia en bolívares vendidos diarios	Diferencia en bolívares ganados diarios
LOUIS RICH SALCH PAVO 450gr	3,50	0,98	0,00	0,00	0,00	0,00
OSCAR M SALCH LIGHT 450gr	1,03	0,78	1,26	0,23	76,29	4,03
OSCAR M SALCH WIENERS 225gr	6,70	0,58	10,94	4,24	298,44	37,14
OSCAR M SALCH WIENERS 450gr	5,73	0,65	8,41	2,68	425,09	43,47
OSCAR M SALCH WIENERS 800gr	2,98	0,70	4,01	1,03	293,70	24,33
OSCAR M SALCHICHA COCIDA WIENERS 400g	2,68	0,81	3,16	0,48	122,05	5,92
OSCAR M SALCHICHA QUESO 450gr	1,19	1,00	0,00	0,00	0,00	0,00
PLUMR DELI CHORIFRITO/SUPERIOR 450gr	1,06	0,70	1,43	0,37	85,88	7,11
PLUMR DELI SALCH PAVO/SUPERIOR 400gr	1,76	0,58	2,88	1,12	141,49	13,90
PLUMR DELI SALCH DEBRECZINER 450gr	0,55	0,95	0,00	0,00	0,00	0,00
PLUMR DELI SALCH POLLO/PAVO 450gr	1,05	1,00	0,00	0,00	0,00	0,00
PLUMR DELI SALCH T/ALEMANA 450gr-	0,70	0,93	0,71	0,01	42,96	0,23
PLUMR DELI SALCH T/FRANKURT 450gr-	1,18	0,98	0,00	0,00	0,00	0,00
PLUMR DELI SALCH T/POLACA 450gr-	1,10	0,92	1,14	0,04	68,44	0,74
PLUMR SALCH DELI FRANKF C/QUES 450g	1,11	0,98	0,00	0,00	0,00	0,00
PLUMR SALCH POLLO SUPERIOR 400gr	1,09	0,83	1,24	0,15	42,61	1,68
PLUMR SALCH POLLO SUPERIOR 800gr	0,98	0,99	0,00	0,00	0,00	0,00
PLUMROSE SALCH WIENERS 225gr	6,22	0,72	8,19	1,97	190,09	14,72
PLUMROSE SALCH WIENERS 450gr	3,08	0,72	4,06	0,98	159,15	9,70
PLUMROSE SALCH WIENERS 800gr	2,68	0,60	4,26	1,58	266,04	31,21
OSCAR M DELICIA JAMON/QUESO 160gr	1,60	0,93	1,64	0,04	41,96	0,34
OSCAR M PASTA DE HIGADO 113gr	3,57	1,00	0,00	0,00	0,00	0,00
OSCAR M PASTA DE HIGADO 226gr	1,71	0,98	0,00	0,00	0,00	0,00
LOUIS RICH PECHUGA DE PAVO 500gr	1,26	0,97	0,00	0,00	0,00	0,00
OSCAR M TOCINETA PREC AHUMADA 300g-	3,81	0,98	0,00	0,00	0,00	0,00
OSCAR MAYER TOCINETA R. AHUM 150 GRS	3,37	0,52	6,15	2,78	177,87	25,83
PLUMR PECHUGA DE PAVO PL. 500 GRS	1,64	1,00	0,00	0,00	0,00	0,00
PLUMR TOCINETA PREC AHUMADA 300gr	4,61	0,95	0,00	0,00	0,00	0,00
PLUMROSE JAMON COCIDO SUPERIOR 500 gr	0,74	0,98	0,00	0,00	0,00	0,00
PLUMROSE PECHU POLLO SUPR 500g	0,75	0,98	0,00	0,00	0,00	0,00
				Total diario	2.432,07	220,35
				Total semanal	17.024,46	1.542,48
				Total por un Factor de cumplimiento (0,8)	13.619,57	1.233,98

Se estimó un factor por cumplimiento de la política de 80%, ya que durante el estudio el promedio del nivel de servicio de las últimas cinco semanas (5) fue poco más del 83%, por lo que no se puede esperar que, a pesar de que el asesor realice un pedido correcto, el producto este siempre disponible en el Centro de Distribución. Esta afirmación se debe a que en varias oportunidades durante el estudio, se dieron situaciones en las que no se pudo despachar el producto a EG por causa de stockouts en el mismo.

Para el cálculo del segundo beneficio, se llevó a cabo un ensayo haciendo uso del sistema de determinación del pedido propuesto, el cual consistió en cargar en la hoja de cálculo generada las ventas diarias durante 15 semanas (ver anexo D). Posteriormente, se determinó semana a semana la cantidad que se hubiera pedido, basado en las ventas que se tuvieron. Una vez realizado esto, se obtuvo que en promedio a través de la utilización de la nueva herramienta la cantidad total a pedir disminuyó para todos los productos un promedio de 86,29%, lo que representó un 20% menos de inversión de capital en inventarios estáticos (es decir, la cantidad

que se hubiese pedido representa un 80% de la cantidad que se pidió). Esta reducción se estima, supondrá un ahorro semanal para EG de al menos Bs. 2.800. Adicionalmente el ensayo arrojó que a través del uso del nuevo sistema de pedido, se genera en promedio quince (15) puntos más de porcentaje de abastecimiento. En la siguiente tabla se muestran los beneficios estimados durante el ensayo realizado.

TABLA XLV. BENEFICIO SEMANAL ESTIMADO DURANTE EL ENSAYO REALIZADO . FUENTE: ELABORACIÓN PROPIA

PRODUCTOS	Pedidos por el Asesor	Pedidos por el sistema	Diferencia de productos (%)	Abastecimiento bajo el nuevo sistema (%)	Abastecimiento durante estudio (%)	Diferencia (Puntos)	Precio de proveedor	Total pagado en 15 semanas	Total a pagar bajo nuevo sistema	Diferencia (Ahorro en Bs.)	
LOUIS RICH PECHUGA DE PAVO 500gr-91211	168	120	71.43%	100.00%	89.34%	10.66%	48.25	8106	5790	2316	
OSCAR M TOCINETA PREC AHUMADA 300g-54128	456	336	73.68%	100.00%	98.36%	1.64%	35.72	16288.32	12001.92	4286.4	
OSCAR MAYER TOCINETA R. AHUM 150 GRS	252	180	71.43%	96.19%	52.00%	44.19%	19.65	4951.8	3537	1414.8	
PLUMR PECHUGA DE PAVO PL 500 GRS	120	144	120.00%	100.00%	100.00%	0.00%	38.88	4665.6	5598.72	-933.12	
PLUMR TOCINETA PREC AHUMADA 300g-27028	480	348	72.50%	99.05%	84.43%	14.62%	33.76	16204.8	11748.48	4456.32	
PLUMROSE JAMON COCIDO SUPERIOR 500 grs	48	72	150.00%	100.00%	93.44%	6.56%	38.76	1860.48	2790.72	-930.24	
PLUMROSE PECHUGA DE POLLO SUPERIOR 500gr	72	72	100.00%	100.00%	94.26%	5.74%	33.85	2437.2	0	0	
LOUIS RICH SALCH PAVO 450gr-91500	324	336	103.70%	100.00%	97.54%	2.46%	43.23	14006.52	14525.28	-518.76	
OSCAR M SALCH LIGHT 450gr-55300	96	60	62.50%	100.00%	77.87%	22.13%	42.88	4116.48	2572.8	1543.68	
OSCAR M SALCH WIENERS 225gr-55239	600	384	64.00%	100.00%	58.20%	41.80%	18.51	11106	7107.84	3998.16	
OSCAR M SALCH WIENERS 450gr x 20-55241	564	444	78.72%	97.14%	63.11%	34.03%	42.88	24184.32	19038.72	5145.6	
OSCAR M SALCH WIENERS 800gr x 22-55240	344	272	79.07%	99.05%	52.46%	46.59%	49.7	17096.8	13518.4	3578.4	
OSCAR M SALCHCHA COCIDA WIENERS 400g	80	96	120.00%	100.00%	80.86%	19.14%	26.24	2099.2	2519.04	-419.84	
OSCAR M SALCHQUESO 450gr	144	120	83.33%	99.05%	100.00%	-0.95%	43.23	6225.12	5187.6	1037.52	
PLUMR DELI CHORIFRITO/SUPERIOR 450gr	96	96	100.00%	98.10%	66.39%	31.71%	40.89	3925.44	3925.44	0	
PLUMR DELI SALCH PAVO/SUPERIOR 400gr	40	56	140.00%	100.00%	58.14%	41.86%	33.97	1358.8	1902.32	-543.52	
PLUMR DELI SALCH DEBRECZNER 450gr-3003	84	48	57.14%	100.00%	95.08%	4.92%	40.89	3434.76	1962.72	1472.04	
PLUMR DELI SALCH POLLO/PAVO 450gr-3008	132	120	90.91%	100.00%	95.90%	4.10%	40.89	5397.48	4906.8	490.68	
PLUMR DELI SALCH T/ALEMAMA 450gr-3001	84	60	71.43%	100.00%	93.44%	6.56%	40.89	3434.76	2453.4	981.36	
PLUMR DELI SALCH T/FRANKURT 450gr-3009	132	108	81.82%	100.00%	98.36%	1.64%	40.89	5397.48	4416.12	981.36	
PLUMR DELI SALCH T/POLACA 450gr-3002	120	96	80.00%	99.05%	89.34%	9.71%	40.89	4906.8	3925.44	981.36	
PLUMR SALCH DELI FRANK C/QUESO 450gr-3007	120	132	110.00%	99.05%	98.36%	0.69%	40.89	4906.8	5397.48	-490.68	
PLUMR SALCH POLLO SUPERIOR 400 GR	168	60	35.71%	100.00%	83.33%	16.67%	23.3	3914.4	1398	2516.4	
PLUMR SALCH POLLO SUPERIOR 800gr-22503	144	56	38.89%	98.10%	90.98%	7.12%	44.32	6382.08	2481.92	3900.16	
PLUMROSE SALCH WIENERS 225gr-22031	744	552	74.19%	99.05%	72.13%	26.92%	15.76	11725.44	8699.52	3025.92	
PLUMROSE SALCH WIENERS 450gr-22032	312	264	84.62%	99.05%	72.13%	26.92%	29.3	9141.6	7735.2	1406.4	
PLUMROSE SALCH WIENERS 800gr-22035	264	208	78.79%	99.05%	59.84%	39.21%	42.36	11183.04	8810.88	2372.16	
OSCAR M DELICIA JAMON/QUESO 180gr-55103	144	156	108.33%	99.05%	92.62%	6.43%	17.32	2494.08	2701.92	-207.84	
OSCAR M PASTA DE HIGADO 113gr-55102	336	312	92.86%	99.05%	100.00%	-0.95%	8.65	2906.4	2698.8	207.6	
OSCAR M PASTA DE HIGADO 226gr-55101	192	180	93.75%	100.00%	98.36%	1.64%	15.72	3018.24	2829.6	188.64	
Promedio de ahorro de productos			86.29%				Promedio	15.79%	Total en 15 semanas 216.876,24	174.619,28	42.256,96
									Ahorro semanal de Excelcior Gama	2.817,13	
									Porcentaje de Ahorro semanal de EG	80,52%	

Es importante recalcar que el propósito de este sistema es servir de apoyo a la toma de decisiones del Asesor Comercial al momento de determinar la cantidad a ordenar en base a lo que ha sido el comportamiento histórico del inventario y la demanda en el Centro de Distribución. Sin embargo, este sistema no toma en cuenta casos excepciones como promociones por parte de Plumrose, paradas y desabastecimiento en la planta y otros factores que puedan afectar el suministro o el consumo de los artículos. Por estas razones, el Asesor Comercial siempre tendrá la última palabra y podrá modificar la cantidad a ordenar en aquellos casos en los que sea necesario

6.2. Propuesta #2: Distribución de los productos en el anaquel basados en las ventas y margen de ganancia unitario que los mismos generan a la compañía.

Esta propuesta consiste en la creación e implementación de un Planograma que refleje una distribución de productos en la que se exhiba con mayor importancia aquella mercancía que

genere mayor venta y mayor margen de ganancia unitario a la compañía. El objetivo principal que persigue la aplicación de esta propuesta es el incremento en las ventas totales de las categorías involucradas (embutidos refrigerados, salchichas y Untables). Para llevar a cabo esta distribución, fue necesario el uso de una herramienta informática denominada Spaceman. En el anexo D.2 se muestra detalladamente las interfaces del paso a paso en el programa, que dio origen a la realización del Planograma.

La aplicación de esta mejora se relaciona con el ECR, ya que uno de los pilares fundamentales que rige esta teoría es el Surtido Eficiente, el cual se sustenta parcialmente en la estrategia de administración de espacios de los productos en la nevera según la importancia que cada uno de estos representa para el retail desde el punto de vista de ventas en unidades y margen de ganancia unitario. A continuación se muestra el planograma resultante, junto con una lista de la cantidad de unidades que se requieren para llenar la nevera. Las mismas están colocadas según las ventas depuradas y ventas sin depurar.

FIGURE 30. PLANOGAMA REALIZADO EN BASE A LAS VENTAS DEPURADAS. FUENTE: ELABORACIÓN PROPIA

TABLA XLV. UNIDADES PARA LLENAR LA NEVERA. FUENTE: ELABORACIÓN PROPIA

INDICES		PRODUCTOS	
SIN DEPURAR	DEPURADO		
69	69	c/tovar pasta hígado pollo y pavo 125g	
54	54	c/tovar pasta hígado pollo y pavo 250g	
54	54	c/tovar pasta de hígado 125gr	
15	15	col tov salch alemana jumbo 420gr	
15	15	col tov salch tovar 400gr	
15	15	col tov salch debonair 1kg 400gr	
15	15	col tov salch polska 420gr	
15	15	col tov salch frank 400gr	
15	15	col tov salch wiener 400gr	
15	15	col tov salch wiener coccol 350gr	
15	15	col tov salch pollo y pavo 400gr	
18	18	mousse de trucha ahumada 250gr	
24	24	nada humana crema 220gr	
24	24	nada table crema 220gr	
24	24	nada bolognisch crema 220gr	
60	60	oscar m pasta de hígado 250gr 55101	
60	60	oscar m pasta de hígado 11gr 55102	
60	60	oscar m delicia jamon queso 160gr 55103	
45	45	oscar m salch wiener 225gr 55239	
15	15	oscar m salch queso 450gr	
15	15	oscar m salch light 450gr 55300	
30	30	oscar m salch wiener 800gr x 225 5240	
18	18	oscar m salch wiener 500gr 55242	
94	94	oscar m tocinen prec ahumada 300g 54112	
23	23	oscar mayser rocineta r. ahum 150 grs	
36	36	oscar m salch wiener 450gr x 205 5241	
31	31	plum deli salch frank 450gr 3009	
23	23	plum deli salch tomana 450gr 3001	
23	23	plum deli salch topolca 450gr 3002	
31	31	plum deli salch pollo pavo 450gr 3008	
23	23	plum deli salch beczine 450gr 3003	
31	31	plum salch deli frank c/ques 450gr 2007	
18	18	cheato coc amp charritos p 1 2450gr	
39	39	plumose jamon cocido superior 500 grs	
39	39	plumose pechuga de pollo superior 500gr	
39	39	pechuga de pavo de plumose	
94	94	plum rocineta prec ahumada 300gr 2028	
72	72	plumose salch wiener 225gr 2031	
54	54	plumose salch wiener 800gr 2035	
30	30	plumose salchicha de pollo superior 400 g	
0	0	plumose salchicha de pollo superior 400 g	
30	30	plumose salch wiener 450gr 2032	
23	23	plumose salchicha pollo superior 800 gr	
45	45	lois rich salch pavo 450gr 91500	
30	30	lois rich pechuga de pavo 500gr 91211	
39	39	premer pechuga de pollo superior 500gr	
39	39	premer pechuga de pavo superior 500gr	
0	0	figaconello bologna pavo caseni 350gr	
23	23	figaconello tocina ahumada eb 250gr	
23	23	figaconello salchichón napoli eb 112 gr	
23	23	figaconello salchichón milano eb 112 gr	
23	23	figaconello cepa puma eb 112 grs	
23	23	figaconello jamon car res eb 112 gr	
15	15	hermo salch de pollo superior 800gr	
46	46	hermo salchicha panilera 350gr	
9	9	hermo kids salch wiener 225gr	
9	9	hermo salch wiener coccol 300gr	
0	0	hermo salch de pollo superior 450gr	
30	30	hermo salchicha cocida wiener 450gr	
15	15	hermo kids salch wiener 800gr	
23	23	hermo kids salch wiener 450gr	

El costo de aplicar esta propuesta viene dado principalmente por la compra de la licencia del programa Spaceman, la cual tiene un costo aproximado de 20.000 Bs. (2012). Para el cálculo

del beneficio, se consultó en un documento perteneciente a JDA²³, y la respuesta obtenida basada en experiencias anteriores fue un incremento de las ventas totales entre un 5% y un 50%. Por ello se decidió de manera conservadora, estimar el incremento en las ventas en un 10%. Además, Plumrose podrá hacer uso de este programa en otros puntos de venta en los que se requiera un surtido eficiente por categoría.

TABLA XLVII. BENEFICIO SEMANAL POR AUMENTO EN LAS VENTAS HACIENDO USO DEL PLANOGRAMA. FUENTE: ELABORACIÓN PROPIA

PRODUCTOS	Precio del proveedor	Unidades	Ventas en Bs	Aumento en ventas estimado por la aplicación del planograma
LOUIS RICH PECHUGA DE PAVO 500gr-91211	48,25	153	7.382,25	738,23
OSCAR M TOCINETA PREC AHUMADA 300g-54128	35,72	460	16.431,20	1.643,12
OSCAR MAYER TOCINETA R. AHUM 150 GRS	19,65	175	3.438,75	343,88
PLUMR PECHUGA DE PAVO PL 500 GRS	38,88	200	7.776,00	777,60
PLUMR TOCINETA PREC AHUMADA 300gr-27028	33,76	540	18.230,40	1.823,04
PLUMROSE JAMON COCIDO SUPERIOR 500 grs	38,76	89	3.449,64	344,96
PLUMROSE PECHUGA DE POLLO SUPERIOR 500gr	33,85	90	3.046,50	304,65
LOUIS RICH SALCH PAVO 450gr-91500	43,23	417	18.026,91	1.802,69
OSCAR M SALCH LIGHT 450gr-55300	42,88	98	4.202,24	420,22
OSCAR M SALCH WIENERS 225gr-55239	18,51	485	8.977,35	897,74
OSCAR M SALCH WIENERS 450gr x 20-55241	42,88	466	19.982,08	1.998,21
OSCAR M SALCH WIENERS 800gr x 22-55240	49,7	273	13.568,10	1.356,81
OSCAR M SALCHICHA COCIDA WIENERS 400g	26,24	73	1.915,52	191,55
OSCAR M SALCHIQUESO 450gr	43,23	145	6.268,35	626,84
PLUMR DELI CHORIFRITO/SUPERIOR 450gr	40,89	92	3.761,88	376,19
PLUMR DELI SALCH PAVO/SUPERIOR 400gr	33,97	50	1.698,50	169,85
PLUMR DELI SALCH DEBRECZINER 450gr-3003	40,89	65	2.657,85	265,79
PLUMR DELI SALCH POLLO/PAVO 450gr-3008	40,89	128	5.233,92	523,39
PLUMR DELI SALCH T/ALEMANA 450gr-3001	40,89	80	3.271,20	327,12
PLUMR DELI SALCH T/FRANKURT 450gr-3009	40,89	142	5.806,38	580,64
PLUMR DELI SALCH T/POLACA 450gr-3002	40,89	125	5.111,25	511,13
PLUMR SALCH DELI FRANKF C/QUES 450gr3007	40,89	134	5.479,26	547,93
PLUMR SALCH POLLO SUPERIOR 400 GR	23,3	52	1.211,60	121,16
PLUMR SALCH POLLO SUPERIOR 800gr-22503	44,32	51	2.260,32	226,03
PLUMROSE SALCH WIENERS 225gr-22031	15,76	552	8.699,52	869,95
PLUMROSE SALCH WIENERS 450gr-22032	29,3	273	7.998,90	799,89
PLUMROSE SALCH WIENERS 800gr-22035	42,36	216	9.149,76	914,98
OSCAR M DELICIA JAMON/QUESO 160gr-55103	17,32	183	3.169,56	316,96
OSCAR M PASTA DE HIGADO 113gr-55102	8,65	435	3.762,75	376,28
OSCAR M PASTA DE HIGADO 226gr-55101	15,72	206	3.238,32	323,83
Beneficio en 18 semanas				20.520,63
Beneficio semanal				1.140,03

6.3. Propuesta #3: Sincronización de una de las visitas semanales del promotor con la llegada del camión.

Debido a que durante el estudio se detectó que la mercancía podía pasar uno o dos días en las cavas antes de ser bajada a exhibición, se plantea esta propuesta que tiene como objetivo principal que a su llegada, el producto no sea almacenado en las cavas, sino que inmediatamente sea llevado a exhibición por el promotor. Para ello, el elemento de sincronización debe ser el asesor, quien, una vez finalizada su jornada de visitas (realización de los pedidos) debe enviar a los supervisores de los promotores el nombre y la ubicación de las tiendas visitadas, para que

²³ JDA: Ubicado en Scottsdale, Arizona, es uno de las principales proveedor global de soluciones de gestión de la cadena de suministro, comercialización y fijación de precios. JDA permite a las empresas hacer óptima la toma de decisiones que mejoren la rentabilidad y lograr resultados reales en la manufactura discreta y de proceso, distribución mayorista, transporte, comercio minorista y servicios

finalmente éstos, asignen a la ruta del día siguiente del promotor las tiendas visitadas por el asesor. Este intercambio de información beneficiará la estrategia de capacidad y abastecimiento ya que proveerá información estructurada que de soporte a la correcta ejecución del surtido.

6.4. Propuesta #4: Instruir a los pasilleros de EG en el tema de Gerencia por Categoría y hacerlos co – participes en los procesos de surtido eficiente de la nevera.

Lo que se propone es instruir a los pasilleros de las tiendas EG, acerca de la importancia del manejo de las categorías en el punto de venta, y el respeto que se le debe dar al Planograma. Este personal, cuando no se encuentre en la tienda el promotor, debe saber cuándo bajar los productos de las cavas, qué productos debe colocar, y de no estar el producto en tienda, cuál debe ser el sustituto. Esta propuesta va acorde con el elemento del ECR que expresa la realización de planes de naturaleza conjunta orientados a la mejora en la creación cooperativa de valor para el consumidor. El objetivo principal que se persigue al aplicar lo recomendado es que el pasillero de EG no espere a la visita del promotor para que la nevera sea ordenada, sino que éste también se involucre en el correcto surtido de la exhibición. Para ello se recomienda agregar el ordenamiento de la nevera según indica el Planograma, a la descripción del cargo del pasillero. Adicionalmente, y con miras a motivar a este empleado de EG a cumplir con el orden en la nevera, se recomienda que trimestralmente Plumrose entregue a aquellos pasilleros que mantengan su nevera más ordenada, regalos (gorras, franelas, cesta de productos Plumrose) que los incentiven a seguir haciendo su trabajo. El costo trimestral estimado de este incentivo es de 600 Bs, que reflejado semanalmente sería de 50 bs.

El beneficio estimado de la aplicación de las propuestas #3 y #4 (Punto 6.3 y 6.4 del capítulo), se basa en lo que hubiera pasado si todos los productos que existen en la tienda hubiesen, en todo momento, estado exhibidos en la nevera. Para ello, se estima que las ventas hubiesen aumentado proporcionalmente a la diferencia entre el porcentaje que existe entre el stock real y el stock en tienda para cada producto, es decir si para determinado producto el porcentaje de abastecimiento en sistema es 10% mayor al porcentaje de abastecimiento real se concluye que las ventas deberían aumentar en esta misma cantidad. El estimado de costos y beneficio fue el siguiente:

TABLA XLVIII. COSTO DE INSTRUIR AL PERSONAL. FUENTE: ELABORACIÓN PROPIA

Horas de Instrucción semanales	2	
Hora/hombre instructor	Hora/hombre pasillero (2)	Total de Bs semanales
16,67	20,83	75,00

TABLA XLIX. BENEFICIO SEMANAL ESTIMADO DE LA APLICACIÓN DE LA PROPUESTA #3 Y #4. FUENTE: ELABORACIÓN PROPIA

Productos	# Stockouts (Días sin inventario)	%Abastecimiento Sistema (% Días donde hubo producto en tienda)	%Abastecimiento Real (% Días donde hubo producto en nevera)	Diferencia	Venta promedio diaria	Posible Venta promedio diaria sin Stockouts	Diferencia en unidades promedio diarias	Diferencia en unidades promedio semanales	Promedio de beneficio semanal en Bs.
OSCAR M SALCH WIENERS 800gr	36	70,49%	52,46%	18,03%	2,98	4,00	1,02	7,17	74,99
PLUMR TOCINETA PREC AHUMADA 300gr	6	95,08%	84,43%	10,66%	4,61	5,19	0,58	4,07	29,59
PLUMR SALCH POLLO SUPERIOR 800gr	1	99,18%	90,98%	8,20%	0,98	1,07	0,09	0,62	5,76
LOUIS RICH PECHUGA DE PAVO 500gr	4	96,72%	89,34%	7,38%	1,26	1,36	0,10	0,73	8,66
PLUMROSE JAMON COCIDO SUPERIOR 500 gr	2	98,36%	93,44%	4,92%	0,74	0,78	0,04	0,27	2,60
PLUMR DELI CHORIFRITO/SUPERIOR 450gr	36	70,49%	66,39%	4,10%	1,06	1,13	0,07	0,46	3,94
PLUMR DELI SALCH POLLO/PAVO 450gr	0	100,00%	95,90%	4,10%	1,05	1,09	0,04	0,31	2,70
PLUMROSE PECHU POLLO SUPR 500g	2	98,36%	94,26%	4,10%	0,75	0,78	0,03	0,23	1,90
PLUMR DELI SALCH T/POLACA 450gr	10	91,80%	89,34%	2,46%	1,10	1,13	0,03	0,21	1,82
OSCAR M SALCH WIENERS 450gr	43	64,75%	63,11%	1,64%	5,73	5,88	0,15	1,04	7,52
									139,49
									111,60
									Aproximado Bs. 110,00

Por un factor de aplicación de las políticas = 85,00%

6.5. Propuesta #5: Establecer horarios fijos de despacho

A través del estudio realizado, se determinó que el tiempo de entrega fue un factor fundamental a la hora de generar algunos stockouts, ya que muchos faltantes se produjeron dos o más días después de generada la Orden de Compra (que en teoría debía llegar en 24 horas). Una de las mayores problemáticas respecto a la entrega a tiempo, es que debido a las largas colas de proveedores esperando para despachar en EG, los choferes se cansan de esperar y deciden no despachar la mercancía ese día y devolverla al Centro de Distribución. Si se acordase con EG, una hora específica en la que el chofer deba llegar para garantizar su inmediata atención, este problema se reduciría a su mínima expresión, por lo que se propone establecer entre ambas partes “horarios de compromiso” para el despacho, de mutuo acuerdo, vía telefónica, el día anterior a la visita.

6.6. Propuesta #6: Cambiar el día de visita.

Se hace evidente que el día viernes no puede ser día de visita, al menos si se quiere que las órdenes estén en la tienda 24 horas después de realizadas. Por esta razón se propone que el día de visita sea el día miércoles, de forma tal que el jueves se esté despachando la mercancía, y la tienda quede preparada para suplir la demanda el fin de semana, que es el periodo de la semana con mayor venta, ver tabla

TABLA L. % DE VENTAS SEGÚN DÍAS DE LA SEMANA. FUENTE: ELABORACIÓN PROPIA

Productos Plumrose		
Día	Cantidad de producto	%
Lunes	815	12.61
Martes	825	12.76
Miercoles	801	12.39
Jueves	818	12.65
Viernes	916	14.17
Sabado	988	15.28
Domingo	1301	20.13
TOTAL	6464	100

L. Si por algún percance, la mercancía no puede ser despachada el jueves, entonces, ésta estaría llegando a la tienda el viernes, evitando así la aparición de faltantes el fin de semana.

Acorde con el ECR, las propuestas #5 y #6 buscan mejorar la excelencia operativa mediante la corrección de los aspectos referentes a la distribución confiable, lo que conlleva a soluciones

TABLA LI. BENEFICIO TOTAL SEMANAL DE LA APLICACIÓN DE LA PROPUESTA #5 Y #6. FUENTE: ELABORACIÓN PROPIA

Productos	Días	Ventas diarias depuradas	Ventas perdidas en 18 semanas	Ventas perdidas semanales	Precio	Ahorro en Bs.
LOUIS RICH SAUCH PAVO 450gr	2,00	3,50	7,00	0,39	63,66	24,76
OSCAR M SAUCH WIENERS 450gr	4,00	5,78	22,92	1,27	50,53	64,34
PLUMM DEL SAUCH DEBECHE INER 450gr	4,00	0,55	2,20	0,12	60,22	7,36
PLUMM DEL SAUCH T/FRANKURT 450gr	2,00	1,18	2,36	0,13	60,22	7,90
PLUMM DEL SAUCH T/POLACA 450gr	3,00	1,10	3,30	0,18	60,22	11,04
PLUMM SAUCH DEL FRANKF C/QUES 450g	1,00	1,11	1,11	0,06	60,22	3,71
PLUMM SAUCH POLLO SUPERIOR 450gr	2,00	1,09	2,18	0,12	34,33	4,16
LOUIS RICH PECHUGA DE PAVO 500gr	3,00	1,26	3,78	0,21	83,21	17,47
OSCAR M TOCINETA PREC AHUMADA 300g	2,00	3,81	7,62	0,42	52,63	22,28
OSCAR MAYER TOCINETA R. AHUM 150 GRS	3,00	3,37	10,11	0,56	28,93	16,25
PLUMROSE JAMON COCIDO SUPERIOR 500 grs	2,00	0,74	1,48	0,08	66,83	5,49
PLUMROSE PECHUGA DE POLLO SUPERIOR 500gr	1,00	0,75	0,75	0,04	58,99	2,43
OSCAR M DELICIA JAMON/QUESO 160gr-55103	2,00	1,60	3,20	0,18	25,54	4,54
Beneficio Total semanal						191,74
Multiplicado por un factor de cumplimiento de la política de 80%						153,39

referidas con la eficiencia en la entrega. Los beneficios estimados de la aplicación de estas mejoras se basan en lo que hubiera sucedido durante el estudio si todos los tiempos de entrega hubiesen sido iguales a un día. Para el cálculo de éstos, se procedió a determinar semanalmente cuantos stockouts aparecían dos o más días después de haberse generado la orden de compra. En teoría, de haberse aplicado estas medidas, el valor de la venta durante estos stockouts (0) hubiese sido igual al promedio de ventas diarias de las últimas tres semanas. Los resultados obtenidos se muestran en la tabla LI.

6.7. Propuesta #7: Realizar inventario cíclico con periodicidad trimestral.

Durante todo el periodo de estudio se observaron innumerables inconsistencias entre el inventario real contado manualmente y el inventario en sistema. Es por ello que se propone que una vez cada tres meses se realice una depuración del inventario en sistema en la tienda de EG. El objetivo de esta propuesta es aumentar la confiabilidad del inventario en el sistema, ya que a través de las propuestas anteriormente explicadas se busca tomar decisiones de negocio basadas, entre otras cosas en el comportamiento histórico de los inventarios.

6.8. Propuesta #8: Imprimir un informe extraído del sistema que refleje la mercancía que ha sido ingresada.

Durante el estudio, se hizo un análisis de los documentos de entrada de mercancía del SAP de EG, y en innumerables oportunidades, estos diferían de las facturas, hasta en cinco veces

el número de cajas de un producto. Es por ello que se considera que el analista de recepción de EG, deberá antes de ingresar la mercancía a las cavas, imprimir el documento de ingreso de mercancía del sistema y contrastar nuevamente con la factura, lo que realmente entró al sistema, de manera que si ocurrió algún error (que no coincide la entrada al sistema con la entrada física real de mercancía) este pueda ser corregido al instante.

6.9. Propuesta #9: Acciones y buenas prácticas que complementan la propuesta de mejora.

Para que las propuestas anteriormente descritas generen los resultados deseados, es necesarios que se ejecuten una serie de acciones referentes al cómo deben ser llevados los procedimientos involucrados en el surtido y reabastecimiento del punto de venta. Estas acciones se presentan a continuación>

- El Asesor Comercial deberá contrastar la información que posee al salir de la tienda (inventario contado manualmente) con la información que se encuentra en el sistema de EG. De encontrar alguna diferencia significativa deberá avisar al gerente de la tienda para que el mismo tome las acciones correctivas necesarias.
- Dos días después de visitar la tienda, el Asesor Comercial deberá llamar al gerente para confirmar que la mercancía fue despachada. De no haber sido entregada éste (Asesor Comercial) tendrá que, en primer lugar, comunicarse con distribución para ver que sucedió, y finalmente deberá informarle al supervisor del promotor que debe enviar cuanto antes a éste (Promotor) para que se asegure de que todos los productos han sido bajado de la cava y puestos en exhibición, ya que al haber aumentado el tiempo de entrega (por el retraso) la empresa corre un gran riesgo de quedarse sin algunos productos en inventario.
- Se recomienda que la empresa ofrezca incentivos económicos a aquellos asesores que coloquen la orden de compra antes de las 3pm, de manera que se evite que las órdenes no entren en el Pull de Pedidos del día en que fueron generadas.
- Se recomienda que el asesor comercial consulte el inventario del Centro de Distribución al momento de generar el pedido.

7. CAPÍTULO VII – PLAN DE IMPLEMENTACIÓN

En este capítulo se desarrollará un plan con cinco fases que deben ser cumplidas para la correcta implementación de las propuestas.

7.1. Fase #1

Esta fase consiste en brindarle a todo el personal involucrado en los procesos de surtido y reabastecimiento del punto de venta, la información necesaria para poder desenvolverse correctamente en sus quehaceres diarios. Las actividades programadas para esta fase son las siguientes:

- ✓ Inducción al promotor y a los pasilleros de la metodología para el orden de la nevera: La idea de esta actividad es instruir a los encargados del surtido sobre la importancia del manejo por categorías. Se estima que sea necesario utilizar dos horas de la semana de inicio y dos horas de la semana siguiente para realizar las charlas en las que el personal debe tener una visión clara de qué productos deben ir en la nevera a través del uso del Planograma.
- ✓ Inducción al asesor para el uso de la herramienta de pedido: A mediados de la segunda semana de implementación (Miércoles preferiblemente) se deberá dar una instrucción al Asesor Comercial acerca del uso de la nueva herramienta de pedidos. Esta inducción se estima tenga una duración de dos horas, y el asesor debe salir con una noción de cómo utilizar la hoja de cálculo programada.
- ✓ Reunión para establecer la nueva metodología de fijación de ruta del promotor: Asesor Comercial, supervisor de promotor y promotor, deberán reunirse y les será explicada la nueva metodología de fijación de ruta del promotor (Ver capítulo VI sección 6.3). Adicionalmente en dicha reunión deberá fomentarse mayor comunicación entre los involucrados.

7.2. Fase #2

Esta fase consiste en reuniones entre ambas empresas para definir aquellos puntos en las que una depende de la otra y viceversa. Se estima se deba realizar una reunión semanal en un lapso entre dos y tres semanas. Los puntos específicos a tratar en estas reuniones son:

- ✓ Creación de horarios fijos de despacho.
- ✓ Informar a EG lo que se necesita ver en el informe que genere el analista de recepción al ingresar la mercancía. Ver sección 6.8
- ✓ Informar de la inminente necesidad de depuración del inventario y de su control físico trimestral.

7.3. Fase#3

La tercera fase consiste en la depuración del inventario, para ello se debe sincerar lo que refleja el sistema y hacerlo cónsono con lo que realmente existe en la tienda (tanto en neveras como en cavas).

7.4. Fase#4

En esta tercera fase se inicia la revisión y supervisión de aquellos puntos tratados en las fases anteriores. En esta fase los consultores deberán:

- ✓ Supervisar cómo el asesor realiza el pedido
- ✓ Revisar, por lo menos dos veces a la semana el orden de la exhibición.
- ✓ Presentarse junto con el camión para chequear que éste llegue en el rango de hora fijado y que el promotor se encuentre en la tienda o esté pronto a llegar.
- ✓ Recibir el informe impreso por el analista de recepción y compararlo con el inventario final en tienda el día del despacho.

7.5. Fase #5

La quinta fase consiste en un periodo de prueba de los puntos anteriormente tratados, de entre una y dos semanas, para analizar y observar si se necesita realizar algún ajuste.

Finalmente estas propuestas deben ser continuamente revisadas durante al menos seis meses y analizar los resultados en busca de mejoras.

Seguidamente se presenta un diagrama de Gantt con todas las actividades a realizar en las cuatro semanas de implementación

TABLA LII. PLAN DE IMPLEMENTACIÓN. FUENTE: ELABORACIÓN PROPIA

	Semana #1							Semana #2							Semana #3							Semana #4										
Fecha	1/14	1/15	1/16	1/17	1/18	1/19	1/20	1/21	1/22	1/23	1/24	1/25	1/26	1/27	1/28	1/29	1/30	1/31	2/1	2/2	2/3	2/4	2/5	2/6	2/7	2/8	2/9	2/10	2/11	2/12	2/13	2/14
Actividades																																
Determinación correcta de la cantidad a ordenar																																
<i>Utilización del modelo informático para la realización del pedido.</i>																																
Instrucción del uso de la herramienta																																
Elaboración del pedido bajo supervisión																																
Periodo de prueba																																
Evitar que producto no sea bajado a exhibición																																
Instruir a los pasilleros de las tiendas de EG acerca de cómo deben colocar el producto.																																
<i>Sincronizar llegada de promotor con llegada de camiones</i>																																
Instruir al asesor, al promotor y al supervisor del promotor de la nueva metodología de trabajo.																																
Supervisar rigurosamente que se cumpla.																																
Reducir el incumplimiento del tiempo de entrega																																
Determinación de horarios fijos de despacho																																
Cambiar el día de visita																																
Reducción del desorden en exhibición																																
<i>Aplicación del planograma</i>																																
Instrucción al promotor																																
Supervisión																																
Periodo de prueba																																
Incrementar la confiabilidad del inventario																																
Pródicamente depurar los inventarios del sistema																																
Piensa Revisión del Inventario																																
Seguimiento																																
Segunda revisión																																
<i>Imprimir un informe del sistema de la mercancía que ha sido ingresada</i>																																
Definir lo que se quiere observar en el informe																																
Indicar al Analista de Recepción y supervisar el resultado de la semana																																

8. CAPÍTULO VIII – CONCLUSIONES Y RECOMENDACIONES

8.1. Conclusiones

A través del estudio realizado se describieron los procesos logísticos, políticas y procedimientos existentes entre Plumrose y Excelsior Gama para llevar a cabo el surtido y reabastecimiento de la tienda Gama Express. Aplicando herramientas de análisis, procesamiento de datos, la observación directa de los procesos y la aplicación del Global Scorecard, fue posible la determinación de los principales problemas y deficiencias que afectan dicha gestión, para finalmente formular una serie de propuestas, que tienen por objeto mejorar la experiencia de compra del consumidor y dar una respuesta eficiente al detallista.

A continuación se presentan los hallazgos más relevantes encontrados durante el estudio, las propuestas desarrolladas y la evaluación de las mismas

- ✓ En lo referente a la caracterización de los productos que son comercializados en los puntos de venta, se obtuvieron las siguientes conclusiones:
 - De los treinta productos comercializados pertenecientes al portafolio Plumrose, veinte de ellos corresponden a la categoría Salchichas, siete a Embutidos y tres a Untables. De estas categorías, la que presenta mayor venta en unidades es la de Salchichas, seguido por los Embutidos y por último Untables.
 - Los productos que mayor venta presentan son las salchichas Wieners de 225gr, tanto de Plumrose como de Oscar Mayer, con una venta promedio diaria de 6.7 y 6.22 unidades respectivamente. El producto que posee menor número de ventas diarias promedio es la Salchicha Deli Debrecziner.
 - El producto con mayor peso de venta es la Tocineta Ahumada precocida Plumrose de 300gr, siendo el peor en esta categoría la Salchicha de Pollo Superior 400gr. Los productos más importantes en base a la venta son las Tocinetas de 300gr y las salchichas tipo Wieners, con excepción de la Salchichas Wieners de 400gr.
 - Respecto a la variabilidad de la demanda, la salchicha Deli Alemana y Deli Debrecziner son las que presentan mayor coeficiente de variación y la paste de hígado Oscar Mayer 113gr la que menos coeficiente de variación posee. En general, los Untables y las

- salchichas Wieners de 225gr presentan un CV bajo respecto a los demás productos ya que ninguna excede el valor 0.90.
- Tanto la tocineta de Oscar Mayer de 150gr como la salchicha Wieners Oscar Mayer de 800gr estuvieron fuera del anaquel más del 47% de los días en estudio. En el otro extremo, la salchicha salchiqueso así como la pechuga de pavo de Plumrose y la pasta de hígado de Oscar Mayer 113gr estuvieron en el anaquel el 100% de los días en estudio.
 - Ningún producto logró cumplir la política de abastecimiento de estar presente en el anaquel 95% del tiempo y a la vez la política actual de inventario de poseer un máximo de 15 días.
 - En general aquellos productos con mayor CV, tendieron a irrespetar de forma más evidente las políticas de inventario y abastecimiento.
- ✓ En cuanto a la descripción de los procesos y políticas de surtido y reabastecimiento que actualmente son utilizados por la empresa para la Gestión de los Puntos de Venta de los diferentes auto-mercados se documentaron y analizaron los siguientes procesos:
- Determinación del pedido: a través de este proceso el Asesor Comercial realiza su visita a la tienda EG y con el Gerente de la misma determina la cantidad a ordenar.
 - Elaboración y envío de la orden: el Asesor Comercial introduce el pedido en su Pocket, y lo envía al sistema.
 - Recepción de la orden: En este proceso, se descarga la orden en el Centro de Distribución y es adjudicada a un almacenista para su posterior preparación.
 - Preparación del pedido: El pedido es preparado y consolidado.
 - Envío del pedido: Se asigna un camión a la carga y la misma se envía a la ruta.
 - Recepción del pedido: Proceso mediante el cual el personal de EG, da entrada a los productos tanto físicamente como al sistema.
 - Almacén de la tienda: El producto es subido a la mezzanina donde se encuentran unas cavas en las que se almacena para su posterior exhibición.
 - Exhibición en nevera: El promotor o el pasillero colocan el producto en la nevera de exhibición.

- ✓ Respecto al establecimiento de los factores que afectan la gestión de surtido y reabastecimiento de los puntos de venta en cada uno de los auto-mercados y la evaluación del desempeño de la misma, éstos fueron clasificados de la siguiente manera:
 - Falta de producto en la nevera: El estudio reflejó que existieron semanas en las que en promedio, más del 20% de los productos, no estuvieron expuestos en la nevera, el 66.7% de los productos no supera un 95% de abastecimiento real, y de éstos, el 75% ni siquiera supera el 90% de abastecimiento real. De hecho, la tasa de órdenes perfectas mensuales entre Febrero y Mayo no supera el 35%. Esta falta de producto en nevera, se puede dar por tres razones principales:
 - a. En muchas ocasiones la cantidad ordenada resultó inferior a la venta del fin de semana, por lo que el producto pasaba parte de este periodo y la mayor parte de la semana siguiente en stockouts.
 - b. Bajo nivel de servicio por parte de Plumrose al momento de despachar a EG: Se calculó que el nivel de servicio promedio durante las 18 semanas en estudio fue apenas 60.98%, llegando en determinadas semanas a estar por debajo del 50%.
 - c. Producto disponible en cava no es llevado a exhibición: Se determinó a través del estudio semanal del estado de la exhibición que, varios productos se encontraban fuera de la nevera a pesar de poseer inventario dentro de la tienda.
 - Incumplimiento en el tiempo de entrega: El tiempo promedio de entrega durante el estudio fue de 3.54 días, muy por debajo de la política de entrega establecida (24 horas). Respecto a este tema, se debe aclarar que la política que persigue Plumrose, reza que, toda orden que ingresa al Pull de pedido un determinado día antes de las 3 pm debe ser despachada al día siguiente. Debido a que generalmente los días de visita del Asesor Comercial a la tienda en estudio eran los viernes, para este punto, se estudiaron dos planteamientos, el primero en donde la meta tiempo de entrega es de un día (de acuerdo a la política de la empresa), y el segundo, donde la meta del tiempo de entrega es de 3 días. Cuando se evaluó bajo la visión del primer planteamiento se obtuvo que en los dos primeros meses de estudio, las entregas a tiempo no superaron el 15% del número total de despachos, y durante los últimos tres meses, simplemente no se dio ninguna entrega

- tiempo. Flexibilizando la meta bajo las condiciones del segundo planteamiento, este indicador arrojó un porcentaje promedio de entregas a tiempo de 61.91%.
- Desorden de los productos en la nevera: Durante las 18 semanas de estudio, se observó un constante desorden en la nevera, en donde no sólo no se colocaban los productos, sino que éstos eran colocados en otras áreas. Asimismo, se colocaban productos en la nevera no pertenecientes a las categorías en estudio. La principal causa detectada en este punto fue la falta de conocimiento del personal encargado.
 - Pérdidas por mermas: En este aspecto se detectaron varios problemas como lo fueron pérdidas de vacío de los productos y pérdida de frío, fruto del desorden de los productos en tienda. Otra razón que afecta este punto, es que la mercancía es dejada en las cavas, ya que este espacio de almacenamiento es compartido con otras categorías de la tienda, por lo que puede ser aplastado o difícil de encontrar.
 - Baja confiabilidad del inventario en tienda: Las incongruencias observadas entre el sistema SAP de EG, lo que indican las facturas de Plumrose (selladas por EG), y la información tomada por el Asesor Comercial durante el proceso de estudio fueron numerosas. Entre las causas que se evidenciaron se pueden mencionar los errores al darle salida a los productos de la tienda, así como fallas en los métodos de control físico del inventario, aunado a la no realización de inventarios cíclicos, lo que ocasionó que el estudio fuese ampliamente cuesta arriba al momento de analizar el comportamiento de los productos, ya que se invirtieron al menos cuatro (4) meses contando y contrastando el inventario físico con las distintas fuentes de información del sistema (órdenes de compra, facturas, consultas de inventario e informes del punto de venta).
- ✓ A través de la herramienta de GS1 denominada Global Scorecard, se evaluó el nivel de implementación de la estrategia de Respuesta Eficiencia al Consumidor en la gestión del surtido y reabastecimiento del punto de venta estudiado, obteniéndose como resultado que a pesar que ambas empresas poseen la plataforma tecnológica para transmitir e intercambiar datos, las mismas no la utilizan debido a que continúan funcionando bajo el esquema tradicional de negocio. Por esta razón en casi todos los puntos evaluados, el score obtenido fue bajo, siendo importante señalar, que existe un considerable esfuerzo en trabajar en

conjunto por desarrollar la Gerencia por Categoría en los puntos de venta, aunque esta sea solo una parte de uno de los pilares fundamentales del ECR.

- ✓ A fin de mejorar la Gestión de Surtido y Reabastecimiento Eficiente por Categoría tomando como base el modelo de Respuesta Eficiente al Consumidor (ECR), se formularon las siguientes propuestas:
 - Sistema para la determinación de la cantidad sugerida a orden: Esta propuesta se basó en el diseño de un sistema en el que a través de una hoja de cálculo programada, dando entrada a información histórica requerida, se calculará una cantidad a ordenar basada en método de inventario de existencias a demanda.
 - Distribución de los productos en el anaquel basados en las ventas y la utilidad que los mismos generan a la compañía: Consistió en la elaboración de un planograma que refleja la ubicación de los productos en el anaquel, que persigue un incremento en las ventas a través de la mejora de la experiencia de compra del consumidor.
 - Sincronización de una de las visitas semanales del promotor con la llegada del camión: Lo que se busca es hacer que el producto una vez ingresado en la tienda, sea directamente llevado a exhibición, en lugar de ser dirigido a las cavas.
 - Instruir a los pasilleros de EG en el tema de Gerencia por Categoría: Esta propuesta tiene por objetivo principal, obligar a bajar el producto a exhibición si la situación de la nevera lo requiere. Adicionalmente se persigue, responsabilizar al empleado del automercado del orden de las neveras.
 - Establecer horarios fijos de despacho: Se pretende reducir los tiempos de espera de los choferes al momento del despacho disminuyendo así la posibilidad de que éste se moleste y se retire sin descargar la mercancía.
 - Cambiar el día de visita: Con esta propuesta se busca reducir el tiempo de entrega que en promedio es de 3.5 días llevándolo a un promedio de veinticuatro (24) horas.
 - Realizar inventario cíclico con periodicidad trimestral: El objetivo principal de esta propuesta es mejorar la confiabilidad del inventario en sistema de manera que se pueda aumentar el nivel de significación de la información con la que se toman las decisiones de negocio.

- Imprimir un informe extraído del sistema que refleje la mercancía que ha sido ingresada: Esta propuesta persigue permitirle al analista de recepción que compare lo que ingresó al sistema, con lo que realmente está entrando físicamente a la tienda.
- ✓ Luego del análisis de la factibilidad de las alternativas propuestas a través de la exposición de los costos y beneficios de su aplicación para la empresa se concluye que:
 - Propuesta #1: el costo estimado para la implementación de esta propuesta es de 87,5 Bs. semanales durante las tres (3) semanas iniciales (un total de 262,5 Bs.), más 41,67 Bs. durante el resto del tiempo que se aplique el nuevo sistema de ordenamiento. Se estima que al aumento en la utilidad bruta producido por el incremento del porcentaje de abastecimiento luego de implementar el nuevo sistema de pedido sea de 1.233,98 Bs. semanales. Por otro lado, a través de la utilización de un modelo generado, se estimó que por medio del nuevo sistema de ordenamiento, EG pida 86.3% la cantidad de productos semanales que actualmente se ordenaba, lo que representa una reducción del 20% de inversión de capital en inventarios estáticos. Dicha reducción se tasa en al menos 2.800 Bs. semanales.
 - Propuesta #2: Se estima que haciendo uso del planograma, las ventas de los productos aumenten en promedio 10% al cabo de tres meses, lo que supone un beneficio semanal de 1.140 Bs.
 - Propuesta #3 y #4: Los beneficios esperados de aplicación de las propuestas #3 y #4, se basan en qué hubiera pasado si el 85% de los productos que quedaron en cava hubiesen bajado oportunamente. El beneficio estimado fue de 675 Bs. semanales.
 - Propuesta #5 y #6: Estas propuestas se refieren a la reducción del tiempo de entrega, de concretarse se estima que se obtenga un beneficio de 153,39 Bs. semanales.
- ✓ Después de establecer un plan de acción para la implementación de las alternativas propuestas se estima que la misma tendrá una duración de por lo menos cuatro semanas, siendo importante resaltar que todas las propuestas quedan en periodo de prueba durante al menos tres meses, luego de los cuales se deberán analizar sus resultados y tomar correcciones que sean pertinentes.

8.2. Recomendaciones

Como recomendaciones adicionales a las propuestas de mejora se aconseja a la empresa lo siguiente:

- Los indicadores de nivel de servicio, tiempo de entrega, y porcentaje de órdenes perfecta reflejan que existe deficiencias en la gestión del Centro de distribución, por ello se recomienda realizar un estudio que plantee mejoras en esta área, basadas en la Respuesta Eficiente al Consumidor.
- A nivel del punto de venta se recomienda realizar un estudio de cómo es el comportamiento de los consumidores cuando los mismos no consiguen el producto que se desean llevar.
- Debido a que las distintas propuestas de mejora buscan instruir al personal de las empresas para que los mismos tomen sus decisiones basados en el comportamiento histórico del negocio, se recomienda transmitir estos datos de forma más eficiente.
- A raíz del deseo de la empresa en aplicar las mejoras a todas las tiendas de formato Express se recomienda que dicha implementación se realice de forma parcial ya que la misma exige un mayor número de despacho por producto lo que pudiera saturar el trabajo en el Centro de Distribución.
- Respecto al difícil ambiente de trabajo en las cavas del automercado, se recomienda realizar un estudio de higiene y seguridad laboral que permita conocer, los riesgos a los que se ven expuestos los empleados que deben subir y bajar la mercancía.
- Se recomienda mantener fijo al promotor asignado para la tienda, con el fin de no incurrir en costos de adiestramiento a un nuevo personal.
- Se recomienda generar incentivos al Asesor Comercial referente a los indicadores de porcentaje de abastecimiento y días de inventario con el fin de que éste se vea motivado a dar continuidad a las estrategias del ECR propuestas y que no solo se ocupe de saturar el canal de ventas del cliente para lograr su objetivo de ventas.
- Se recomienda realizar un estudio de la data histórica en el que se analicen los valores de la venta durante un periodo de por lo menos dos años, todo ello en busca de factores de

estacionalidad. Los resultados de este estudio deberán ser inmediatamente ingresados a la celda “Factor de Estacionalidad” del sistema SAACRE.

- Debido a que en este estudio se plantearon mejoras basadas en solo dos de los cuatro pilares del ECR, se recomienda al departamento de mercadeo de la empresa realizar un estudio que permita solventar las deficiencias referentes a la Promoción Eficiente de Productos, y a la Introducción Eficiente de Nuevos Productos.

BIBLIOGRAFÍA

- GS1. Disponible en: <http://www.gs1ve.org/quienessomos.php>. Fuente consultada el 01 de Julio de 2012.
- ECR. Disponible en: <http://www.gs1ve.org/ecr.php>. Fuente consultada el 03 de Julio de 2012.
- Procesos logísticos. Disponible en: <http://www.gs1ve.org/procesoslogisticos.php>. Fuente consultada el 03 de Julio de 2012.
- Componentes ECR. Disponible en: <http://www.gs1ve.org/ecrcomponentes.php>. Fuente consultada el 03 de Julio de 2012.
- La Gestión por Categorías. Disponible en: http://www.sogifar.com/almacen/articulosok/ficheros/LaGastionporCategoriasenlaOF_fic_hero.pdf. Fuente Consultada el 04 de Julio de 2012.
- Merchandising. Disponible en <http://cl.nielsen.com/products/ms.shtml>. Fuente consultada el 06 de Julio de 2012.
- Gestión por Categorías. Disponible en: <http://eprints.ucm.es/tesis/cee/ucm-t28622.pdf>. Fuente consultada el 06 de Julio de 2012.
- El ECR desde la perspectiva del marketing. Disponible en: <http://www.miguelsantesmases.com/linked/10.2.%20el%20ecr%20desde%20la%20perspectiva%20del%20marketing.pdf>. Fuente consultada el 07 de Julio de 2012.
- Boletín ECR. Disponible en: <http://www.gs1ve.org/pdf/Boletin%20ECR%20Feb.pdf>. Fuente consultada el 08 de Julio de 2012.
- Global Scorecard. Disponible en: http://www.globalscorecard.net/live/getting_started/the_what.asp. Fuente Consultada el 10 de Julio de 2012.
- Código de barras. Disponible en: <http://blogs.que.es/codigosdebarras/2011/06/14/el-ean-13/>
http://www.websinergia.com.mx/index.php?option=com_content&view=article&id=25%3Arespuesta-eficiente-al-consumidor&Itemid=38. Fuente consultada el 11 de Julio de 2012.

- Minorista. Disponible en: https://www.google.co.ve/#hl=es419&q=minorista&tbs=dfn:1&tbo=u&sa=X&ei=04QmUNDuJOi70AGLhIDACA&ved=0CE8QkQ4&bav=on.2,or.r_gc.r_pw.r_qf.&fp=b62153653e50d6fa&biw=1352&bih=636. Fuente consultada el 11 de Julio de 2012.
- Tienda de Conveniencia. Disponible en: <http://www.consumoteca.com/comercio/tiendas-de-conveniencia/tienda-de-conveniencia>. Fuente consultada el 11 de Julio.
- Roadnet. Disponible en: <http://www.astus.com.mx/pdf/ROADNET.pdf>. Fuente consultada el 12 de Julio de 2012.
- Dispositivo electrónico MC-9000. Disponible en: http://www.hellopro.es/Codinfos_S_L_-8035-noprofil-2002392-9777-0-1-1-fr-societe.html. Fuente consultada el 12 de Julio de 2012.
- Viaware. Disponible en: http://www.openworldconsult.com.ve/Soluciones/catalogo_viaware.html. Fuente consultada el 12 de Julio de 2012.
- Motorola ES 400. Disponible en: <http://www.motorola.com/web/Business/microsites/XL-ES/ES400/index.html>. Fuente consultada el 12 de Julio de 2012.
- Axiomas ECR. Disponible en: https://www.google.co.ve/#hl=es-419&pwst=1&sa=X&ei=GWQHUKSFC-Xk0QHP192DBA&ved=0CE0QvwUoAQ&q=axiomas+de+respuesta+eficiente+al+consumidor&spell=1&bav=on.2,or.r_gc.r_pw.r_qf.,cf.osb&fp=129b1fce94686f18&biw=1366&bih=664. Fuente consultada el 13 de Julio de 2012.
- Arena software. Disponible en: <http://www.mimesis-soluciones.com/gpage.html>. Fuente consultada el 14 de Julio de 2012.
- Arena software. Disponible en: http://www.odbms.org/download/Garrido_chapter1.pdf
- Spaceman software. Disponible en: <http://www.acnielsen.com.au/ssl/files/SPACEGLB.PDF>. Fuente consultada el 15 de Julio.
- Roadnet. Disponible en: <http://www.astus.com.mx/pdf/ROADNET.pdf>. Fuente consultada el 16 de Julio.

- Tecnologías de la información en Cadena de Suministro. Disponible en: <http://www.revista.unal.edu.co/index.php/dyna/article/view/9551/11475>. Fuente consultada el 17 de Julio.
- Ariza, A. *Simulación de procesos productos con Arena*. Editorial Uninorte.
- Lieberman, H. *Introducción a la investigación de operaciones*. Octava edición. Editorial Mc Graw Hill
- Reitsch, A. *Pronósticos en los negocios*. Quinta edición. Editorial Prentice Hall
- Riggs, J. *Sistemas de producción, planeación, análisis y control*. Tercera edición. Editorial Limusa.
- Render, B. *Métodos cuantitativos para los negocios*. Novena Edición. Editorial Pearson.
- Torres, H. *Enfoque cualitativo y enfoque cuantitativo*. Disponible: <http://www.scribd.com/doc/36444943/Enfoque-Cuantitativo-y-Enfoque-Cualitativo2>
Fuente consultada 10 de octubre de 2011.
- Torres, H. *Enfoque cualitativo y enfoque cuantitativo* Disponible: <http://www.scribd.com/doc/36444943/Enfoque-Cuantitativo-y-Enfoque-Cualitativo2>
Fuente consultada 10 de octubre de 2011.

ANEXOS