

Universidad Católica Andrés Bello.

Facultad de Ingeniería.

Escuela de Ingeniería Industrial.

**“DISEÑO DE UNA PROPUESTA DE MEJORAS PARA LA GESTIÓN DE LOS
PROCESOS DE APROVISIONAMIENTO DE UNA EMPRESA DE
ENTRETENIMIENTO”**

TRABAJO ESPECIAL DE GRADO

Presentado ante la

UNIVERSIDAD CATÓLICA ANDRÉS BELLO

Como parte de los requisitos para optar al título de

INGENIERÍA INDUSTRIAL

REALIZADO POR:

Br. Ramírez M, Francis D.

Br. Uribe S, Rodmari G.

PROFESOR GUIA:

Ing. Luis A. Gutiérrez L.

FECHA:

Junio 2017

Universidad Católica Andrés Bello.

Facultad de Ingeniería.

Escuela de Ingeniería Industrial.

**“DISEÑO DE UNA PROPUESTA DE MEJORAS PARA LA GESTIÓN DE LOS
PROCESOS DE APROVISIONAMIENTO DE UNA EMPRESA DE
ENTRETENIMIENTO”**

**Este jurado; una vez realizado el examen del presente trabajo ha evaluado
su contenido con el**

Resultado:.....

JURADO EXAMINADOR

Nombre:

Nombre:

Nombre:

Firma:_____

Firma:_____

Firma:_____

REALIZADO POR:

Br. Ramírez M, Francis D.

PROFESOR GUIA:

Br. Uribe S, Rodmari G.

FECHA:

Ing. Luis A. Gutiérrez L.

Junio 2017

AGRADECIMIENTOS

Quiero agradecer principalmente a Dios, ya que sin el nada de esto sería posible.

A mis ángeles en el cielo que siempre me cuidan y guían mis pasos, llevándome por el camino correcto

A mis padres y a mi hermana, que me han apoyado a lo largo de toda esta travesía y fueron el motivo principal para continuar en tantos momentos dudas y no desistir cuando sentía que no lograría llegar hasta este punto. Hoy sé que tome la decisión correcta.

A mi abuela y mis tías (Ana Castañeda y Llenny Moreno), que han estado siempre pendientes, escuchándome y aconsejándome en los momentos que lo he necesitado.

A mi compañera, ya que a pesar de las diferencias logramos trabajar en equipo, tomando decisiones en conjunto y logramos sobrellevarnos.

A Diego Gómez, quien fue de gran ayuda para poder entender y recabar información de validez para el presente TEG.

A nuestro tutor, por guiarnos en el desarrollo del TEG.

A mi familia, compañeros y amigos que han estado conmigo a lo largo de este camino.

A la empresa en general por permitir realizar este trabajo, brindándonos el apoyo necesario para culminar este proyecto en el tiempo establecido.

Francis Ramírez

Principalmente quiero agradecerle a Dios por haberme permitido llegar a esta etapa, cada situación y momento que se presentó en el transcurso de este recorrido, estoy segura que ocurrieron estando de su mano, y con motivos y por razones indiscutibles, Gracias Diosito.

A mis padres, mami y pa gracias por su amor incondicional, por su fe en mí, por sus palabras, por sus sacrificios, por su apoyo económico, por sus consentideras a pesar de mis defectos, por sus detalles que quizás piensan que no los valoraba, créanme que desde el más mínimo estoy agradecida. En fin, ¡GRACIAS LOS AMO!

A la UCAB y sus planes de apoyo económico al estudiantado, gracias por haberme brindado su mano desde el inicio de la carrera, la verdad que sin esta grandísima ayuda no sé cómo hubiese sido posible llegar a este momento, ¡Gracias Infinitas!

A la Fundación Oportunidad y Futuro, en especial al Sr. Alberto Carrasquero y hermanos (as), a quienes considero de los mayores ángeles en vida que me pudieron poner en el camino en los últimos semestres de la carrera, ya que, de no ser por ellos, no hubiese tenido la posibilidad económica para costear los gastos de los últimos semestres, así como las oportunidades para realizar pasantías y TEG.

A mi compañera de Tesis y su núcleo familiar, agradecida eternamente por el apoyo, paciencia, detalles y trato tan familiar para conmigo en tantas ocasiones de la carrera, creo que me quedo corta con un GRACIAS.

En fin, a cada una de las personas que en algún momento me dieron su apoyo durante este trayecto, haya sido familiar, amistades, gente muy querida, personas conocidas incluso al final de la carrera y en esta situación de “Modo Tesis”, no me queda más que decir ¡Gracias, que Diosito los bendiga a cada uno de ustedes!

Rodmari G. Uribe S.

DEDICATORIAS

Este trabajo quiero dedicárselo a mis padres por su arduo trabajo y esfuerzo por brindarme una educación de calidad, inculcándome valores y principios para formar la persona que soy hoy en día.

Francis Ramírez.

Este trabajo va dedicado principalmente a mis padres; María Magdalena Schwartz Pérez y Rodolfo José Uribe Balbás, así como a esas personas que me hubiese encantado tenerlas en vida hoy en día conmigo pero que igual sé que están viéndome desde otro plano y sonriendo junto a mí en este momento (Abuela María, Tía Ana, Tía Zenaida, Abuelo Rodolfo). Para ustedes este logro, y los venideros. ¡LOS AMO!

Rodmari G. Uribe S.

ÍNDICE

AGRADECIMIENTOS.....	i
DEDICATORIAS.....	iii
ÍNDICE.....	iv
ÍNDICE DE TABLAS	viii
ÍNDICE DE DIAGRAMAS.....	ix
ÍNDICE DE FIGURAS	x
ANEXOS.....	xi
SINOPSIS	xv
INTRODUCCIÓN	1
1. CAPITULO I Definición y Delimitación del Problema.....	3
1.1. Planteamiento del Problema.....	3
1.2. Objetivos.....	5
1.2.1. Objetivo General.....	5
1.2.2. Objetivos Específicos	5
1.3. Alcance	6
1.4. Limitaciones.....	7
1.5. Unidad de Análisis	7
1.5.1. Cuadro de Operacionalización de Variables.....	8
2. CAPITULO II. Marco Referencial	9
2.1. Aprovisionamiento.....	9
2.1.1. Tiempo de aprovisionamiento.....	10
2.2. Demanda.....	10

2.2.1.	Demanda independiente	10
2.2.2.	Demanda dependiente	10
2.2.3.	Demanda insatisfecha	11
2.2.4.	Demanda satisfecha	11
2.3.	Pronóstico	11
2.4.	Planificación.....	12
2.5.	Inventario.....	12
2.6.	Operacionalización de variables	13
2.7.	Indicadores.....	13
2.8.	Diagrama de Pareto.....	13
2.9.	Matriz de Kraljic	14
2.10.	Matriz BCG (Boston Consulting Group).....	15
2.11.	Software Vista Infoworks.....	16
2.12.	Terminología empresarial	17
2.12.1.	Estimador de admitidos.....	17
2.12.2.	Consumo por espectador.....	17
2.12.3.	Hit Rate	17
2.12.4.	Concesiones o Caramelerías.....	17
2.12.5.	CDY	17
3.	CAPITULO III. Marco Metodológico	18
3.1.	Tipo de investigación	18
3.2.	Diseño de la investigación	18
3.3.	Herramientas.....	19
3.4.	Fases de la Investigación.....	20

3.5.	Limitaciones en la metodología aplicada.....	21
4.	CAPITULO IV. Análisis de la Información.....	22
4.1.	Caracterización de los productos.....	22
4.1.1.	Clasificación de Productos Terminados.....	25
4.1.2.	Clasificación de “Suministros de Concesiones”.....	31
4.1.3.	Comportamiento de las ventas de producto terminado de manera semanal para los años 2014-Actual.....	32
4.2.	Descripción de los Procesos de Aprovisionamiento.....	32
4.2.1.	Proceso de Aprovisionamiento Centralizado.....	33
4.2.2.	Proceso de Aprovisionamiento por Sucursal.....	35
4.2.3.	Funciones de las áreas operativas relacionadas al proceso de aprovisionamiento.....	36
4.3.	Diagnóstico de los problemas que afectan los procesos de los departamentos involucrados en la gestión de aprovisionamiento.....	40
4.3.1.	Identificación de las causas que generan deficiencia en la gestión de los procesos de Aprovisionamiento.....	40
5.	CAPITULO V. RESULTADOS Y PROPUESTAS.....	42
5.1.	Estrategias para el tratamiento del portafolio de productos terminados.....	42
5.2.	Estrategias de compras.....	44
5.2.1.	Definición de productos líderes.....	44
5.2.2.	Gestión de compras para productos terminados.....	45
5.2.3.	Gestión de compras para suministros de concesiones.....	48
5.3.	Portafolio sugerido de productos.....	49
5.4.	Selección del modelo de pronóstico para la demanda anual desagregada semanalmente. Decisión de cantidades a pedir.....	50

5.5. Definición de indicadores para medir el desempeño de la gestión de los procesos de aprovisionamiento.....	53
5.6. Definición de proceso para planificación de ventas y operaciones.....	54
5.6.1. Definición de roles y funciones.....	55
5.7. Recomendaciones para aquellos factores que afectan la gestión en los procesos de aprovisionamiento.....	61
5.8. Impacto Operacional de las propuestas y recomendaciones realizadas.....	62
6. CAPITULO VI. Modelo Operativo	64
7. CONCLUSIONES Y RECOMENDACIONES.....	69
7.1. Conclusiones	69
7.2. Recomendaciones.....	70
REFERENCIAS BIBLIOGRÁFICAS	71

ÍNDICE DE TABLAS

Tabla 1. Cuadro de operacionalización de variables.....	8
Tabla 2. Fases de la Investigación.....	20
Tabla 3. Tabla de caracterización de productos.....	24
Tabla 4. Clasificación por tipo de producto.....	25
Tabla 5. Valores de referencia para criterios de medición de la Matriz de Cruce.	27
Tabla 6. Valores de referencia para medición de criticidad por categoría.....	28
Tabla 7. Coeficientes de Variación	30
Tabla 8. Clasificación de productos "Suministros de Concesiones"	31
Tabla 9. Valores de referencia para medición de criticidad por categoría "Suministros de Concesiones"	31
Tabla 10. Causa, impacto y posible corrección de problemas que generan deficiencia en el proceso de gestión de aprovisionamiento	41
Tabla 11. Productos que continuarían en portafolio, pertenecientes a la categoría "Perro"	43
Tabla 12. Producto líder por Proveedor.....	44
Tabla 13. Producto líder por categoría	45
Tabla 14. Proveedores Propuestos "Chocolates en general"	46
Tabla 15. Portafolio sugerido de productos.....	50
Tabla 16. Propuesta de indicadores de Gestión	53
Tabla 17. Recomendaciones para aquellos factores que afectan la gestión en los procesos de aprovisionamiento.....	61
Tabla 18. Impacto Operacional de las propuestas y recomendaciones realizadas...	63

ÍNDICE DE DIAGRAMAS

Diagrama 1. Flujograma de despliegue "Proceso de pedido centralizado con periodicidad mensual"	35
Diagrama 2. Flujograma de despliegue "Proceso de pedido centralizado con periodicidad bimensual, trimestral, semestral o anual"	36
Diagrama 3. Flujograma de despliegue "Proceso de Pedido Sucursal- Departamento de compras con Periodicidad semanal"	36
Diagrama 4. Flujograma "Proceso de Pedido Sucursal- Proveedores con Periodicidad semanal"	37
Diagrama 5. Diagrama de Venn "Problemas que afectan la gestión de los procesos de aprovisionamiento"	40
Diagrama 6. Diagrama EPS "Planificación de Ventas y Operaciones"	55
Diagrama 7. Flujograma de despliegue para el proceso de pedido propuesto.....	61

ÍNDICE DE FIGURAS

Figura 1. Flujo de Información de la Empresa	4
Figura 2. Clasificación según la Matriz de Kraljic	15
Figura 3. Clasificación de productos según BCG	16
Figura 4. Matriz de Cruce % de Ventas por productos vs Participación relativa en el mercado para Productos Terminados.....	27
Figura 5. Matriz de Kraljic para categorías de productos terminados.....	28
Figura 6. Clasificación de categorías de productos según su posición en la matriz de Kraljic	28
Figura 7. Clasificación de categorías de suministros de concesiones según su posición en la matriz de Kraljic.	32

|

ÍNDICE DE ANEXOS

Anexo 1. Tabla de clasificación para la matriz de cruce para productos terminados.	74
Anexo 2. Leyenda para determinación de criterios.....	75
Anexo 3. Diagrama de Pareto "%Total de unidades vendidas de productos terminado"	77
Anexo 4. Diagrama de Pareto "% Ingresos de producto terminado".....	78
Anexo 5. Tabla de frecuencia para Diagrama de Pareto "% Total de unidades vendidas por producto terminado".....	79
Anexo 6. Tabla de Frecuencia para diagrama de Pareto " % Ingresos por producto terminado"	80
Anexo 7. Tabla de Frecuencia para diagrama de Pareto " % Unidades Vendidas Chocolates 2017"	82
Anexo 8. Diagrama de Pareto " % Unidades vendidas Chocolates 2017".....	82
Anexo 9. Tabla de Frecuencia para diagrama de Pareto "% Unidades Vendidas Grageados 2017"	83
Anexo 10. Diagrama de Pareto "% Unidades vendidas Grageados 2017".....	83
Anexo 11. Tabla de Frecuencia para diagrama de Pareto "% Unidades Vendidas Galletas 2017"	84
Anexo 12. Diagrama de Pareto "% Unidades vendidas Galletas 2017"	84
Anexo 13. Tabla de Frecuencia para diagrama de Pareto "% Unidades Vendidas Golosinas 2017"	84
Anexo 14 . Diagrama de Pareto "% Unidades vendidas Golosinas 2017"	85
Anexo 15. Tabla de Frecuencia para diagrama de Pareto "% Unidades Vendidas Snacks 2017	85
Anexo 16. Diagrama de Pareto "% Unidades vendidas Snacks 2017"	86
Anexo 17. Tabla de Frecuencia para diagrama de Pareto "% Unidades Vendidas Comidas Calientes 2017.....	86

Anexo 18. Diagrama de Pareto "% Unidades vendidas Comidas Calientes 2017"	86
Anexo 19. Tabla de Frecuencia para diagrama de Pareto "% Unidades Vendidas 2017- Proveedor Nestlé"	88
Anexo 20. Diagrama de Pareto "% Unidades vendidas 2017- Proveedor Nestlé"	88
Anexo 21. Tabla de Frecuencia para diagrama de Pareto "% Unidades Vendidas 2017- Proveedor St Moritz"	89
Anexo 22. Diagrama de Pareto "% Unidades vendidas 2017- Proveedor St Moritz "	89
Anexo 23. Tabla de Frecuencia para diagrama de Pareto "% Unidades Vendidas 2017- Proveedor PepsiCO"	90
Anexo 24. Diagrama de Pareto "% Unidades vendidas 2017- Proveedor PepsiCO "	90
Anexo 25. Tabla de Frecuencia para diagrama de Pareto "% Unidades Vendidas 2017- Proveedor Munchys"	90
Anexo 26. Diagrama de Pareto "% Unidades vendidas 2017- Proveedor Munchys "	91
Anexo 27. Tabla de Frecuencia para diagrama de Pareto "% Unidades Vendidas 2017- Proveedor Invecine"	91
Anexo 28. Diagrama de Pareto "% Unidades vendidas 2017- Proveedor Invecines "	91
Anexo 29. Tabla de Frecuencia para diagrama de Pareto "% Unidades Vendidas 2017- Proveedor Zisnella"	92
Anexo 30. Tabla de Frecuencia para diagrama de Pareto " % Unidades Vendidas 2017- Proveedor Alimentos Artesanales"	92
Anexo 31. Tabla de Frecuencia para diagrama de Pareto "% Unidades Vendidas 2017- Proveedor Comercializadora Romher"	92
Anexo 32. Tabla de Frecuencia para diagrama de Pareto "% Unidades Vendidas 2017- Proveedor Alfonso Rivas"	92
Anexo 33. Tabla de Frecuencia para diagrama de Pareto "% Unidades Vendidas 2017- Proveedor Fajar2"	93

Anexo 34. Tabla de Frecuencia para diagrama de Pareto "% Unidades Vendidas 2017- Proveedor Galletas Diga”	93
Anexo 35. Tabla de Frecuencia para diagrama de Pareto "% Unidades Vendidas 2017- Proveedor Alimentos Pos3”	93
Anexo 36. Tabla de Frecuencia para diagrama de Pareto "% Unidades Vendidas 2017- Proveedor Alimentos Polar”	93
Anexo 37. Tabla de Frecuencia para diagrama de Pareto "% Unidades Vendidas 2017- Proveedor ChocoBru”	93
Anexo 38. Tabla de Frecuencia para diagrama de Pareto "% Total de unidades vendidas (2017) por proveedor en la categoría Chocolates”	95
Anexo 39. Diagrama de Pareto "% Total de unidades vendidas (2017) por proveedor en la categoría Chocolates”	95
Anexo 40. Tabla de Frecuencia para diagrama de Pareto "% Total de unidades vendidas (2017) por proveedor en la categoría Galletas”	95
Anexo 41. Diagrama de Pareto "% Total de unidades vendidas (2017) por proveedor en la categoría Galletas”	96
Anexo 42. Tabla de Frecuencia "% Total de unidades vendidas (2017) por proveedor en la categoría Grageados”	96
Anexo 43. Tabla de Frecuencia para diagrama de Pareto "% Total de unidades vendidas (2017) por proveedor en la categoría Snacks”	96
Anexo 44. Diagrama de Pareto "% Total de unidades vendidas (2017) por proveedor en la categoría Snacks”	97
Anexo 45. Tabla de Frecuencia "Total de unidades vendidas (2017) por proveedor en la categoría Golosinas”	97
Anexo 46. Comportamiento de las ventas de chocolates semanalmente (2014-Actual).....	99
Anexo 47. Comportamiento de las ventas de chocolates semanalmente con tendencia (2014-Actual).....	99
Anexo 48. Pronóstico de Chocolates para el año 2017.....	101

Anexo 49. Tabla para pedidos de producto terminado.....	103
Anexo 50. Tabla de Conversión de Unidades para realizar pedidos.....	104
Anexo 51. Tabla de Pedido Suministros de Concesiones	104
Anexo 52. Coeficientes de Variación por proveedor para la categoría “Chocolates” en el año 2017.....	106
Anexo 53. Coeficientes de Variación por proveedor para la categoría “Galletas” en el año 2017.....	106
Anexo 54. Coeficientes de Variación por proveedor para la categoría “Grageados” en el año 2017.....	106
Anexo 55. Coeficientes de Variación por proveedor para la categoría “Snacks” en el año 2017.....	106
Anexo 56. Coeficientes de Variación por proveedor para la categoría “Golosinas” en el año 2017.....	107
Anexo 57. Coeficientes de Variación por proveedor para la categoría “Comidas Calientes” en el año 2017	107
Anexo 58. Coeficientes de Variación por proveedor para la categoría “Cotufas en General” en el año 2017	107
Anexo 59. Coeficientes de Variación por proveedor para la categoría “Refrescos en General” en el año 2017	107
Anexo 60. Coeficientes de Variación por proveedor para la categoría “Tequeños en General” en el año 2017	107
Anexo 61. Tendencia de datos desestacionalizados "chocolates"	108
Anexo 62. Calculo de pronósticos semanales para el año 2017 en la categoría de Chocolates.....	109
Anexo 63. Pronóstico- demanda real chocolates 2014-2017	110

SINOPSIS

El presente trabajo especial de grado se ha desarrollado en una importante empresa de entretenimiento a nivel nacional, que se encarga de prestar sus servicios al público en general. Debido al continuo desarrollo y crecimiento de la misma, se han creado procesos y departamentos que permiten mantener su operatividad, sin embargo, en la actualidad esto ha generado conflictos en cuanto a la gestión de los procesos de aprovisionamiento para los productos y suministros de concesiones, los cuales son de vital importancia para brindar servicios de calidad al invitado, asumiendo así un valor agregado a los mismos.

El objetivo principal de esta investigación radica en el diseño de una propuesta de mejoras para la gestión de los procesos de aprovisionamiento de dicha empresa, lo cual se logra mediante la caracterización de productos e insumos, el análisis del desempeño de los procesos entre las áreas operativas y de concesiones, el diagnóstico de los problemas que afectan estos procesos y la presentación de las causas y consecuencias de los problemas que se han encontrado para los mismos, determinando así posibles soluciones y valorando el impacto operacional que estas puedan representar para la empresa con su futura implementación.

El estudio inició con la depuración de la lista de productos y suministros de concesiones que comercializa la empresa actualmente, para los cuales se recolectó la información requerida para caracterizar los mismos (proveedores, presentación, tiempos de entrega, cantidades demandadas en los últimos años, modalidad de pedido con la que se realizan, entre otros), y así luego realizar una tabla de caracterización que permita visualizar la información de mayor importancia. Para estos productos e insumos, con la información obtenida para el año en curso (2017) se aplicaron herramientas como diagramas de Pareto, matriz de cruce y matrices de Kraljic, las cuales permitieron la creación de estrategias tanto para el tratamiento de productos en el portafolio, así como de compras de los mismos. Estas estrategias

involucran la exclusión de aquellos proveedores y productos que no están aportando un beneficio para la empresa en la actualidad.

Posteriormente, se realizaron diagramas que permitiesen el análisis del comportamiento de las ventas de productos terminados, para los cuales se sugirió el uso de un método para el cálculo de pronóstico de cada uno de ellos mediante la descomposición por series de tiempo (semanalmente) utilizando el esquema aditivo, debido a los patrones de tendencia y temporalidad observados. Para la empresa se realizaron los pronósticos pertinentes a lo que resta del año 2017 por categoría de productos, y se utilizó además el porcentaje de ventas de cada uno de ellos para obtener la estimación esperada.

En simultáneo, al realizar el estudio de los productos y suministros comercializados por la empresa se observó la gestión de los procesos llevados a cabo para el aprovisionamiento de los mismos, y se mantuvo la comunicación con los entes involucrados en ello, lo cual permitió su análisis mediante la realización de flujogramas de despliegue y la descripción de funciones, diagnosticando así las fallas que se presentan mediante un diagrama de Venn dividido en 3 rubros (RRHH, información y tecnología), dando lugar a la realización de una tabla que permitió conocer además de las fallas encontradas, el impacto y posibles soluciones a las mismas. Para contraatacar estas fallas se propuso un proceso de planificación de ventas y operaciones definido, en el cual se debe llegar a un consenso entre las áreas involucradas y analizar los indicadores de gestión recomendados, los cuales permitirán medir el desempeño en la gestión de los procesos de aprovisionamiento. En este proceso se sugiere además una reestructuración en los procesos de pedidos, donde se cambie de 4 modalidades para realizar los mismos, a 1 modalidad.

Finalmente, para las propuestas y recomendaciones planteadas a lo largo de este proyecto se valoró el impacto operacional que las mismas generarían en caso de ser implementadas.

INTRODUCCIÓN

Actualmente, las deficiencias en la gestión de los procesos de aprovisionamiento que se presenten en una empresa, pueden ser cruciales para el desarrollo productivo o el impacto de su negocio en el mercado, es por ello que se debe tener en cuenta ciertas consideraciones que permitan lograr un buen desempeño con respecto a esta situación.

Debido a esto, el presente Trabajo Especial de Grado prevé abordar esta problemática en una importante empresa de entretenimiento, ya que se considera principalmente que la comunicación, organización, manejo del flujo de información y realización específica de sus pedidos para el abastecimiento de productos y/o suministros según sus necesidades, no se están llevando a cabo de la manera más idónea para su esperado desempeño, es por ello que se desea diseñar una propuesta de mejoras para la gestión de los procesos de aprovisionamiento en la misma.

Para realizar este estudio, se observará inicialmente el comportamiento y desempeño de los encargados o representantes de los departamentos involucrados como lo son Compras, Comercialización - Mercadeo, Concesiones, y Vicepresidencias Ejecutiva, de Operaciones y Finanzas, además de realizar entrevistas a los mismos para tener una información más directa acerca de las opiniones de cómo consideran se está llevando a cabo los procesos relacionados. Posteriormente, la recolección de datos restante se realizará mediante la utilización y permisivo acceso de uno de los programas operativos con los cuales cuentan.

Una vez previsto esto, se debe proceder a realizar este trabajo de la siguiente manera:

- Capítulo I: se establece la definición y delimitación del problema, presentando su planteamiento, objetivo general y objetivos específicos a seguir, así como el alcance, limitaciones y unidad de análisis correspondiente.

- Capítulo II: presenta el Marco Referencial, donde se incluye además terminología que solo se utiliza en la empresa en cuestión.
- Capítulo III: se describe el tipo de investigación y diseño aplicado, sus herramientas y limitaciones, así como las fases de la investigación que la misma incluye.
- Capítulo IV: aquí se presentará el análisis de la información en concreto, caracterizando inicialmente los productos y su comportamiento dentro de la empresa como base de estudio, según las categorías asignadas y las clasificaciones resultantes a través del uso de herramientas como Tablas de caracterización, Matriz de Kraljic, Matriz de Cruce, coeficientes de variación y Diagramas de Pareto. Además, se hace la descripción de las funciones actuales y del manejo del flujo de información que se presenta entre los departamentos involucrados en los procesos de aprovisionamiento, según la clasificación de los mismos y mediante flujogramas de despliegue. Por último, se realiza un diagnóstico de los problemas que se presentan en los procesos involucrados en la gestión de aprovisionamiento, describiendo además el impacto y sus posibles correcciones mediante una tabla de Causa, impacto, posible corrección.
- Capítulo V: se refiere a los resultados obtenidos y consideración de posibles propuestas, entre las cuales se incluyen las relacionadas a las estrategias de tratamiento de productos terminados, así como las referentes a las compras a realizar, las cuales deberán basarse en el análisis de las herramientas ya mencionadas. Por otra parte, se propone un modelo de pronóstico ajustado a la situación, así como la definición de indicadores y un nuevo proceso para la planificación de sus ventas y operaciones. Para así finalmente, establecer un criterio de valoración del posible Impacto Operacional de dichas propuestas.
- Capítulo VI: en este último capítulo, se presenta un Modelo Operativo recomendado para empresas que presenten una situación problemática similar a la estudiada.

1. CAPITULO I Definición y Delimitación del Problema

1.1. Planteamiento del Problema

El presente Trabajo Especial de Grado tiene como finalidad llevar a cabo el diseño de una propuesta de mejoras para la gestión de los procesos de aprovisionamiento en una empresa de entretenimiento, teniendo en cuenta que estos procesos abarcan desde la proyección de la demanda para conocer las necesidades y requerimientos de los clientes, hasta la entrega del producto final a los mismos.

Por otro lado, se debe tener en cuenta que se trata de una empresa de entretenimiento muy importante, y que cuenta con más de 20 sedes a nivel nacional en donde prestan sus servicios al público en general.

Actualmente, la empresa presenta deficiencias en cuanto a las operaciones que se están llevando con respecto a las compras de materiales o insumos, esto debido a que las decisiones sobre los pedidos que deben realizarse se están tomando sin coordinación entre los departamentos involucrados y las sucursales, lo que puede generar el déficit, exceso o incertidumbre en los inventarios de los productos terminados de concesiones (snacks, comidas calientes, bebidas, frutos secos y dulces), como de los suministros de dichos productos (unidades de tequeños, salchichas, nuggets, estuches, vasos y todos aquellos que se requieran para la elaboración del producto final a ser comercializado), lo que los obliga a tomar medidas improvisadas o que no estaban planeadas en algunas ocasiones, como por ejemplo realizar promociones antes de que los mismos se acerquen o alcancen su fecha de caducidad.

Además de lo anteriormente mencionado, se debe reconocer que la empresa admite que no se tiene la comunicación adecuada entre los departamentos pertinentes (compras, finanzas, concesiones, mercadeo y centro de distribución), lo

que hace que cada uno de ellos realice de forma individual algunas operaciones que no le corresponden como lo son la estimación de la demanda o las ventas, decisiones de compras, pedidos y/o promociones, lo que genera a su vez conflictos importantes que perjudican las buenas prácticas en la gestión de aprovisionamiento y se pueden ver reflejados en demanda insatisfecha, re-trabajos y, el aumento de los costos y gastos dentro de la organización para subsanar los daños ocasionados.

A continuación, se presenta el flujo de información que se maneja en dicha empresa:

Figura 1. Flujo de Información de la Empresa

En la **Figura 1** se puede observar en primer lugar que, la Corporativa (Oficinas principales de los distintos departamentos de la mencionada empresa) es el centro o núcleo de comunicación con las demás partes que conforman la cadena de suministros y flujo de información de la misma (Sedes o sucursales, Centro de Distribución y los Proveedores tanto directos como externos), ya que allí se desarrollan las principales decisiones a tomar con respecto al negocio. Por otra parte, las Sedes o sucursales distribuidas a nivel nacional mantienen un contacto continuo y lineal, así como decisiones inmediatas con respecto a los productos que requieran tanto de proveedores directos, como del Centro de Distribución, pudiendo

incluso solamente reportar a la Corporativa dichas decisiones. El centro de distribución juega un papel importante con tres áreas: Corporativa; recibe las aprobaciones o información necesaria para la distribución de los diferentes productos o insumos, las Sedes o Sucursales, las demandas o pedidos que requieran las mismas, y con los proveedores externos; los grandes pedidos aprobados y recomendados por las áreas anteriores, y se encarga de toda la logística para que dicha distribución se realice para poder cumplir con los requisitos.

Con base en esto, la empresa desea evaluar la alternativa de desarrollar una planificación más acorde con las operaciones que se llevan a cabo, y es por ello que, con la realización del presente trabajo especial de grado, se espera dar solución mediante una planificación única y estandarizada de las operaciones y ventas, y que a su vez sea utilizada por los departamentos antes mencionados, teniendo en cuenta sus limitaciones.

Por todo lo antes expuesto surge la siguiente interrogante ¿Cuáles son los factores a analizar que permiten una mejora en la gestión de los procesos de aprovisionamiento de la empresa?

La respuesta a esta pregunta es la razón de ser de la presente investigación.

1.2. Objetivos

1.2.1. Objetivo General

Diseñar una propuesta de mejoras en la gestión de los procesos de aprovisionamiento de la empresa.

1.2.2. Objetivos Específicos

- 1) Caracterizar los productos e insumos, en relación a sus tipos, cantidades demandadas, proveedores y tiempos de aprovisionamiento.
- 2) Analizar el desempeño de los procesos entre las áreas operativas y de concesiones dentro de la empresa.

- 3) Diagnosticar los problemas que afectan los procesos de los departamentos involucrados en la gestión de aprovisionamiento.
- 4) Explicar las causas y consecuencias de los problemas que se han encontrado en los procesos involucrados.
- 5) Determinar posibles soluciones a los problemas encontrados.
- 6) Valorar el impacto operacional de las propuestas realizadas.

1.3. Alcance

- 1) El presente TEG será realizado en una empresa de entretenimiento, el estudio tendrá lugar en las oficinas principales de la misma. Por otro lado, se prevé visitar el centro de distribución y las sedes o sucursales.
- 2) El estudio se realizará de lunes a viernes, en horario de oficina comprendido entre las 8:30 am y 5:30 pm tomando una hora de descanso de 12:30 pm a 1:30 pm.
- 3) Las áreas que serán objeto de estudio son: mercadeo, finanzas, concesiones, compras y el centro de distribución de la empresa.
- 4) Los procesos de aprovisionamiento a ser analizados son los llevados a cabo por las áreas mencionadas en el punto anterior.
- 5) Los productos concernientes a ser evaluados en este TEG son todos aquellos que representan el área de concesiones (snacks, comidas calientes, bebidas, frutos secos y dulces) y los suministros de los productos terminados de la misma.
- 6) La planificación a ser realizada abarcará únicamente las ventas y operaciones llevadas a cabo por las áreas anteriormente mencionadas.
- 7) A la empresa se le entregará la planificación de ventas y operaciones desarrollada en el presente TEG, en conjunto con el manual de procedimientos para llevar a cabo la misma, y el método de estimación de la demanda que debe ser utilizado, para su posterior implementación.

- 8) Este trabajo especial de grado únicamente considera la planificación de ventas y operaciones y no su implementación dentro de la empresa.

1.4. Limitaciones

- 1) La empresa actualmente no posee la documentación actualizada de los procesos que son realizados por las áreas implicadas en la gestión de aprovisionamiento de la misma, por lo que esta información será levantada con los gerentes o analistas procedentes de las áreas involucradas.
- 2) Disponibilidad del personal corporativo o de las distintas sedes, ya que ésta puede verse afectada debido a sus programaciones laborales o circunstancias eventuales que surjan en un momento determinado.
- 3) Falta de interés de los departamentos involucrados en el proyecto, producto de su resistencia al cambio o temores personales que pueden afectar la obtención y manejo de la información en cuanto a los procesos a ser estudiados.

El presente trabajo se realizará bajo las normas de confidencialidad de la empresa.

1.5. Unidad de Análisis

La unidad de análisis se presentará a través de un cuadro de operacionalización de variables, donde se desglosa la variable principal “Gestión en los procesos de aprovisionamiento” en aspectos más sencillos, como sus dimensiones; constituidas por las áreas o subvariables de estudio que la integran, medición; se refiere a la posibilidad de cuantificación o cualificación de las mismas, e indicadores; los cuales servirán para identificar las características de la variable o sus dimensiones como objetos de análisis de información para elaborar las posibles propuestas.

1.5.1. Cuadro de Operacionalización de Variables.

Variable	Dimensión	Medición	Indicadores
Gestión en los procesos de aprovisionamiento	Demanda de Productos terminados y de Suministros de Concesiones	Unidades vendidas Unidades consumidas	Tablas de caracterización de los productos. Matriz de Kraljic. Matriz de Cruce para productos terminados. Diagramas de Pareto. Coeficientes de variación
	Desempeño de los procesos entre los departamentos involucrados	Ejecución de roles y funciones	Flujogramas de Despliegue Diagrama de Procesos
		Determinación problemas que afectan la gestión de aprovisionamiento	Diagrama de Venn Tabla CIPS ¹

Tabla 1. Cuadro de operacionalización de variables.

¹ Tabla Causa, impacto y posible corrección

2. CAPITULO II. Marco Referencial

2.1. Aprovisionamiento

El aprovisionamiento es el proceso que involucra el conjunto de acciones u operaciones que deben ser realizadas por la empresa para abastecerse de los materiales o insumos de su necesidad, bien sea para su posterior fabricación o comercialización de productos. Generalmente los objetivos principales del aprovisionamiento de una empresa son:

- Determinar el nivel de mercancía adecuado para cubrir las necesidades.
- Gestionar el almacenaje de los productos, aplicando las técnicas que permitan mantener los stocks mínimos de cada material.
- Fijar los tiempos para la realización de pedidos, teniendo en cuenta el tiempo de aprovisionamiento.
- Disminuir los costes de almacenaje, conservación, manipulación, inventarios, u obsolescencia de artículos.
- Supervisar todo el proceso, desde que se detecta la necesidad hasta que llega el producto al almacén.

Sin embargo, también se debe considerar aspectos como el control del personal y recursos necesarios para la administración del proceso de aprovisionamiento, distribución eficiente del trabajo, implantación de un sistema de flujo de información adecuado, coordinación de sus operaciones con el resto de la estructura departamental de la empresa, además de la negociación de las mejores condiciones posibles de compras en cuanto a precios, calidad, plazos de entrega y pago, recepción de mercancías, entre otros.

2.1.1. Tiempo de aprovisionamiento

También conocido como lead time de aprovisionamiento, el cual se refiere al tiempo total desde que se reconoce la necesidad de comprar el producto, hasta que el mismo se entrega para su almacenamiento y disponibilidad para su utilización. Según Anaya (2015), este lead-time se podría descomponer en diferentes segmentos de tiempo que involucren cálculo de la necesidad del material, tramitación del pedido al proveedor, plazo de entrega del proveedor, recepción y control de calidad del producto, momento de la entrega del pedido.

2.2. Demanda

La demanda es la exteriorización de las necesidades y deseos del mercado, la cual a su vez está condicionada por los recursos disponibles del comprador y los estímulos de marketing recibidos (Casado, 2006). Además, hay que tener en cuenta que la demanda supone un estudio cuantitativo del mercado, por lo que también se puede definir como “el volumen total que será adquirido del producto por un grupo de compradores determinado, en un período de tiempo fijado y a partir de unas condiciones de entorno y esfuerzo comercial determinados”.

Adicional a ello, una de las maneras de clasificar la demanda es según su dependencia, como a continuación se muestra:

2.2.1. Demanda independiente

Se refiere a la demanda que no está relacionada con la demanda de algún otro producto o servicio, normalmente solo se relacionan con la demanda directa de los clientes.

2.2.2. Demanda dependiente

Se basa en la interrelación que existe entre dos o más elementos, por lo que se afirma que esta dependencia ocurre entonces cuando la demanda de uno de los elementos se deriva directamente de un segundo elemento (dependencia vertical), o

cuando un elemento se relaciona de otra manera con el segundo elemento (dependencia horizontal).

Por otra parte, al hacer una comparación de la demanda efectiva con respecto a la proyectada (período por período) se puede observar la siguiente clasificación:

2.2.3. Demanda insatisfecha

Ésta existe cuando las demandas detectadas en el mercado no están suficientemente atendidas, esto se puede observar en casos como cuando no existe control por parte de los encargados y los precios establecidos son muy elevados con respecto a la capacidad de pago de los compradores o usuarios, o también cuando existen controles de importación y racionamiento.

2.2.4. Demanda satisfecha

La demanda está satisfecha cuando los compradores encuentran los bienes y servicios en las cantidades y precios que están dispuestos a pagar. Sin embargo, se puede hablar de una demanda satisfecha saturada cuando el mercado no admite cantidades adicionales del bien o servicio dado que la oferta supera la demanda (esta situación alerta inicialmente la poca viabilidad del proyecto), o demanda satisfecha no saturada cuando aparentemente el mercado se encuentra suficientemente atendido, pero se puede despertar la oferta despertando en los consumidores o usuarios mayores niveles de demanda (Miranda, 2005).

2.3. Pronóstico

Según Chapman (2006), el pronóstico (o proyección), es básicamente una técnica en la que se utilizan experiencias pasadas con la finalidad de predecir expectativas del futuro, representando así una proyección estructurada del conocimiento pasado. Hablando en términos comerciales lo definen también como, una predicción de “cuánto de un producto o servicio se puede vender dentro de un mercado dado un período definido”, por lo que el pronóstico de cualquier compañía debe iniciarse con el estudio de la magnitud de la demanda primaria, basado en

investigaciones sobre indicadores económicos, factores políticos, fuerzas sociales, tecnología, entre otros.

El pronóstico se puede clasificar dependiendo del propósito para el que se requiera su utilización, es decir si se utiliza para la determinación de necesidades de capacidad en general, el desarrollo de planes estratégicos o la toma de decisiones estratégicas, normalmente se realizan planificaciones a mediano o largo plazo. Por otra parte, si son realizados para demandas de productos particulares, utilizados para la programación y el lanzamiento de la producción, estarán representados generalmente por pronósticos a corto plazo.

2.4. Planificación

Según Antonio Francés (2006) la planificación es un proceso en el cual se definen de manera sistemática los lineamientos estratégicos de la empresa u organización, desarrollándolos en guías detalladas para la acción, asignándoles recursos, e inclusive pudiendo ser plasmados en documentos llamados planes.

2.5. Inventario

El inventario se refiere al recurso almacenado al que se recurre para satisfacer una necesidad futura o actual, por lo que su existencia permite la continuidad de las operaciones sin que se presenten faltas de productos o materias primas. Por otra parte, según Stern (1999) existen tres niveles de inventarios en su gestión:

- Nivel de pedidos: se refiere al nivel de inventario que se requiere para satisfacer la demanda esperada entre las renovaciones de pedidos.
- Nivel de Plazos de espera: se trata del nivel de inventario necesario para satisfacer la demanda de los clientes durante el tiempo esperado de reabastecimiento.

- Nivel de Seguridad: también denominado stocks de seguridad, de reserva o cobertura, representan el nivel de inventario que se mantiene para satisfacer variaciones inesperadas sea en la demanda de los clientes o en los tiempos de espera para el reabastecimiento durante el ciclo de renovación de pedidos. La existencia de este tipo de stocks en un sistema de inventarios refleja la consciencia que se tiene de la dificultad que se presenta para predecir con exactitud la demanda de los clientes.

2.6. Operacionalización de variables

También llamada obtención de indicadores, representa un método para identificar y definir las variables que se quieren convertir en hechos observables, incluyendo los instrumentos que logren su medición, manejo u operatividad.

La definición operacional de cada variable permite abordar el estudio de una manera profunda, pues el énfasis de la labor de la investigación estaría concentrado en la caracterización de cada variable.

2.7. Indicadores

Los indicadores dentro de la investigación representan elementos concretos de la realidad, a partir de los cuales se pueden observar de manera cuantitativa o cualitativa aspectos específicos de las variables y sus dimensiones en estudio. Es posible que algunos indicadores requieran de una operacionalización adicional para obtener subindicadores, a fin de dirigir la búsqueda de información empírica, válida y confiable.

2.8. Diagrama de Pareto

El Diagrama de Pareto representa un sencillo método de análisis de manera gráfica, que permite diferenciar entre las causas más importantes de un problema (los pocos vitales) y las que no presentan tanta relevancia (los muchos triviales), ya que se hace muy útil para aprender a concentrar los esfuerzos en los aspectos más

importantes y rentables del problema analizado, centrándose en los aspectos cuyas mejoras tendrán mayor impacto y ayudando a definir las áreas prioritarias de intervención. Según los siete elementos de la calidad total, representa uno de los primeros pasos que deben darse para realizar mejoras.

2.9. Matriz de Kraljic

La Matriz de Kraljic representa un modelo clave para cualquier estrategia de compra, así lo plantea González (2015), “la estrategia de una empresa hacia su proveedor está determinada por la posición que ocupa su suministro en la Matriz de Kraljic, recíprocamente determina que puede esperar un proveedor de su cliente”. Debido a ello, esta matriz establece la división de las necesidades de la empresa en cuanto al riesgo de suministro o complejidad de las adquisiciones, así como en función del impacto de la compra, lo que da lugar a cuatro tipologías o clasificaciones que involucran características y estrategias de compra diferente como se muestra a continuación:

- **Productos apalancados:** son aquellos que implican un gran impacto en las compras, contando además con baja complejidad o riesgo en el suministro. En esta clasificación existen alternativas de suministro, tendencia al crecimiento de la demanda, el comprador suele ser un cliente de referencia, y es posible que se puedan reducir costes de compra y stock por no ser críticos. Estrategia recomendada: comprar al mejor precio y buscar nuevas oportunidades para conseguir reducción en costes.
- **Productos estratégicos:** representan los productos cruciales para la empresa, siendo los más importantes en el proceso de compras y a la vez de mayor complejidad y riesgo en el proceso de suministro, principalmente debido al escaso número de proveedores con pocas o nulas alternativas. Estrategia recomendada: garantizar el suministro a precios competitivos por medio de una alianza estratégica a largo plazo, lo que asegure buena calidad de los productos y a buen precio, vínculos estrechos y participación temprana del proveedor

- **Productos Cuello de botella:** se refieren a los que presentan suministro crítico con alternativas limitadas, ya que solo pueden ser adquiridos a un proveedor o a escaso número de proveedores, además tienen un impacto relativamente bajo en los resultados financieros. Estrategia recomendada: buscar sustitutos o nuevas fuentes de suministros, para así reducir la dependencia de proveedores únicos y garantizar el suministro, bien sea mediante contratos a largo plazo o simplemente aumentando el portafolio de proveedores.
- **Productos No críticos o rutinarios:** son aquellos que no tienen dificultad para su compra ya que cuentan con alternativas de suministro, sin embargo, presentan un impacto relativamente bajo en los resultados financieros. Estrategia recomendada: búsqueda de mercados que se identifiquen con este tipo de productos y así poder realizar su demanda, sin embargo, se debería reducir costes en ellos, ya que no son productos críticos, por lo que quizás no requieran tantas alternativas de proveedores.

Figura 2. Clasificación según la Matriz de Kraljic

2.10. Matriz BCG (Boston Consulting Group)

Este instrumento debe su nombre a la organización internacional de consultoría empresarial Boston Consulting Group (BCG) de los EEUU, y su utilidad radica en que permite diseñar estrategias a mediano plazo, así como clasificar productos o servicios en cuatro tipos, como se presenta a continuación:

- **Estrellas:** productos o servicios que poseen una alta participación en un mercado que muestra un alto nivel de crecimiento.

- Vacas lecheras: productos o servicios que poseen una alta participación en un mercado que muestra un bajo nivel de crecimiento.
- Perro: productos o servicios que poseen una baja participación en un mercado que muestra un bajo nivel de crecimiento.
- Signos de interrogación: productos o servicios que poseen una baja participación en un mercado que muestra un alto nivel de crecimiento.

Debido a esto, Bravo (1995) recomienda que una empresa debe preocuparse por mantener una o varias vacas lecheras que le generen el efectivo suficiente para financiar todas las operaciones de la empresa, así como tener una o más estrellas, ya que son productos que pueden convertirse en el futuro en vacas lecheras. Por otra parte, deberían procurar tener muy pocos productos perros, o sólo tenerlos para mantener un cierto nivel de operaciones que facilite la distribución de los gastos generales, o porque son solicitados por algunos clientes importantes. Finalmente, con respecto a los productos de signos de interrogación, se debería tratar de convertirlos en estrellas o lamentablemente salir de ellos.

Figura 3. Clasificación de productos según BCG

2.11. Software Vista Infoworks

Es un sistema o programa empresarial, que presenta en forma integrada, escalable y modular lo relacionado a las ventas de productos en eventos ya transcurridos, actualizándose constantemente con la información que se refleja desde las diferentes sucursales.

2.12. Terminología empresarial

2.12.1. Estimador de admitidos

Su función es realizar el pronóstico de los usuarios que se espera asistan a los eventos planificados, con base en los datos históricos y otros factores necesarios, los cuales fueron suministrados por la empresa.

2.12.2. Consumo por espectador

Indicador de la empresa que se utiliza para saber la relación que existe entre los ingresos totales de ventas y la cantidad de admitidos.

2.12.3. Hit Rate

Representa otro indicador propio de la empresa para los diferentes productos que maneja, el cual se basa en la relación existente entre el número de unidades vendidas del mismo producto y el número de usuarios que asisten al evento en específico.

2.12.4. Concesiones o Caramelerías

Se refiere al área donde se brinda la atención y se presta el servicio de venta a la clientela en general, de los diferentes productos en exhibición o con disponibilidad inmediata.

2.12.5. CDY

Representa el Centro de Distribución, el cual presta sus servicios como Operador Logístico de la empresa.

3. CAPITULO III. Marco Metodológico

3.1. Tipo de investigación

Así como lo plantea Sabino (2002), la investigación debe estar basada en el tipo de conocimiento que se desea obtener al finalizar el trabajo, con esto se hace referencia a los objetivos intrínsecos de la misma, es decir, a la calidad y tipo de hallazgos que se pretenden alcanzar. Desde este punto de vista, lo que mejor se adapta al trabajo de grado es entonces un Proyecto Factible, ya que se realiza un estudio proyectivo que se basará en encontrar una solución posible a los problemas prácticos, ocupándose en el cómo deberían realizarse los procesos involucrados una vez realizados los respectivos diagnósticos de la problemática.

Por otro lado, esto involucra un estudio de tipo explicativo – descriptivo transeccional, ya que la preocupación se centra en establecer las causas de un determinado conjunto de fenómenos en un momento único o tiempo determinado, cuyo objetivo es conocer por qué suceden ciertos hechos, analizando las relaciones causales existentes o, al menos, las condiciones en que ellos se producen. Este es el tipo de investigación que más profundiza nuestro conocimiento de la realidad porque nos explica la razón o el porqué de las cosas, aunado a ello la parte descriptiva se debe por la utilización de criterios sistemáticos que permiten poner en manifiesto la estructura o el comportamiento de las situaciones en estudio, partiendo de una descripción organizada y lo más completa posible de una cierta situación, proporcionando así información objetiva y comparable con otras fuentes, y que permita a su vez en otra fase trazar proyecciones o plantear recomendaciones específicas.

3.2. Diseño de la investigación

El diseño de la investigación se ocupa precisamente de proporcionar un modelo de verificación que permita contrastar hechos con teorías, y su forma es la de una

estrategia o plan general que determina las operaciones necesarias para realizarlo (Sabino, 2002). Por ello, en esta ocasión se presume de un Diseño de campo en conjunto con un análisis documental y de tendencias, ya que se basará en información o datos primarios, obtenidos directamente de la realidad, algunos mediante entrevistas, y otros de programas o fuentes principales que manejan desde datos históricos hasta información vigente para el estudio. El análisis de tendencias servirá para la culminación de la investigación, ya que son los estudios que se realizarán para la elaboración de las posibles proyecciones como parte de las propuestas a las necesidades de la situación.

3.3. Herramientas

Una vez previsto el tipo de investigación, así como su diseño, se realiza la recolección de datos primarios mediante el uso de entrevistas a los máximos encargados de los departamentos involucrados, para conocer así las funciones de cargo que consideren desempeñan actualmente con respecto a los procesos de aprovisionamiento. Así como a través del programa Vista Infoworks, que representa la principal fuente de información en cuanto a las cantidades vendidas o consumidas, precios de venta e ingresos del portafolio de productos en los días, semanas, meses o años que se requiera.

Por otra parte, la observación directa tendrá su participación cuando se percibe directamente y sin intermediación el comportamiento del personal y las áreas implicadas durante el tiempo de estudio, lo cual servirá para el análisis correspondiente de la situación actual.

Una vez obtenidos los datos necesarios, se tomará en cuenta para el levantamiento de información el uso de herramientas como tablas de caracterización, diagramas de Pareto, matrices de Kraljic, matriz de cruce, flujogramas de despliegue y diagrama de Venn, todos ellos realizados mediante el uso de Microsoft Office (Excel, Visio, Word).

3.4. Fases de la Investigación

Fases de la investigación	Información Requerida	Técnicas Empleadas	Fuentes	Producto o Entregable de fase
Planteamiento del Problema	Problemática según los puntos de vista de los promotores del tema a investigar.	Reuniones informativas.	Tutor Empresarial. Gerencia de Concesiones.	Definición de los objetivos de la investigación.
Investigación Inicial	Manejo actual de la información con respecto al portafolio de productos y sus estimaciones.	Observación directa. Entrevistas. Revisión documental.	Vista Infoworks. Departamento de Concesiones. Gerencia de CDY. Gerencia de Programación.	Determinación de los productos que formarán parte del estudio. Estimadores actuales para la realización de pedidos.
	Opiniones y desempeños de los máximos encargados de los departamentos implicados.	Entrevistas. Reuniones. Observación directa.	Gerencia de Finanzas Gerencia de Mercadeo Gerencia de Compras Gerencia de CDY Gerencia de Concesiones.	Situación actual de las funciones, relaciones y procesos entre los respectivos departamentos.
Análisis de la Información	Portafolio de productos definidos.	Análisis personal. Revisión documental. Herramientas de Microsoft Office.	Vista Infoworks. Departamento de concesiones. Departamento de compras.	Tablas de Caracterización de Productos.
	Caracterización de Productos.		Vista Infoworks. Referencias bibliográficas.	Matriz de Cruce para productos terminados. Matrices de Kraljic Diagramas de Pareto.
	Situación actual de las interrelaciones y procesos entre las áreas pertinentes.		Recolección de datos en Investigación Inicial.	Flujogramas de Despliegue. Diagrama de Venn.
Diagnóstico del estudio	Identificación de los problemas encontrados.		Referencias Bibliográficas Diagrama de Venn.	Tabla Causa – Impacto – Posible corrección.
Diseño de propuestas	Determinación de posibles mejoras		Matriz de Cruce, Matrices de Kraljic, Diagramas de Pareto, Flujogramas de Despliegue.	Propuestas en portafolio de productos, estrategias de compras, Hoja de cálculo para pronósticos. Definición del proceso, roles y funciones. Indicadores de gestión para el control del proceso. Reestructuración del software Vista Infoworks. Modelo Operativo.

Tabla 2. Fases de la Investigación

3.5. Limitaciones en la metodología aplicada.

- Durante la recolección de información, no se tuvo acceso a los datos referidos a los costes que se presentan, tanto en el manejo de los productos, como de los procesos involucrados.
- Con respecto a la información que sí pudo ser recolectada de la base de datos del software utilizado (Vista Infoworks), se puede decir que presenta una confiabilidad considerable, sin embargo, se considera que existe una pequeña cantidad de registros atípicos.
- Cambios continuos y no planificados en la toma de decisiones por parte de la empresa al momento de elaborar los pedidos de los productos e insumos.

4. CAPITULO IV. Análisis de la Información

4.1. Caracterización de los productos

En la actualidad, la empresa cuenta con un portafolio de productos y suministros de concesiones que dependen del deseo de la misma y la disponibilidad de sus proveedores. Es por ello, que en la tabla que se presenta a continuación éstos se caracterizarán agrupándolos inicialmente por los proveedores involucrados, el tipo de proveedor que representa para la empresa, es decir, bien sea de tipo externo; los cuales surten los productos al Centro de Distribución para luego ser distribuidos desde allí a las diferentes sucursales, y los de tipo directo; que son aquellos que distribuyen sus productos directamente a cada una de las sucursales.

Por otro lado, se podrá observar igualmente la periodicidad con que se realizan los pedidos a los mismos, éstas pueden variar dependiendo de si son productos de comercialización directa o indirecta, como se describirá más adelante. Además, se especificará la presentación en la cual llegan los diferentes productos, bien sean bultos, cajas, cuñetes o sacos, así como las diferentes unidades de la misma, destacando al final la totalidad de sus contenidos.

Finalmente, se destacan los tiempos de aprovisionamiento de cada uno de ellos, y las unidades vendidas con referencia en los meses transcurridos (Enero – Abril) del año actual (2017). Cabe resaltar que para productos como Frutos Secos, Refrescos y Hot Dogs, los datos reflejados como unidades vendidas en productos como las salchichas tipo Winner, los jarabes y CO₂, así como de los suministros; realmente representan las unidades consumidas de los estuches y vasos utilizados para los mismos, ya que son las unidades que puede arrojar la base de datos o software utilizado y los únicos con los cuales se puede relacionar directamente las unidades vendidas de dichos productos. Sin embargo, para los productos como Tequeños, Nuggets y Salchichas tipo Cocktail la referencia en cantidad de unidades vendidas se encuentra en cada uno de los proveedores del producto congelado, y

están representadas por los datos de las unidades consumidas de sus estuches correspondientes. Los productos o insumos restantes que se puedan observar son los llamados Productos de Comercialización Indirecta (PCI).

A continuación, se presenta la tabla descrita:

PROVEEDORES	Tipo de Proveedor	Tipo de Pedido	Productos	Presentación	Conversión	Unidades/Presentación	Tiempos de Aprovechamiento
Alfonso Rivas	Externo	Mensual	Flips Chocolate 28g	Caja	12 unidades x 12 Bolsas	144	15 días
			Ovomaltina Tubo 35g	Caja	24 unidades x 2 Display	48	
Alimentos Polar	Externo	Mensual	Galleta Toddy Chips 24g	Bulto	18 unidades x 6 Display	108	15 días aprox
Alimentos Pos3	Externo	Mensual	Chocochitas 32g	Caja	No aplica	100	20 días
Chocobru	Externo	Mensual	Mentos Sabor Frutas	Bulto	12 unidades x 24 Display	288	(Depende de disponibilidad del proveedor)
Chocolate St. Moritz	Externo	Mensual	Choco Latte Crujiente 32g	Bulto	24 unidades x 6 Display	144	15 días
			Chocolate Blanco Dunga	Bulto	24 unidades x 2 Display	48	
			Flaquito Display 30g	Bulto	No aplica	144	
			Froggie 80g	Caja	No aplica	24	
			Grageado Almendras Leche 40g	Bulto	24 unidades x 2 Display	48	
			Grageado Avellanas Leche 40g	Bulto	24 unidades x 2 Display	48	
Grageado Chocolate de Leche con Mani 40g	Bulto	24 unidades x 2 Display	48				
Comercializadora Fajar2	Externo	Semanal	Tostones Don José	Caja	No aplica	80	Semanal
Comercializadora Romher	Externo	Mensual	Pirulin 60g	Bulto	No aplica	48	(Depende de disponibilidad del proveedor)
			Nucita Tubito 35g	Bulto	No aplica	48	
Corporación de Alimentos Artesanales	Externo	Mensual	Chocolate Blanco con Coco 35g	Bulto	No aplica	36	20 días
			Chocolate Blanco con Galleta 35g	Bulto	No aplica	36	
Distribuidor de Galletas Diga	Externo	Mensual	Galleta Buona	Bulto	No aplica	30	15 días
			Galleta Safari	Bulto	No aplica	30	
Especialidades Alemanas Meister	Externo	Mensual	Salchichas tipo Cocktail	Bulto	60 unidades x 11 paquetes	660	Semanal
Invecine	Externo	Mensual	Salchichas Hot Dog	Bulto	24 unidades x 14 paquetes	336	Mensual regularmente
			Acidita Familiar 90g	Bulto	No aplica	35	
			Bin Bin Familiar 100g	Bulto	No aplica	35	
			Carlottinas Grandes 45g	Bulto	No aplica	25	
			Gomitas Sabrositas Familiar 90g	Bulto	No aplica	35	
			Fresina 10g	Caja	No aplica	108	
INVEPA	Externo	Mensual	Menticas 20g	Caja	No aplica	108	Semanal
			Tequeños de Queso	Bulto	44 unidades x 13 bandejas	572	
			Tequeños Choco Avellana	Bulto	25 unidades x 2 Bandejas	50	
Nestle	Externo	Mensual	Pan Hot Dog	Paquete	No aplica	10	15 días (Dependiendo de disponibilidad)
			Barra de Leche 30g	Bulto	12 unidades x 24 Display	288	
			Barra Cri Cri 27g	Bulto	12 unidades x 24 Display	288	
			Samba 32 gr	Bulto	20 unidades x 16 Display	320	
			Ping Pong 21g	Bulto	24 unidades x 16 Display	384	
			Cocostete Maxi 50g	Bulto	18 unidades x 12 Display	216	
			Susy Maxi 50g	Bulto	18 unidades x 12 Display	216	
			Bolero 16g	Bulto	24 unidades x 16 Display	384	
			Familia Carré	Bulto	10 unidades x 12 Display	120	
				Bulto	10 unidades x 12 Display	120	
				Bulto	16 unidades x 16 Display	256	
			Rikiti 27g	Bulto	12 unidades x 24 Display	288	
			Pasas Dark Savoy 25g	Bulto	24 unidades x 16 Display	384	
			Choco Choco 40g	Bulto	12 unidades x 6 Display	72	
Munchy	Directo	Semanal	Boli Krunch 85gr	Caja	No aplica	24	Semanal
			Chis Kesitos 145 gr	Caja	No aplica	20	
			Punch sal 80gr	Caja	No aplica	20	
			Toston 110gr	Caja	No aplica	20	
PEPSICO	Directo	Mensual	Natuchips Platanitos Natural 150g	Caja	No aplica	18	Semanal
			Ruffles 125g	Caja	No aplica	18	
			Doritos Mega Queso 150g	Caja	No aplica	20	
			Doritos Ruleta 145g	Caja	No aplica	16	
			Doritos Cool Ranch 150 g	Caja	No aplica	16	
			Tortillitas Jacks Queso 190g	Caja	No aplica	16	
Tortillitas Jacks Picante 190g	Caja	No aplica	16				
PEPSI	Directo	Semanal	Jarabe Pepsi	Caja	Litros	113,56	Semanal
			Jarabe Pepsi light	Caja	Litros	56,79	
			Jarabe Golden Kollita	Caja	Litros	90,86	
			Jarabe 7up	Caja	Litros	113,58	
			Jarabe Té Lipton Limón	Bolsa	Litros	90	
			Jarabe Té Lipton Durazno	Bolsa	Litros	90	
			Agua Minalba	Bulto	No aplica	24	
CO2	Bombona	Kilogramos	22,7				
PROAGRO	Externo	Mensual	Nuggets	Bulto	45 unidades x 6 empaques	270	Semanal
ZISNELLA	Externo	Mensual	Chocolate con leche extrafino 30g	Bulto	12 unidades x 12 display	144	Mensual regularmente
			Chupeta de Chocolate con leche Junglaz	Bulto	12 unidades x 12 display	144	
COLOR GRAPHICS. SFB	Externo	Semestral	Cotulero Pequeño	Bulto	No aplica	560	Entregas parciales cada (2) semanas
			Cotulero Mediano	Bulto	No aplica	400	
			Cotulero Extra Grande	Bulto	No aplica	250	
			Estuche de Nuggets	Bulto	No aplica	700	
			Estuche de Tequeños	Bulto	No aplica	1000	
Inversiones Selva	Externo	Semestral	Vaso 16Oz Blanco	Bulto	No aplica	1000	Entregas parciales cada (2) semanas
			Vaso 16Oz	Bulto	No aplica	1000	
			Vaso 22Oz	Bulto	No aplica	1000	
			Vaso 32Oz	Bulto	No aplica	500	
			Tapa 16Oz/ 22Oz	Bulto	No aplica	1000	
			Tapa 32Oz	Bulto	No aplica	1000	
			Pitillos 10 1/2	Bulto	200 unidades x 50 empaques	10000	
ENVASES MUNDIAL	Externo	Semestral	Vasos 16 Oz	Bulto	No aplica	1000	Entregas parciales cada (2) semanas
			Vaso 21Oz	Bulto	No aplica	1000	
			Vaso 32Oz	Bulto	No aplica	500	
			Tapa 16/21Oz	Bulto	No aplica	2000	
			Tapa 32Oz	Bulto	No aplica	2000	
PRODUCTORA RIOJANA	Externo	Bimensual o Trimestral evaluado por el consumo	Maiz	Saco	Kilogramos	22,7	2 días (son pagos inmediatos)
				Saco	Kilogramos	22,7	
COPOSA	Externo	Mensual	Aceite	Cuñete	Litros	18	2 días Dependiendo de la disponibilidad (pagos inmediatos)
Red Venezuela	Externo			Cuñete	Litros	18	
OPERA GRÁFICA	Externo	4 meses	Hot Dog bag	Bulto	No aplica	320	Semanal
GOLD MEDAL	Externo	Bianual	Flavacol	Bulto	Kilogramos	22,7	2 o 3 meses
Proveedores Varios	Externo	Trimestral	Servilletas	Bulto	160 unidades x 40 paquetes	6400	Semanal
			Salsa de Tomate	Bulto	Kilogramos	12,7	Semanal
			Mayonesa	Bulto	3,6 Kg x 4 galones	14,4	Semanal
		Bimensual o Trimestral evaluado por el consumo	Mostaza	Bulto	3,8 Kg x 4 galones	15,2	Semanal

Tabla 3. Tabla de caracterización de productos

4.1.1. Clasificación de Productos Terminados

Clasificación por tipo de productos			% Unidades vendidas 2017	% Ingresos por ventas 2017	Número de Artículos por Categoría	Cantidad de proveedores
Chocolates	Chocolate en barra con leche y/o agregados	Chocolate Blanco con coco	0,08%	0,03%	17	6
		Chocolate Blanco con Galleta	0,06%	0,02%		
		Familia Cané	0,36%	0,19%		
		Rikiti	1,58%	0,59%		
		Bana Cri Cri	2,23%	0,82%		
		Chocolate con leche Savoy	3,38%	1,24%		
		Chocolate de leche Zisnella	0,03%	0,01%		
	Chocolates con Galleta	Chupeta de chocolate con leche Junglaz	0,69%	0,18%		
		Froggie	0,40%	0,19%		
		Choco Latte crujiente	0,86%	0,19%		
		Flaquito Display	1,22%	0,21%		
		Pirulin	0,00%	0,00%		
	Chocolate para untar	Choco Choco/Choco nut	0,44%	0,19%		
		Chocolate Blanco Dunga	0,53%	0,22%		
Nucita Tubito		0,00%	0,00%			
Ovomaltina Tubo		0,84%	0,22%			
Grageados	Boletos	0,19%	0,04%	6	2	
	Ping Pong	0,00%	0,00%			
	Pasas Dark Savoy	0,25%	0,07%			
	Grageado almendras leche	0,16%	0,08%			
	Grageado avellanas leche	0,00%	0,00%			
	Grageado chocolate de leche con mani	0,37%	0,10%			
Galletas	Galleta Buena	0,25%	0,16%	8	5	
	Galleta Safari	0,24%	0,15%			
	Choco chitas	0,19%	0,15%			
	Flips Chocolate	2,62%	0,53%			
	Galleta Toddy Chips	0,75%	0,14%			
	Samba	0,00%	0,00%			
	Cocsette	0,24%	0,01%			
	Susy	0,42%	0,09%			
Colosinas	Bin Bin Familiar	0,04%	0,27%	7	2	
	Carlottinas Familiar	0,43%	0,45%			
	Comitas aciditas familiar	0,80%	0,53%			
	Comitas sabrositas familiar	0,85%	0,57%			
	Fresina	0,05%	0,01%			
	Menticas	0,04%	0,01%			
	Mentos sabor a frutas	0,11%	0,03%			
Snacks	Doritos Mega Queso	0,73%	0,39%	12	3	
	Doritos Ruleta	0,02%	0,02%			
	Doritos Cool Ranch	0,01%	0,01%			
	Ruffles	0,05%	0,01%			
	Natuchips Platanitos Natural	0,22%	0,15%			
	Tortillitas Jads Queso	0,10%	0,06%			
	Tortillitas Jads Picante	0,11%	0,05%			
	Boli Krunch	0,11%	0,13%			
	Chis Kesitos	0,40%	0,17%			
	Punchsal	0,33%	0,22%			
	Toston	0,09%	0,05%			
	Tostones Don José	0,41%	0,23%			
Comidas Calientes	Ración de Nuggets	0,27%	0,36%	5	3	
	Ración de Salchichas tipo Cocktail	0,04%	0,05%			
	Hot Dog	0,05%	0,12%			
Tequeños	Tequeños Choco Avellana	0,71%	0,98%			
	Tequeños Queso	5,22%	8,62%			
Frutos Secos	Frutos Secos en todas sus presentaciones	26,34%	31,44%	1	2	
Refrescos	Refrescos en todos sus sabores y presentaciones	40,63%	47,97%	1	1	
Agua Mineral	Agua Mineral	3,41%	1,27%	1	1	
TOTAL			100,00%	100,00%		

Tabla 4. Clasificación por tipo de producto

Debido a que la empresa actualmente no cuenta con una categorización establecida de productos, y para permitir el análisis ordenado de información se procedió a realizar la clasificación de productos según su tipo. Como se puede observar en la **Tabla 4**, esta clasificación solo fue realizada con los productos terminados para su venta. Dicha tabla posee además los valores en porcentaje de unidades vendidas e ingresos para lo que ha transcurrido del año 2017 hasta el mes de abril, ya que han ocurrido cambios en el portafolio de productos debido a la situación económica del país, lo que conlleva a tomar decisiones que permitan lograr la satisfacción del cliente, brindando variedad de productos en función de cumplir con un mejor servicio.

Luego de realizar esta clasificación por tipo de productos, se puede obtener la posición que ocupa cada uno de ellos según la tasa de crecimiento y su participación relativa en el mercado haciendo uso de la Matriz de Cruce % de ventas por productos vs participación relativa en el mercado, fundamentada en el concepto general de la matriz BCG (**Ver Punto 2.10**).

4.1.1.1. Matriz de Cruce % de Ventas por productos vs Participación relativa en el mercado para Productos Terminados

Para realizar la matriz BCG se consideró como “Mercado” la totalidad de productos terminados que se comercializan en la empresa (57 productos), ya que como se observa en la **Tabla 4** los mismos se encuentran clasificados por categoría, en donde cada producto compite con los demás de su clase. Debido a que existen productos que se incorporaron en el portafolio de la empresa en el año de estudio, y la situación preliminar y actual del país generan una tendencia de decrecimiento en las ventas, se hizo uso del porcentaje de ventas de cada producto con respecto al total de unidades vendidas para el año 2017 en lugar de la tasa de crecimiento, mientras que la participación relativa en el mercado se midió mediante el porcentaje que representa a cada producto dentro de su categoría. (**Ver anexo 1**)

Para fijar el criterio de un alto o bajo % de ventas por producto en relación al total de unidades vendidas, se utilizó el promedio de los mismos y, en lo que respecta a la participación relativa en el mercado, se utilizó un valor de 10% ya que este se considera un valor representativo de los porcentajes totales obtenidos. (Ver anexo 2)

	ALTA	BAJA
% DE VENTAS POR PRODUCTO	> 1.75 %	< 1.75 %
PARTICIPACIÓN RELATIVA EN EL MERCADO	> 10 %	< 10 %

Tabla 5. Valores de referencia para criterios de medición de la Matriz de Cruce.

Figura 4. Matriz de Cruce % de Ventas por productos vs Participación relativa en el mercado para Productos Terminados

Ahora bien, como se desea conocer el posicionamiento de cada una de las categorías de producto terminado, se debe analizar cada una de ellas según la criticidad en cuanto a riesgo de suministro y el impacto de cada una en la rentabilidad del negocio mediante la elaboración de la matriz de Kraljic. (Ver punto 2.10).

4.1.1.2. Matriz de Kraljic de Productos Terminados

Con los datos obtenidos anteriormente en la **Tabla 4**, se seleccionan los valores necesarios para realizar la matriz de Kraljic, para la cual el riesgo de suministro es medido en función de la cantidad de proveedores por categoría y el

impacto en el negocio en unidades vendidas, adicionalmente se agregó otro parámetro a la matriz en donde el tamaño de cada burbuja representa el ingreso por categoría. Para conocer el bajo o alto riesgo de suministro e impacto en la rentabilidad del negocio, se utilizaron los valores promedios, tanto de la cantidad de proveedores como de las unidades vendidas para el año 2017 quedando así la medición de la siguiente manera:

	ALTO	BAJO
RIESGO DE SUMINISTRO	< 2,4	> 2,4
IMPACTO EN EL NEGOCIO	> 752.940,90	< 752.940,90

Tabla 6. Valores de referencia para medición de criticidad por categoría

Figura 5. Matriz de Kraljic para categorías de productos terminados

Al realizar esta matriz se obtiene la siguiente clasificación según el cuadrante en donde se posiciona cada categoría:

Figura 6. Clasificación de categorías de productos según su posición en la matriz de Kraljic

4.1.1.3. Diagramas de Pareto de Producto Terminado

4.1.1.3.1. Diagrama de Pareto “% Total de unidades vendidas de producto terminado”

Para visualizar este diagrama, consultar el **anexo 3** perteneciente a la sección de anexos **“diagramas de Pareto para el global de ventas de producto terminado”**

4.1.1.3.2. Diagrama de Pareto “% Ingresos por producto terminado”

Para visualizar el diagrama de Pareto total de unidades vendidas de producto terminado consultar el **anexo 4** perteneciente a la sección de anexos **“diagramas de Pareto para el global de ventas de producto terminado”**

4.1.1.3.3. Diagramas de Pareto % Unidades Vendidas por Categoría de Producto

Debido a la cantidad de categorías existentes para productos terminados, estos diagramas se encuentran en la sección de anexos **(Ver sección de anexos “Diagramas de Pareto por categoría de productos terminados”)**

4.1.1.3.4. Diagramas de Pareto por % Unidades Vendidas para Productos Terminados por Proveedor.

Por los mismos motivos explicados en el punto 4.1.1.3.3. los diagramas de Pareto por proveedor igualmente se encuentran establecidos en la sección de anexos **(Ver sección de anexos “Diagramas de Pareto por proveedor de productos terminados”)**

4.1.1.3.5. Diagramas de Pareto % Unidades Vendidas en cada Categoría por Proveedor.

Estos diagramas servirán más adelante para conocer cuáles son los proveedores que aportan mayor cantidad de unidades vendidas en una categoría en particular, los mismos serán mostrados en la sección de anexos por los mismos motivos explicados en el punto 4.1.1.3.3. **(Ver sección de anexos “Diagramas de Pareto para cada categoría de producto terminado por proveedor”)**

4.1.1.4. Coeficientes de Variación

Como se puede observar, en la **Tabla 7** se encuentran presentes los coeficientes de variación que caracterizan a cada uno de los proveedores en las categorías para las cuales suministran productos, igualmente posee el coeficiente de variación global por categoría de producto. Es importante conocer que la información que se maneja es de ventas semanales, y se utilizaron las semanas desde la 1 hasta la 23 del año 2017 para el cálculo de estos coeficientes.

Para hallar los coeficientes de variación por proveedor en cada categoría, se utilizó la suma de las ventas de todos los productos suministrados por el mismo, pertenecientes a dicha categoría en lo que ha transcurrido del año 2017 (Enero-Abril), mientras que el coeficiente de variación total por categoría se obtuvo mediante las sumas totales de las ventas de sus productos.

Categoría	Proveedor	CV por Proveedor	CV Total de Categoría
Chocolates	Nestlé	33,05%	23%
	Zisnella	80,00%	
	St Moritz	46,13%	
	Alimentos Artesanales	83,40%	
	Comercializadora Romher	274,67%	
	Alfonzo Rivas	97,15%	
Snacks	PepsiCO	81,21%	58%
	Munchys	49,22%	
	Fajar2	46,97%	
Grageados	Nestlé	104,60%	50%
	St Moritz	64,74%	
Galletas	Nestlé	120,09%	50%
	Galletas Diga	73,86%	
	Alfonzo Rivas	93,60%	
	Alimentos Pos3	132,32%	
	Alimentos Polar	100,87%	
Golosinas	Invecines	56,74%	50%
	ChocoBru	198,84%	
Comidas Calientes	Nuggets	91,77%	99,76%
	Hot Dog	97,66%	
	Salchichas	81,08%	
Tequeños	Queso	28,39%	32%
	ChocoAvellana	49,92%	
Frutos Secos	Frutos Secos	25,14%	25%
Refrescos	Refrescos	25,04%	25,04%
Agua Mineral	Agua Mineral	31,60%	31,60%

Tabla 7. Coeficientes de Variación

4.1.2. Clasificación de “Suministros de Concesiones”

Los productos denominados “Suministros de Concesiones” son aquellos que, si bien no se comercializan directamente, son necesarios para la creación del producto terminado, como las raciones de tequeños, nuggets, salchichas, hot dogs, frutos secos y refrescos. Estos productos también reciben el nombre de productos de comercialización indirecta. Y se encuentran clasificados en la **Tabla 8**.

CLASIFICACIÓN POR TIPO DE PRODUCTO		CANTIDAD DE PROVEEDORES
Estuches	Extra Grande	1
	Mediano	
	Pequeño	
	Estuche de Nuggets	
	Estuche de Tequeños	
Vasos	Vaso 32 Oz	2
	Vaso 22 Oz	
	Vaso 16 Oz	
Tapas	Tapa 16/22 Oz	2
	Tapa 32 Oz	
Pitillos	Pitillos	1
Salsas	Salsa de Tomate	1
	Mayonesa	
	Mostaza	
Pan para Hot Dog		1
Salchichas tipo Winner		1
Salchichas tipo Cocttail		1
Jarabe para Refrescos		1
Aceite		2
Flavacol		1
Servilletas		1
Maíz		2
CO2		1

Tabla 8. Clasificación de productos “Suministros de Concesiones”

4.1.2.1. Matriz de Kraljic “Suministros de Concesiones”

Para poder medir la criticidad de los suministros de concesiones según el impacto que estos generan en el negocio brindado por la empresa, se debe conocer que de estos productos no se obtuvo información financiera acerca de los costos que generan los mismos, por lo que, a través de entrevistas realizadas a los gerentes de las distintas áreas se tomó la decisión de medir dicho impacto según la importancia del suministro para comercializar el producto final (terminado), si la falta produce la pérdida en venta del producto final, el impacto es alto, en caso contrario el impacto se considera bajo.

	ALTO	BAJO
RIESGO DE SUMINISTRO	< 1	> 1
IMPACTO EN EL NEGOCIO	Venta del producto terminado dependiente del suministro	Venta del producto terminado independiente del suministro

Tabla 9. Valores de referencia para medición de criticidad por categoría “Suministros de Concesiones”

En cuanto a lo que se refiere a riesgo de suministro, el mismo será medido igualmente con la cantidad de proveedores que posea cada clase establecida en la **Tabla 9**.

Figura 7. Clasificación de categorías de suministros de concesiones según su posición en la matriz de Kraljic.

4.1.3. Comportamiento de las ventas de producto terminado de manera semanal para los años 2014-Actual.

El conocer el comportamiento de las ventas a través de los años es de vital importancia para diagnosticar si los valores de las mismas presentan ciertas características que sirvan de ayuda para la planificación de las ventas de la demanda futura. Es por ello que esto es presentado en la sección de anexos **“comportamiento de las ventas a semanalmente para los años 2014-Actual”** para la categoría chocolates en general como ejemplo del análisis realizado, es importante acotar que todos los productos presentan un comportamiento similar, aunque los mismos no son mostrados en esta sección por motivos de confidencialidad.

4.2. Descripción de los Procesos de Aprovisionamiento

Como se pudo conocer anteriormente la empresa para poder prestar sus servicios debe de aprovisionarse de numerosos productos, bien sea para su comercialización directa o indirectamente.

Cuando se habla de comercialización directa, se está refiriendo a los productos para los cuales el proceso realizado es de compra – venta y en donde no existe modificación de mercancía (dulces y golosinas, snacks y agua mineral). Por su parte, cuando se hace referencia a comercialización indirecta es debido a que los productos comprados son modificados para su entrega final (tequeños, nuggets, salchichas, hot dogs, refrescos, frutos secos), forman parte del proceso de modificación (maíz, jarabes, CO₂, aceite, etc.) o son un agregado para así lograr la satisfacción del cliente (estuches, vasos, tapas, pitillos, servilletas etc.).

Actualmente en la empresa existen dos modalidades de aprovisionamiento: centralizado y por sucursales, estas modalidades serán explicadas a continuación.

4.2.1. Proceso de Aprovisionamiento Centralizado

Cuando el proceso de pedido es del tipo centralizado, los entes encargados de realizar el pedido son el CDY y el departamento de compras, sin embargo, el flujo de información involucra al departamento de concesiones y a la vicepresidencia ejecutiva, ya que los mismos forman parte de la toma de decisiones en lo que se refiere a cantidades a ser pedidas.

Es importante resaltar que este proceso de aprovisionamiento lleva el nombre de “Centralizado” debido a que es el CDY el ente encargado de realizar los pedidos, recibir los mismos y luego suministrarlos a cada una de las sucursales dependiendo de los requerimientos de las mismas.

Igualmente se debe conocer que cada sucursal realiza pedidos al CDY, dichos pedidos son distribuidos según el stock de mercancía que es dado por la compra centralizada previamente realizada.

Este proceso se puede realizar mensual, bimensual, trimestral, semestral o bianualmente, dependiendo de los productos para los que se realizan los pedidos *(Ver Tabla 3)*.

Debido a que los procedimientos correspondientes a la realización del pedido mensual de mercancía varían con respecto a los demás (en cuanto a períodos de tiempo), se presentan dos diagramas de despliegue explicando los mismos.

4.2.1.1. **Proceso de Pedido Centralizado con Periodicidad Mensual**

Diagrama 1. Flujo gram de despliegue "Proceso de pedidb centralizado con periodicidad mensual"

4.2.12. **Proceso de Pedido Centralizado con Periodicidad bimensual, trimestral, semestral o bianual**

Diagrama 2. Flujo de despliegue "Proceso de pedido centralizado con periodicidad bimensual, trimestral, semestral o anual"

4.2.2. Proceso de Aprovevisionamiento por Sucursal

Cuando se hace referencia al proceso de aprovisionamiento por sucursal, se debe tener en cuenta que este es realizado con una periodicidad semanal y existen dos clasificaciones del mismo: pedidos realizados por las sucursales al departamento de compras en la sede corporativa y pedidos realizados por las sucursales directamente a los proveedores. Para esta modalidad de pedido cada una de sus clasificaciones hace referencia a un tipo de producto en específico, en este caso snacks y bebidas respectivamente.

Al realizarse esta modalidad de pedido, el proveedor es el encargado de suministrar la mercancía a cada una de las sucursales.

4.2.2.1. **Proceso de Pedido Sucursal-Departamento de compras con Periodicidad semanal**

Diagrama 3. Flujo grama de despliegue "Proceso de Pedido Sucursal-Departamento de compras con Periodicidad semanal"

4.2.2.2. **Proceso de Pedido Sucursal- Proveedores con Periodicidad semanal**

Diagrama 4. Flujograma “Proceso de Pedido Sucursal- Proveedores con Periodicidad semanal”

4.2.3. Funciones de las áreas operativas relacionadas al proceso de aprovisionamiento

Aunque como se conoció en el punto 4.2 las áreas o entes que manejan flujo de información en el proceso de toma de decisiones, en lo que se refiere a las cantidades de producto a comprar son la vicepresidencia ejecutiva y los departamentos de compras, concesiones, el CDY y las sucursales, existen otras áreas involucradas que no forman parte del proceso de pedido, pero que en las funciones llevadas a cabo por las mismas igualmente toman decisiones que pueden afectar el comportamiento regular de la demanda de productos, es por ello que a continuación se presentara una breve explicación de las funciones desempeñadas por las áreas operativas que se relacionan con el proceso de aprovisionamiento.

4.2.3.1. Vicepresidencia de Finanzas

La vicepresidencia de finanzas es la encargada de controlar de manera procedimental el manejo contable y financiero de los departamentos que se encuentran bajo su dominio, Además, es la encargada de dirigir el manejo logístico del CDY.

Se involucra en el proceso de aprovisionamiento ya que es la autoridad máxima del departamento de compras y del centro de distribución, por lo que es esta vicepresidencia quien tiene la decisión final de cuanta mercancía se comprara en relación con el flujo de caja existente. Por otro lado, es en esta vicepresidencia donde se toman decisiones en cuanto al traslado de mercancía desde el centro de distribución hacia las sucursales, no solo en lo que se refiere a transporte, sino también las cantidades a ser enviadas a cada una de ellas.

4.2.3.2. Departamento de compras

Como su nombre lo indica es en este departamento donde se realizan las compras de los productos pertenecientes al presente estudio. El proceso de procura implica además las negociaciones de precios por cantidades de productos, promociones y/u ofertas por parte de la mayoría de los proveedores. Éstas últimas

mencionadas, son las principales responsables de una evaluación financiera significativa para la compra de grandes lotes de mercancía, sin embargo, ya que no se está considerando el espacio total requerido para almacenarla, el tratamiento que se le debe realizar, o si el CDY cuenta con los recursos necesarios para ello.

4.2.3.3. Centro de Distribución (CDY)

Debido a que es el centro de distribución quien se encarga de velar por el suministro de mercancía en las diferentes sucursales, actualmente es este ente quien realiza la matriz de pedido básica en donde se reflejan las unidades a pedir de cada producto, sin embargo y como se pudo observar anteriormente en el punto 4.2 existe una interacción entre éste, los departamentos de compras y concesiones y la vicepresidencia de finanzas, quienes modifican el pedido general de mercancía y las decisiones de cómo, cuándo y cuánto será suministrado a cada sucursal.

4.2.3.4. Vicepresidencia de Concesiones, Operaciones y Programación

Esta vicepresidencia es la encargada de controlar el cumplimiento de los procesos operativos de los departamentos de concesiones, operaciones y programación. Además, se involucra en el proceso de aprovisionamiento ya que forma parte de las decisiones en cuanto a la modificación de pedidos realizados por los miembros concernientes a la vicepresidencia ejecutiva, y toma decisiones en conjunto con el departamento de concesiones acerca de los productos vigentes en el portafolio.

4.2.3.5. Departamento de Concesiones

El departamento de concesiones posee funciones relacionadas más directamente dentro del proceso de aprovisionamiento, debido a que es este quien se encarga de realizar el estudio de cada uno de los productos en cuanto a lo que se refiere a crecimiento o disminución del mercado mediante las ventas reflejadas por el sistema operativo INFOWORKS, estrategias de mercado con proveedores, publicidad de productos en pantalla, inventario y calidad de procesos. Además, este

departamento es el encargado de analizar el portafolio de productos, introduciendo o excluyendo los mismos dependiendo de su rentabilidad dentro de la empresa.

Se debe conocer que cuando un proveedor quiere incluir su producto dentro del portafolio de la empresa, es este departamento quien recibe al mismo con las muestras de los productos y toma la decisión en función de su criterio de aceptación del mercado por experiencias dentro de la empresa.

El departamento de concesiones mantiene contacto con el CDY, debido a que este último es quien alerta cuando se está agotando el stock de algún producto y es igualmente el que se encarga de realizar entregas de emergencia cuando alguna sucursal se queda con faltantes de mercancía, además de realizar sus funciones habituales. Adicionalmente de las funciones explicadas en este punto, se encuentran las anteriormente mencionadas que involucran al departamento en los procesos de pedidos.

4.2.3.6. *Departamento de Programación*

Como su nombre lo indica el departamento de programación se encarga de planificar los eventos a ser realizados en cuanto a tiempo y porcentaje de ocupación se refiere en cada una de las sucursales. Su relación con los procesos de aprovisionamiento se refiere a que, dependiendo de la planificación realizada, las ventas pueden aumentar o disminuir en un periodo de tiempo, lo que afecta el inventario, los pedidos de productos y la demanda de los mismos.

4.2.3.7. *Vicepresidencia de comercialización y mercadeo*

La relación que existe entre los departamentos (comercialización y mercadeo) que conforman esta vicepresidencia y el proceso de aprovisionamiento se fundamentan en las promociones, publicidades, y eventos que programen los mismos y que a su vez involucren a los productos manejados por el departamento de concesiones.

Es importante acotar que esta vicepresidencia se reúne con el departamento de concesiones y la vicepresidencia de operaciones para comunicar acerca de las publicidades, promociones y eventos establecidos, sin embargo, dichas reuniones se planifican para ser realizadas en una modalidad “justo a tiempo”, con lo que se espera únicamente informar y no modificar dichas promociones, eventos y/o publicidades, lo que desfavorece a los departamentos anteriormente mencionados, por lo que no existe un “feed-back” de información para conocer como esto puede afectar a los procesos realizados previamente, en especial el proceso de pedido de productos a ser realizado, ya que con estas decisiones puede haber una modificación en el comportamiento de las ventas previstas. Igualmente hay una falla de comunicación en sentido inverso, debido a que en ocasiones existe producto estancado por falta de rotación, sobre stock de mercancía o acercamiento a la fecha de vencimiento, lo que eventualmente es solucionado mediante creación de promociones no planificadas que impulsen la venta de la mercancía en cuestión, teniendo como consecuencia trabajo bajo presión de los encargados afectados por la reorganización de las tareas anteriormente programadas.

En lo que respecta a la comunicación entre CDY y los departamentos de comercialización y mercadeo, esta ocurre únicamente para la distribución de material negociado con los proveedores que poseen un tratamiento exclusivo con dicha vicepresidencia, ya que en la mayoría de los casos se pretende que el material suministrado por dichos proveedores sea enviado por el CDY a las sucursales en plazos cortos, debido a la comunicación tardía de estas decisiones sin prever el manejo logístico requerido para ello.

4.3. Diagnóstico de los problemas que afectan los procesos de los departamentos involucrados en la gestión de aprovisionamiento

4.3.1. Identificación de las causas que generan deficiencia en la gestión de los procesos de Aprovisionamiento.

Para poder presentar los problemas que repercuten en el proceso de aprovisionamiento de los mencionados departamentos, se procedió a identificarlos de manera categórica como problemas de Recursos Humanos (RRHH), Información y/o Tecnología, realizando así un Diagrama de Venn para conocer cuáles de ellos pertenecen a un área en específico, o inclusive se puedan encontrar interrelacionados entre sí.

Diagrama 5. Diagrama de Venn “Problemas que afectan la gestión de los procesos de aprovisionamiento”

CAUSAS	IMPACTO	POSIBLE CORRECCIÓN
<ul style="list-style-type: none"> • Roles y funciones no definidas • Procesos no establecidos • Tiempos no estandarizados • Reuniones no establecidas entre departamentos involucrados • Falta de comunicación entre los departamentos involucrados 	<p>Esta problemática ocasiona retrabajos en el proceso que se maneja en la actualidad, adicionalmente, dicho proceso tiene como consecuencia un largo tiempo de espera para la realización de pedidos y se presenta la necesidad de realizar pedidos de emergencia para poder solventar fallas por falta de comunicación.</p>	<p>Definir un proceso de aprovisionamiento, detallando las funciones que debe cumplir cada departamento en tiempos establecidos para así tener un tiempo general de pedido, este proceso debe poseer reuniones en donde cada departamento ofrezca la información necesaria según sus funciones en general.</p>
<ul style="list-style-type: none"> • Información no estandarizada • Programa sin atajos directos para información actual • Software con estructura difícil de manejar • No existe depuración de productos en portafolio 	<p>Falta de practicidad y tiempos extendidos de búsqueda para la obtención de los datos requeridos. Manejo de información errónea, ya que existen fallas humanas al utilizar el software.</p>	<p>Depuración de productos en función del portafolio que se maneja actualmente. Creación de reportes claves en el software operativo (Vista Infoworks) en función de las necesidades de información de cada departamento.</p>
<ul style="list-style-type: none"> • Estimaciones erróneas de pedido de productos • Inexistencia de política de inventarios 	<p>Existencias de sobrantes y/o faltantes de mercancía, lo que genera a su vez productos estancados o pérdidas en cuanto a las ventas.</p>	<p>Establecer un método de proyección de demanda y una hoja de cálculo para la realización de pedidos.</p>
<ul style="list-style-type: none"> • No existe manejo adecuado de información compartida • Utilización inadecuada de información y tecnología 	<p>Se toman decisiones en función de lo que cree necesario cada departamento, pudiendo afectar las funciones o procesos de los demás. No se revisa la información por falta de conocimiento de existencia de la misma.</p>	<p>Crear reportes claves que sean manejados por todas las áreas, y a su vez crear la documentación necesaria para explicar el uso de los mismos.</p>
<ul style="list-style-type: none"> • Ausencia de indicadores 	<p>No existe un control para conocer la eficiencia del proceso de aprovisionamiento realizado.</p>	<p>Definir Indicadores de gestión para el control del proceso.</p>

Tabla 10. Causa, impacto y posible corrección de problemas que generan deficiencia en el proceso de gestión de aprovisionamiento

5. CAPITULO V. RESULTADOS Y PROPUESTAS

5.1. Estrategias para el tratamiento del portafolio de productos terminados.

Al realizar la matriz de cruce % ventas por producto vs posición relativa en el mercado, con fundamento en teoría con respecto a la matriz BCG, se obtuvo la clasificación para los productos terminados (*Ver Figura 4*), para los cuales se recomienda:

- Eliminar los productos correspondientes a la categoría “Perro”, con excepción de aquellos cuyos proveedores tengan convenios vigentes de publicidad o alguna otra índole, hayan sido incluidos en portafolio recientemente, o simplemente son propios de la empresa. Además, se deben retirar los productos de estos proveedores que tengan un aporte bajo o nulo con respecto a las ventas totales de la categoría a la cual pertenecen, lo que se sustenta en los diagramas de Pareto realizados para cada uno de los proveedores (*ver sección de anexos “Diagramas de Pareto para cada una de las categorías de producto terminado mediante las ventas totales de los proveedores”*).

Debido a que esta propuesta expone la permanencia de productos que no poseen el mismo periodo de medición (Enero- Abril 2017), se plantea que a estos se le realice un estudio de mercado para así conocer el potencial que podrían tener en un futuro próximo (mediano plazo) lo que dejaría espacio a una toma de decisiones en función del comportamiento esperado.

Con base a lo mencionado anteriormente, se sugiere la exclusión de un total de 20 productos (60.6 %) de esta clasificación. Para los 13 productos (39.4%) restantes se propone, además, aprovechar los convenios de los proveedores con la empresa para planificar y posteriormente realizar promociones teniendo como

objetivo elevar las ventas con visión de posicionar dichos productos en la categoría “Vaca Lechera”.

Fundamentado en la explicación de la propuesta generada, se presentan en la **Tabla 11** aquellos productos de la categoría “Perro”, que continuarían en el portafolio de la empresa, en conjunto con el tratamiento planteado anteriormente.

PROVEEDOR	PRODUCTO	TRATAMIENTO
Nestlé	Familia Carré	Planificación de Promociones
	ChocoChoco / ChocoNut	
	Cocosette	
	Susy	
Invecines	Bin Bin Familiar	Estudio de Mercado
	Fresina	
	Menticas	
Zisnella	Chocolate con leche Zisnella	Planificación de Promociones
	Chupeta de Chocolate con leche	
PepsiCO	Tortillitas Jacks Queso	Estudio de Mercado
	Tortillitas Jacks Picante	
Munchys	Boli Krunch	Estudio de Mercado
	Toston	

Tabla 11. Productos que continuarían en portafolio, pertenecientes a la categoría “Perro”

- Mantener el posicionamiento y garantizar el suministro a corto plazo de los productos propios de la clasificación “Vaca Lechera”, ya que los mismos requieren de una baja inversión y generan considerables ingresos. Se recomienda además conservar en estudio los productos “Rikiti” y “Pasas Dark Savoy” de Nestlé, ya que los mismos se incorporaron

recientemente en el mercado, y a pesar de no tener el mismo periodo de medición de los restantes (Enero-Abril 2017) igualmente se encuentran en esta categoría, por lo que son vulnerables a cambiar a la categoría de productos “Estrella”.

- Asegurar el abastecimiento de productos “Estrella” (tanto de productos terminados, como de suministros de concesiones), realizando una inversión importante en inventario para mediano o largo plazo, siempre y cuando se vele por detalles como fechas de vencimiento, tiempos estimados de entrega, y promociones.

Estas propuestas son realizadas en función de poder cubrir la demanda de los artículos posicionados en la categoría “Estrella”, ya que como se observa en el **Diagrama 1** son 6 de estos 7 productos los que representan aproximadamente un 85% en el total de unidades vendidas y 2 de los mismos, representan en este caso el 80% de los ingresos totales, por lo que son estos (frutos secos, refrescos y los

suministros de los mismos) en los que se debe hacer mayor hincapié en el manejo de inventarios y la gestión de compras.

5.2. Estrategias de compras

Para definir las estrategias de compras, se utilizará la clasificación de los productos según las matrices de Kraljic como herramienta principal, sin embargo, primero se definirán los productos líderes por proveedor y categoría, para así en conjunto con los coeficientes de variación y diagramas de Pareto, proponer decisiones en cuanto la gestión de compras de productos en portafolio.

5.2.1. Definición de productos líderes

Se denominan **productos líderes** a aquellos productos que marcarán la pauta en cuanto a pedidos y ventas totales.

5.2.1.1. Definición de productos líderes por proveedor

La definición de los productos líderes por proveedor, se obtuvo mediante los diagramas de Pareto por proveedor los cuales se

encuentran en la sección de anexos **“diagramas de Pareto por proveedor de producto terminado”** para los proveedores que suministran más de 2 productos y, para aquellos que distribuyen 2 o menos productos (1) esto se halló con el porcentaje (%) de ventas en función del total de unidades vendidas por el proveedor.

Para los productos como tequeños, comidas calientes, frutos secos y refrescos, no es posible realizar estos diagramas ya que existen varios suministros

PROVEEDOR	PRODUCTO LÍDER	% VENTAS
Nestlé	Chocolate con leche savoy	37%
Zisnella	Chupeta de Chocolate con Leche Junglaz	96%
St Moritz	Flaquito Display	34%
Alimentos Artesanales	Chocolate Blanco con Coco	55%
Comercializadora Romher	Nucita Tubito	52%
Alfonso Rivas	Ovomaltina Tubo	58%
PepsiCO	Doritos Mega Queso	58%
Munchys	Chis Kesitos	43%
Fajar3	Tostones Don José	100%
Galletas Diga	Galletas Buona	51%
Alimentos Pos3	Chocochitas	100%
Alimentos Polar	Galletas Toddy Chips	100%
Invecine	Gomitas Sabrositas Familiar	39%
ChocoBru	Mentos Sabor a Frutas	100%
Pepsi	Agua mineral	100%

Tabla 12. Producto líder por Proveedor

que son involucrados en su elaboración para obtener el producto final y cada uno de ellos tienen sus proveedores en particular.

5.2.1.2. Definición de productos líderes por categoría.

CATEGORÍA	PRODUCTO LÍDER	% VENTAS
Chocolates	Chocolate con Leche savoy	26,50%
Snacks	Doritos Mega Queso	28,16%
Grageados	Grageado de leche con Maní	38,21%
Galletas	Flips Chocolate	55,48%
Golosinas	Gomitas Sabrositas Familiar	36,87%
Comidas Calientes	Ración de Nuggets	73,90%

Tabla 13. Producto líder por categoría

En este caso, para determinar los productos líderes se utilizaron los diagramas de Pareto por categorías, los cuales se encuentran en la sección de anexos “*diagramas de Pareto por categoría de producto terminado*”. En la **Tabla 13** se resalta el producto líder y el % de ventas que el mismo representa dentro del total de unidades vendidas en su categoría.

Igualmente, se debe destacar que los productos que no están incluidos en una categoría no se encuentran en la **Tabla 13**, ya que se consideran a ellos mismos como líderes.

5.2.2. Gestión de compras para productos terminados.

Con el uso de las clasificaciones de producto obtenidas en la matriz de Kraljic (**Ver figura 6**), se propondrá cómo gestionar las compras en función de los productos y proveedores que los suministren.

Los productos pertenecientes a la categoría “chocolates en general” están clasificados como productos apalancados, en donde existe un alto impacto en el negocio, y el riesgo de suministro es bajo para la empresa, además, el comprador (empresa) domina el mercado. La estrategia que se debería implementar para esta clasificación según Kraljic es eliminar proveedores y productos en función de reducir costos.

La categoría “chocolates en general” actualmente cuenta con 6 proveedores, de los cuales 2 de ellos en conjunto representan el 87 % de las ventas totales de la misma, por lo que son estos los que debe conservar la empresa (caso contrario al

resultado obtenido en la matriz de cruce % ventas por producto vs posición relativa en el mercado), y desechar los demás, sin embargo, existe un proveedor en esta categoría que, aunque representa el 5,66% de las ventas de la misma, realiza inversiones en publicidad y promociones por lo que este no debe ser descartado de la cartera de proveedores.

Conociendo entonces que son 3 proveedores los que quedarían suministrando esta categoría, se debe tomar en cuenta los coeficientes de variación que estos representan en la misma. Al observar la **Tabla 14**, se puede detallar que todos estos proveedores poseen un coeficiente de variación superior al 20%, lo que da como indicio que el manejo del inventario de estos *productos*

PROVEEDOR	COEFICIENTE DE VARIACIÓN
Nestlé	33,05%
St Moritz	46,13%
Zisnella	80,00%

Tabla 14. Proveedores Propuestos "Chocolates en general"

se debe realizar bajo inventarios de seguridad para poder subsanar fallos en el suministro o eventos aleatorios que puedan surgir en un periodo de ventas determinado.

En la **Tabla 14** se indican los proveedores que se proponen para que sigan suministrando productos dentro de la categoría "chocolates en general".

El tratamiento que se le debe dar a los productos de esta categoría suministrados por los proveedores que se presentan en la **Tabla 14** fueron determinados en el punto 5.1.

Ahora bien, los productos denominados estratégicos según Kraljic, son aquellos que poseen un alto riesgo de suministro y un gran impacto en el negocio. En la **figura 6** se determina que, para la empresa, estos están representados por los frutos secos y los refrescos. La estrategia para este tipo de producto es garantizar el suministro a precios competitivos, sin embargo, estos productos no son comercializados directamente, es decir, no son productos de compra-venta, sino que existe un proceso de elaboración para los mismos, por lo que la venta de estos

productos está condicionada a la existencia de todos los suministros de concesiones que intervienen en su preparación. Es por ello que la gestión de estos productos se tratará más adelante, cuando se realice este análisis para los ya denominados suministros de concesiones.

Los productos no críticos o rutinarios, son aquellos que tienen un bajo riesgo de suministro e irrelevante impacto en el negocio de la empresa, siendo éstos las galletas y snacks, la recomendación para este tipo de productos es la eliminación de proveedores y productos para reducir costos.

En el **anexo 43**, se observa que existen 3 proveedores de snacks, de los cuales 2 de ellos tienen ventas en conjunto del 85% del total de esta categoría. Mientras que, en el **anexo 40**, se detalla que, del total de 5 proveedores para la categoría de galletas, 3 de los mismos representan el 85% de las ventas de la misma.

Cuando de snacks se trata se propone eliminar el proveedor “Tostones Don José”, el cual abarca únicamente el 15 % total de las ventas de la categoría, en la que además existen dos productos que son su competencia directa.

Para las galletas se recomienda eliminar los proveedores “Galletas Diga” y “Alimentos Pos3”, ya que las mismas representan el 10% y 4% de las ventas totales de esta categoría respectivamente.

Se propone además que se realicen convenios, promociones, publicidades, entre otros, con los proveedores que queden activos para las categorías de snacks y galletas, en búsqueda de aumentar las ventas y posicionar los productos pertenecientes a estas categorías en la clasificación de productos apalancados.

Por último, se tienen los productos que se posicionan en la clasificación de productos críticos o cuello de botella, en donde se encuentran las categorías comidas calientes, tequeños, gomitas y caramelos, y agua mineral, para los que se debe

motivar a la empresa a buscar otros proveedores con productos sustitutos, o realizar alianzas con los proveedores existentes que garanticen el suministro.

Un planteamiento válido para la organización en cuestión, es realizar competencias internas, motivando a los empleados a promover las ventas de golosinas, y tequeños, ya que los mismos se encuentran en el límite entre productos críticos o cuellos de botella y productos estratégicos, con el fin de posicionar estas categorías en esta última clasificación, para posteriormente darles el tratamiento propio de la misma.

5.2.3. Gestión de compras para suministros de concesiones.

Debido a que en el punto anterior se conocieron los tratamientos por clasificación en la matriz de Kraljic, los mismos serán igualmente propuestos para los suministros de concesiones y su futura aplicación en la empresa.

En la **figura 7** del **punto 4.1.2.1** se puede observar la clasificación de las categorías de los suministros de concesiones basadas en el fundamento de la Matriz de Kraljic.

Para el caso de suministros de concesiones, aunque existen productos apalancados y estratégicos se propone que ambas clasificaciones sean manejadas del mismo modo, ya que, si bien se supone que en la clasificación de productos apalancados existe un bajo riesgo de suministro, este se considera de vital importancia para poder cumplir con las ventas regulares de la empresa. Para ambos casos se propone la alianza con proveedores a largo plazo, en donde se asegure el suministro y se negocien los precios de los productos.

Además, para los suministros vasos y estuches, se debe negociar con el proveedor por anticipado, acerca de los cambios de diseño que se deseen realizar a los mismos, para no generar un sobre stock de mercancía que luego no pueda ser utilizada por decisiones tomadas en la empresa en general.

En cuanto a lo referente a salchichas, hot dogs y nuggets, y según lo también observado en la **figura 6**, estos son productos que se ubican en la clasificación cuello de botella con respecto a las ventas de los mismos como productos terminados, mientras que, como suministros estos se encuentran en la clasificación de productos estratégicos, por lo que la primera propuesta se basa en conocer los productos y proveedores que podrían ser eliminados, bien sea por sus fallas en el suministro medidas con el coeficiente de variación del producto, el cual fue hallado con las ventas de cada uno de ellos dentro de su categoría (comidas calientes) o el % de ventas que representa esta categoría con respecto a las ventas totales.

Debido a que los coeficientes de variación de todos estos proveedores superan el 80%, y los productos pertenecientes a la categoría comidas calientes aportan únicamente el 0,36% de las ventas totales, la propuesta se centra colocar en recesión esta categoría del portafolio de la empresa, sin embargo, se debe hacer un estudio acerca del costo - beneficio que la misma genera, para tener una visión más acertada con respecto a estos productos.

5.3. Portafolio sugerido de productos.

Con base a los planteamientos y propuestas realizadas en los puntos 5.1 y 5.2, se realizó un cruce de información para el fácil entendimiento de los productos que se sugieren sean aquellos que se mantengan en portafolio, con excepción de la categoría “comidas calientes” ya que como se dio a entender anteriormente, esta debe ser estudiada con un mayor detenimiento en cuanto al costo – beneficio que la misma presenta para la empresa. En la **tabla 15** mostrada a continuación, además de presentarse el portafolio de productos sugerido, se resaltan los productos líderes tanto por proveedor (*) como por categoría (°), entendiéndose que son estos productos los que deben tener un mayor énfasis en el suministro e inventario y en el seguimiento de los mismos. Por otra parte, estos productos denominados líderes, son aquellos que deben ser base en la negociación con los proveedores, ya que los mismos no deben faltar para su oferta en el negocio y sirvan como base de exigencia

de aquellos productos que posean un mayor riesgo de suministro con dichos proveedores.

Categoría	Proveedor	Producto	Producto Líder
Chocolates	Nestlé	Familia Carré	
		Rikiti	
		Barra Cri Cri	
		Chocolate con leche savoy	* °
		Choco Choco / Choconut	
	Zisnella	Chocolate de leche Zisnella	
		Chupeta de chocolate con leche Junglaz	*
	St Moritz	Froggie	
		Choco Latte crujiente	
		Flaquito Display	*
Chocolate Blanco Dunga			
Grageados	Nestlé	Boleros	
		Pasas Dark Savoy	
	St Moritz	Grageado almendras leche	
		Grageado chocolate de leche con maní	°
Galletas	Alfonzo Rivas	Flips Chocolate	*°
	Alimentos Polar	Galleta Toddy Chips	*
	Nestlé	Cocostete	
		Susy	
Golosinas	Invecine	Bin Bin Familiar	
		Carlotinas Familiar	
		Gomitas aciditas familiar	
		Gomitas sabrositas familiar	*°
		Fresina	
		Menticas	
Snacks	PepsiCO	Doritos Mega Queso	*°
		Tortillitas Jacks Queso	
		Tortillitas Jacks Picante	
	Munchys	Boli Krunch	
		Chis Kesitos	*
		Punch sal	
		Tostón	
Comidas Calientes	Proagro	Ración de Nuggets	*°
	Especialidades Alemanas Meister	Ración de Salchichas tipo Cocktail	
Tequeños	Invepa	Hot Dog	*
		Tequeños Choco Avellana	
Tequeños	Invepa	Tequeños Queso	*°
		Tequeños Queso	
Frutos Secos	Productora Riojana / Buena Aventura	Frutos secos en todas sus presentaciones	*°
Refrescos	Pepsi	Refrescos en todos sus sabores y presentaciones	*°
Agua Mineral	Pepsi	Agua Mineral	*°

Tabla 15. Portafolio sugerido de productos

5.4. Selección del modelo de pronóstico para la demanda anual desagregada semanalmente. Decisión de cantidades a pedir.

Para poder analizar las cantidades que deben ser pedidas en un período de tiempo, se debe conocer la estimación de la demanda para el mismo, lo que da una

idea de lo que se espera vender y las prevenciones que se deben tomar para contar con los productos sin caer en exceso o déficit de los mismos.

La selección del modelo de pronóstico depende de cómo ha sido el comportamiento de los datos. Para el caso particular de esta empresa de entretenimiento, se puede observar en la sección de anexos ***“comportamiento de las ventas semanalmente para los años 2014-Actual por categoría de producto terminado”*** que las ventas de los productos terminados presentan un patrón de tendencia² y variaciones estacionales³, por lo que el modelo más recomendable a utilizar es el de “descomposición por series de tiempo”, y el esquema a utilizar es un esquema aditivo, ya que la demanda anual no se mantiene constante a través del tiempo.

Para la empresa este pronóstico es realizado para el período restante del año en curso, ya que el mismo es un paso previo para poder conocer las cantidades de productos a pedir en un período determinado. Estos pronósticos se encuentran en la sección de anexos ***“pronósticos obtenidos para cada categoría de producto terminado para el año 2017”*** para la categoría chocolates en general ya que esto sirve de ejemplo para conocer los análisis y cálculos realizados, las demás categorías no son mostradas en dicha sección por motivos de confidencialidad de la empresa. Es importante recalcar que este pronóstico solo es elaborado para este tipo de productos ya que, la demanda de los suministros de concesiones es dependiente del producto terminado a comercializar.

Con base a los pronósticos realizados, y los coeficientes de variación por categoría obtenidos según como se mostró en la ***tabla 7 del punto 4.1.1.4*** se propone el uso de una hoja de cálculo en Excel en donde se puedan observar las cantidades a ser pedidas en función de un stock de seguridad que se recomienda sea calculado en un estudio posterior, ya que los coeficientes de variación son superiores al 20% para

² Movimiento regular de la serie, a largo plazo.

³ Oscilaciones a corto plazo del período regular, de duración menor o igual a un año.

todas las categorías de productos terminados. El esquema de esta hoja de cálculo se presenta en la sección de anexos ***“esquema de hoja de cálculo propuesta”***. Esta hoja de cálculo debe ser analizada ya que, los pronósticos son solo una estimación de la demanda y están basados en valores de tiempos pasados, por lo que si en un período de tiempo no ocurrieron ventas de un producto, o por el contrario hubo un incremento de las mismas, esto se verá reflejado en dicha “estimación” para el período, por lo que se debe hacer uso del juicio personal consensuado entre los departamentos pertinentes para tomar una decisión y así poder cumplir con la satisfacción del cliente.

5.5. Definición de indicadores para medir el desempeño de la gestión de los procesos de aprovisionamiento.

Para poder realizar un control de los factores que afectan la gestión aprovisionamiento, bien sea en cuanto a suministro (desempeño de los proveedores), cálculos realizados para asegurar el mismo (desempeño del pronóstico) o a los procesos propiamente dichos, además del “Hit Rate” y “Consumo por espectador” se propone el uso de los indicadores de gestión mostrados en la **tabla 16**, los cuales deben ser analizados para la posterior toma de decisiones.

MEDICIÓN	INDICADOR	OBJETIVO	FÓRMULA	IMPACTO
Desempeño de los proveedores	Riesgo de Suministro (%)	Medir el riesgo de suministro que presentan cada uno de los proveedores	$\frac{\text{Cantidad de pedidos entregados}}{\text{Cantidad de pedidos realizados}} * 100$	Seguimiento del riesgo de suministro que poseen cada uno de los proveedores, comparándolos todos entre sí, para tomar decisiones en cuanto a si es o no beneficioso para la empresa mantenerlos en la cartera.
	Cumplimiento de pedido total (%)	Evaluar el cumplimiento de los proveedores en la entrega de los pedidos totales de productos y suministros de concesiones	$\frac{\text{Cantidad de productos entregados}}{\text{Cantidad de productos pedidos}} * 100$	Se mide la eficacia de cada uno de los proveedores, manteniendo así una comparación constante entre los mismos de cada una de las categorías, y realizar un balance de pedidos en función de cumplir con la demanda esperada.
	Cumplimiento de pedido producto líder (%)	Evaluar el cumplimiento de los proveedores en la entrega del producto líder de cada proveedor y categoría	$\frac{\text{Cantidad de producto líder entregado}}{\text{Cantidad de producto líder pedido}} * 100$	Se mide la eficacia de cada uno de los proveedores, en cuanto al cumplimiento en la entrega del producto líder (por categoría y proveedor), para la toma de decisiones en la gestión de compras de la empresa.
	Lead Time	Conocer el tiempo de aprovisionamiento según los proveedores	Fecha de recepción del pedido – Fecha de emisión del pedido	El conocimiento del Lead Time es fundamental para conocer el tiempo en el que debe ser colocado un pedido para así cumplir con el abastecimiento de productos y suministros de concesiones
	Entregas realizadas a tiempo (%)	Medir la eficiencia de los proveedores	$\frac{\text{Cantidad de entregas realizadas a tiempo}}{\text{Cantidad de entregas realizadas}} * 100$	Este indicador servirá para analizar la confianza que se debe tener para cada uno de los proveedores, el mismo debe ser analizado en conjunto con el indicador de riesgo de suministro y así tomar decisiones en cuanto a si es o no beneficioso para la empresa mantenerlos en la cartera.
Desempeño del Pronóstico	Error de pronóstico	Valorar la diferencia entre el valor real y el valor pronosticado	$\frac{ \text{Demanda real} - \text{Demanda Pronosticada} }{\text{Demanda real}} * 100$	Estos indicadores permitirán conocer la variación entre la demanda real y la demanda pronosticada, lo que servirá para realizar un análisis que determine si el método que se está llevando a cabo para los pronósticos son los que mejor se adaptan al comportamiento de los productos en la empresa.
	Exactitud de pronóstico	Evaluar la exactitud del pronóstico en base a la diferencia entre el valor real demandado y el pronosticado	100% – Error del pronóstico	
Desempeño en los procesos de pedidos	Pedidos de emergencia (%)	Medir las fallas en cuanto a los procesos de aprovisionamiento	$\frac{\text{Cantidad de pedidos de emergencia}}{\text{Cantidad de pedidos totales}} * 100$	Al conocer el % de pedidos de emergencia, se debe realizar una detección del producto al que se le realizó el mismo, para encontrar las causas que lo generaron y las fallas que dieron lugar a dichos pedidos, para que no se repitan a futuro.

Tabla 16. Propuesta de Indicadores de Gestión

5.6. Definición de proceso para planificación de ventas y operaciones.

Como se pudo conocer anteriormente, la empresa no cuenta con un proceso establecido para la planificación de sus ventas y operaciones, debido a que no existe una definición de los roles y funciones que se involucren exclusivamente al proceso de aprovisionamiento con respecto a los departamentos de concesiones, compras, comercialización – mercadeo, CDY, programación, y las vicepresidencias de operaciones y finanzas, lo que a su vez genera trabajos aislados con tiempos no estandarizados y ausencia de información compartida entre ellos.

Adicionalmente, se presentan re-trabajos en cuanto a los procesos de elaboración de pedidos ya que se manejan 4 modalidades para realizar los mismos, en las cuales existen actividades repetidas, así como un “vaivén” en el flujo de información por no poseer un criterio estandarizado para conocer el requerimiento de materiales y el cálculo de las cantidades a pedir para cada uno de los productos, promoviendo así la modificación arbitraria del pedido establecido en primera instancia. Por lo antes expuesto, se recomienda la centralización de pedidos para todos los productos que son comercializados por el departamento de concesiones tanto directa como indirectamente, con excepción de la categoría refrescos ya que no se han generado fallas relevantes en cuanto al proceso de aprovisionamiento que existe entre cada una de las sucursales y el proveedor.

Para obtener una mejora con respecto al aprovisionamiento en la empresa, se propone el uso de un nuevo proceso que permita planificar las ventas y operaciones alineando las funciones de los departamentos de concesiones, compras, mercadeo y centro de distribución, y donde se maneje información en cuanto a la planificación realizada por cada uno de ellos, para ello también se recomienda contar con alguien bajo el cargo de Analista de Planificación Ventas y Operaciones, cuyas funciones serían expuestas más adelante. Además, en el proceso se prevé la participación de las vicepresidencias de operaciones y finanzas ya que las mismas serán las

encargadas de dar el visto bueno en cuanto a las decisiones finales. Este proceso debe contar con una reunión ejecutiva en donde se reunirán los departamentos y las vicepresidencias anteriormente mencionadas. Se debe aclarar que previamente a esta reunión cada departamento debe recaudar la información necesaria para la planificación de las ventas y operaciones, correspondiente al mes siguiente a la

Diagrama 6. Diagrama EPS "Planificación de Ventas y Operaciones"

ejecución de dicha reunión.

5.6.1. Definición de roles y funciones

5.6.1.1. Departamento de Concesiones

El departamento de concesiones debe ser el responsable de cumplir con los siguientes aspectos:

- Estudio del comportamiento de los productos pertenecientes al portafolio en cuanto a la posición que representan los mismos con respecto a las ventas por categoría, por proveedor y en general de la empresa. Lo que puede ser analizado mediante tablas de frecuencias y diagramas de Pareto.
- Pronóstico de ventas anuales desagregadas semanalmente por categorías, obteniendo a su vez la estimación de unidades a ser vendidas para cada producto perteneciente a las mismas, en función del % de ventas promedio que el mismo haya presentado en el transcurso del año.

- Seguimiento de indicadores para conocer el error de los pronósticos y la precisión de los mismos.
- Análisis para la incorporación de productos, bien sea para satisfacer la demanda insatisfecha o decisiones estratégicas, lo que debe ser informado a los departamentos concernientes a este proceso.
- Asegura que los productos que son comercializados en el área de concesiones de las sucursales sean de calidad, cuenten con precios accesibles y sean competitivos con respecto a las otras franquicias.
- Liberación de solicitud de pedido y aprobación de compras en el software utilizado.

5.6.1.2. Centro de Distribución (CDY)

- Mantenimiento de las capacidades de almacenamiento por categoría de producto.
- Cálculo de las capacidades disponibles por categoría de producto para el período siguiente al cual será realizado el pedido.
- Suministro de los productos en las diferentes sucursales con respecto al porcentaje en peso que se espera posea cada sucursal en un período determinado, en función del estimador de admitidos realizado por el departamento de programación.
- Manejo logístico en cuanto a recepción, almacenamiento, distribución y los costes que estos implican.
- Creación de solicitud de pedido y aprobación de compras en el software utilizado.

5.6.1.3. Departamento de compras

- Establecimiento de continuas negociaciones con los proveedores de los productos pertenecientes al portafolio de la empresa, así como los clientes que puedan ser incorporados con nuevos productos, lo que implica un constante flujo de información con la gerencia de concesiones acerca de los precios actuales de dichos

productos, disponibilidad de los mismos y acuerdos que se puedan llegar en cuanto a formas de pago.

- Constante comunicación con la vicepresidencia de finanzas en cuanto al flujo de caja disponible para la compra de productos y suministros.
- Creación del pedido en el software utilizado.

5.6.1.4. Departamento de programación

- Planificación de eventos a ser realizados en períodos de tiempo mensuales desagregados semanalmente.
- Comunicación con los departamentos de concesiones y comercialización-mercadeo de próximos eventos a ser realizados, en función de crear recursos necesarios y alusivos a los mismos.

5.6.1.5. Departamentos de comercialización y mercadeo

- Planificación de promociones y publicidades relacionadas con los eventos a ser realizados.
- Elaboración de publicidades a los productos de aquellos proveedores que así lo deseen, sean estos alusivos o no a los próximos eventos a realizar.
- Planificación de promociones diseñadas en función de elevar la venta de aquellos productos estancados (baja rotación), con sobre stock de mercancía o estén próximos a alcanzar su fecha de caducidad, para lo cual debe haber una constante comunicación con los departamentos de concesiones y centro de distribución.
- Debe comunicar a la vicepresidencia de concesiones y operaciones, en conjunto con los departamentos que conforman a la misma, el cambio del diseño del logotipo de la marca, para que esto sea tomado en cuenta al realizar los pedidos de aquellos suministros de concesiones que presenten dicho diseño.
- Debe informar con anticipación acerca de los eventos especiales programados por el departamento de comercialización, y si se han promocionado

productos con los mismos ya que esto puede conllevar a cambios en el inventario de mercancía.

5.6.1.6. Vicepresidencia de finanzas.

- Control del manejo contable y financiero concernientes a los procesos de compras y logística de aprovisionamiento.
- Participación en cuanto a la decisión de los pedidos a ser realizados con respecto a la opinión financiera concerniente al flujo de caja necesario para realizar las compras.
- Control del manejo logístico del centro de distribución.

5.6.1.7. Vicepresidencia de programación, operaciones y concesiones.

- En conjunto con el departamento de concesiones realiza el análisis de aquellos productos que deseen ser incorporados o excluidos del portafolio, con base en estudios realizados que permitan estas decisiones.
- Seguimiento y control del comportamiento de los productos en base a los indicadores ya establecidos como “hit rate” y “consumo por espectador” además de aquellos propuestos en el punto 5.5.
- Participación en cuanto a la realización de los pedidos, en defensa de mantener las cantidades adecuadas para suplir la demanda.

5.6.1.8. Vicepresidencia Ejecutiva

- Aprobación de solicitud de pedido en el software utilizado.

5.6.1.9. Analista de Planificación de Ventas y Operaciones

- Generación y manejo de informaciones cruzadas en cuanto a los pronósticos y las planificaciones realizadas por las áreas.
- Con la información recaudada referente a pronósticos e inventario disponible, debe crear el pedido sugerido mediante la hoja de cálculo y analizar los resultados de la misma.

- Seguimiento de la consolidación de pedidos (entregas), tanto de los proveedores al CDY, como de este último a las sucursales, así como del inventario disponible en los mismos, generando una alerta si algún producto o suministro de concesiones está consumiendo considerablemente el stock de seguridad.

5.6.2. Descripción del proceso

Fase I: Cada departamento se encarga de realizar sus planificaciones correspondientes, las cuales se deben determinar en períodos mensuales desagregados semanalmente. Posteriormente dicha información debe ser enviada al ANALISTA del Proceso de Ventas y Operaciones, quien se encargará de unificarla con base a los períodos anteriormente mencionados.

Fase II: Se realiza la Reunión Ejecutiva en donde participarán únicamente los encargados de las Gerencias de Concesiones, Mercadeo – Comercialización, Centro de Distribución, Compras, así como de las Vicepresidencias de Operaciones y Finanzas. Esta fase constará de los siguientes elementos en orden cronológico:

- En primer lugar, se debe informar acerca del comportamiento de las ventas por categorías de producto con respecto al mes previo al que será planificado en la reunión, así como realizar su respectivo análisis.
- Exposición de indicadores de gestión (tanto el hit rate y consumo por espectador, así como los propuestos en el **punto 5.5**) comparando los mismos con respecto al mes previo al que será planificado en la reunión, igualmente con el análisis respectivo de cada uno de ellos.
- Presentación de planificación conjunta para el mes, desagregando la información semanalmente, en cuanto a lo que se refiere a eventos, y promociones a ser realizados.
- Exposición, análisis y decisión de las cantidades de los pedidos a ser realizados. Para la presente propuesta, se tomará como base que las cantidades de productos a pedir serán revisadas a partir de la hoja de cálculo esquematizada en la sección de anexos **“esquema de hoja de cálculo propuesta”**, para la cual en la

reunión solo serán analizados aquellos productos terminados que estén cerca de consumir el stock de seguridad, lo cual indica la necesidad de realizar un pedido y en qué cantidad se debe realizar el mismo para cumplir con la demanda, lo cual será discutido, analizado y consensado por los departamentos presentes. Las cantidades a pedir de producto terminado, solo deben ser cambiadas si existe una justificación que lo amerite. En cuanto a lo referente a suministros de concesiones, igualmente se debe verificar el estatus de su inventario y analizar si es necesario realizar pedidos para mantener el ya establecido, ya que por estos tratarse de productos estratégicos se debe garantizar el aprovisionamiento.

- Discusión de los presentes en la reunión, presentando sus opiniones con respecto a los puntos tratados en la misma, además de la comunicación de decisiones e información importante que deben manejar todos los involucrados en la misma.
- Conclusiones en cuanto a la planificación realizada.

FASE III: Al terminar la reunión de planificación de ventas y operaciones el analista del proceso debe documentar las decisiones tomadas, y las mismas deben ser enviadas a cada uno de los departamentos. Por otra parte, se debe realizar el proceso de pedido para el cual ya se han determinado las cantidades a pedir, a continuación, se presenta el flujograma de dicho proceso.

Diagrama 7. Flujograma de despliegue para el proceso de pedido propuesto

5.7. Recomendaciones para aquellos factores que afectan la gestión en los procesos de aprovisionamiento.

Factores que afectan la gestión de los procesos de aprovisionamiento	Recomendaciones
Información no estandarizada	<ul style="list-style-type: none"> • Crear reportes claves, tanto para cada uno de los departamentos, como de la información compartida necesaria para mantener la misma estandarizada y sea de la comprensión de todas las áreas involucradas en los procesos de aprovisionamiento.
Mal uso de la información y tecnología.	<ul style="list-style-type: none"> • Realizar una depuración de las listas de productos en función del portafolio que se maneja actualmente, evitando así recolectar información errónea y la pérdida de tiempo generada en la búsqueda de cada uno de los productos. • Capacitación del personal acerca del uso del sistema operativo.

Tabla 17. Recomendaciones para aquellos factores que afectan la gestión en los procesos de aprovisionamiento

5.8. Impacto Operacional de las propuestas y recomendaciones

realizadas.

Luego de realizada la determinación de posibles soluciones a los problemas atacados, se hace necesaria la valoración del impacto operacional que éstas puedan tener dentro de la empresa. Para ello se utilizará un criterio de valoración, el cual estará representado por los niveles 1, 2 y 3 de la siguiente manera:

- Nivel 1: La consolidación de la propuesta es fundamental y se recomienda su implementación inmediata, para así solventar problemas abordados y considerables dentro de la operatividad en la gestión de los procesos bajo estudio.
- Nivel 2: La propuesta puede realizarse en un tiempo no inmediato o a mediano plazo, mientras existan otras de mayor prioridad, y se asegure su pronta ejecución.
- Nivel 3: La propuesta de no ser realizada, no afecta considerablemente la operatividad actual o los procesos relacionados al estudio dentro de la empresa.

Propuesta Principal	Propuestas Secundarias	Impacto Operacional	Criterio de valoración
Elaboración de Estrategias para el tratamiento del portafolio de productos.	Depuración del portafolio de productos con base a los estudios realizados.	Reducción en costes innecesarios. Mayor capacidad y tiempo dedicado a productos para los productos que queden en existencia.	2
	Estrategias de compras	Realización de compras y negociaciones con base en los productos líderes o mejores posicionados. Mejoras en la realización de pedidos.	2
	Implementación de un modelo de pronóstico para la demanda anual.	Permite contar con un modelo teórico ajustado al comportamiento de las ventas de la empresa. Mejoras en la realización de pedidos.	1
Definición de indicadores	Definición de indicadores con respecto al desempeño de los proveedores, del pronóstico y en los procesos de pedidos.	Medición del desempeño en la gestión de los procesos de aprovisionamiento.	1
Proceso de Planificación de Ventas y Operaciones.	Definición de roles y funciones de los departamentos que se involucran en la gestión de los procesos de aprovisionamiento, además de la inclusión del cargo "Analista de Planificación de Ventas y Operaciones"	Organización, comunicación y mayor rendimiento en las actividades que involucren dicha planificación. Reducción de tiempo entre los procesos. Eliminación de retrabajos.	1
	Reunión periódica acerca de la Planificación de Ventas y Operaciones.	Manejo y toma de decisiones en conjunto, entre los representantes de los departamentos involucrados. Documentación de los acuerdos realizados en la reunión.	1
	Reestructuración en los procesos de pedidos.	Reducción en la cantidad de modalidades de aprovisionamiento, así como en el tiempo de espera durante el flujo de información.	2
Modificación y mejoras en el Software Vista Infoworks	Creación de reportes claves de información compartida e individual de los departamentos involucrados en la Planificación de Ventas y Operaciones.	Mantener la información al día de factores importantes que pueden influir en la gestión de los procesos de aprovisionamiento.	2
	Depuración de productos desactualizados en el mercado.	Reducción en los tiempos de búsqueda de información en el software. Disminución del uso de información errónea, por exceso de ítems.	3
	Capacitación de los representantes de los mencionados departamentos, acerca del uso del sistema operativo.	Manejo eficiente del sistema operativo por parte de los usuarios pertinentes.	3

Tabla 18. Impacto Operacional de las propuestas y recomendaciones realizadas

6. CAPITULO VI. Modelo Operativo

El presente Modelo Operativo se dirige a todas aquellas empresas que presenten problemas en cuanto a las actividades, funciones y desempeño en la gestión de los procesos de aprovisionamiento, específicamente en cuanto al manejo de información y coordinación que debería existir entre los departamentos involucrados con respecto a los pedidos correspondientes a sus necesidades. A continuación, se muestra la estructura y especificaciones que este modelo debería presentar para dicha gestión:

1. Estrategias para el tratamiento de productos, materiales o insumos dentro de la empresa.

Para conocer el tratamiento que se le debe dar a cada uno de los productos, materiales o insumos que sean manejados por la empresa, se debe realizar un estudio del comportamiento de ellos en el negocio, para lo que se recomienda utilizar herramientas como la Matriz BCG, la cual permite clasificar los mismos en el mercado en cuanto a su tasa de crecimiento vs su participación relativa. Una vez realizada esta clasificación, se deben adaptar los tratamientos recomendados por este instrumento a los resultados obtenidos, sin dejar de un lado los convenios o lineamientos ya establecidos por la empresa.

Aunado a ello, se recomienda precisar el comportamiento de estos productos, consolidando la información obtenida al compararla con los análisis de estudio realizados mediante Diagramas de Pareto para cada una de las categorías de productos; previamente establecidas, que incluyan además el comportamiento de ventas totales por proveedor, en el período de tiempo establecido para el estudio de los datos.

2. Definición o selección del portafolio actual de productos y/o suministros, junto con las estrategias de compras respectivas.

Para definir (en caso de no existir) el portafolio actual de productos y/o suministros para una empresa o seleccionar el mismo de su base de datos, así como las estrategias de compras pertinentes, se debe partir de la utilización y análisis en conjunto de recursos y/o herramientas como Matriz de Kraljic, Diagramas de Pareto, y cálculo de coeficientes de variación por categorías de productos y por proveedor, según sea el caso. Cabe destacar que dicha matriz se recomienda como el principal elemento a utilizar para la posterior elaboración de estas estrategias, ya que permite igualmente observar en qué posición se encuentra un producto, categoría de estos o suministros, con respecto a su riesgo de abastecimiento e impacto financiero, y así poder adaptar las estrategias recomendadas por el instrumento a la clasificación resultante en que se encuentren, sobre todo en cuanto a la posible reducción de la cantidad de proveedores que hasta ahora se consideren innecesarios dentro de una misma categoría.

No obstante, esta decisión se consolida con el estudio de la variabilidad de los proveedores en cuanto a la presencia y estabilidad de sus productos en el mercado para el período de tiempo actual escogido, ya que se dejarán en portafolio aquellos cuyo menor coeficiente de variación presenten con respecto al proveedor dentro de su(s) categoría(s), para finalmente y junto con los resultados de los diagramas de Pareto donde se tendrá en cuenta los productos líderes de cada categoría, se defina o seleccione la gama de productos que se recomienda en el portafolio y la cual será la base de las estrategias de compras respectivas.

3. Selección de un modelo de pronóstico para la demanda.

Si la empresa no posee un modelo de pronóstico para la demanda anual de sus productos, insumos o suministros, es fundamental que realice un estudio del comportamiento de la misma, basado en los patrones que presente, así como en

factores por los cuales éste se vea afectado y con los cuales se podrá seleccionar el modelo que mejor se ajuste al diagnóstico realizado. En caso de que la demanda no resulte constante, el tiempo de requerimiento para el pronóstico de la misma sea anual, y presente patrones como tendencia y temporalidad, se recomienda el uso de un Modelo de Pronóstico con desagregación por series de tiempo, mediante un esquema aditivo ajustado por los patrones mencionados.

4. Determinación y definición de indicadores.

Si la empresa carece de indicadores que permitan analizar el desempeño en la gestión de los procesos aprovisionamiento que ésta pueda presentar, se recomienda determinar y definir los mismos en función de las necesidades, comportamiento y operatividad que se involucren en dichos procesos. Una vez realizado esto, se recomienda su documentación y utilización adecuada con la regularidad conveniente.

5. Definición de un proceso para la planificación de ventas y operaciones.

En caso de que la empresa presentase fallas en cuanto a organización, comunicación, desempeño y roles dentro de la gestión de los procesos de aprovisionamiento, se recomienda la definición de un proceso para la planificación de ventas y operaciones que mejor se adapte a esta situación.

Dicho proceso vendrá dado inicialmente por la definición de roles y funciones que se considere necesaria en los departamentos involucrados, así como la adición de un nuevo cargo llamado “Analista para la Planificación de Ventas y Operaciones”, este hecho tiene como finalidad la alineación adecuada entre los mismos, que garantice mejoras en la comunicación y flujo de información presente. Una vez definido lo anterior, se recomienda llevar a cabo una serie de fases como se plantea a continuación:

Fase I: Cada uno de los representantes o encargados de los departamentos involucrados, debe realizar las planificaciones pertinentes a sus funciones en cuanto al proceso que se desea llevar a cabo. Una vez las realicen, deben ser entregadas en el tiempo establecido al Analista de Planificación de Ventas y Operaciones, el cual realizará la recopilación y ordenamiento de las mismas, para de una manera conjunta manejar y trabajar con base a dicha información en los tiempos establecidos para la planificación.

Fase II: Se debe realizar una Reunión Ejecutiva cada cierto tiempo definido previamente, y donde se lleva a cabo un cronograma de los temas a tratar de la siguiente manera:

- Apertura a la reunión, se presentarán las ventas correspondientes al período anterior a planificar, y con base a ellas se realizará un respectivo análisis.
- Muestra de los indicadores de gestión obtenidos en el período vigente, y se comparan con los del período anterior, nuevamente se hace un análisis correspondiente.
- Presentación de la planificación conjunta para el período próximo, por parte del Analista del proceso.
- Exposición, análisis y decisión con respecto las cantidades a pedir de los productos, insumos o materiales para el período siguiente. Esto se recomienda realizar a partir de la utilización de una Hoja de Cálculo ya elaborada con los ítems pertinentes para la realización de los pedidos, según las necesidades de la empresa.
- Discusión de los presentes en la reunión, presentando sus opiniones con respecto a los puntos tratados en la misma, además de comunicar información importante que deben manejar todos los involucrados.
- Conclusiones en cuanto a la planificación realizada.

Fase III: Al terminar la reunión de planificación de ventas y operaciones el Analista del proceso debe documentar las decisiones tomadas, y las mismas deben ser enviadas a cada uno de los departamentos. Por otra parte, se debe realizar el proceso de pedido para el cual ya se han determinado las cantidades a pedir.

Cabe destacar que, para llevar a cabo la implementación de dicho modelo en las empresas interesadas, se recomienda previamente elaborar un estudio de factibilidad de ser necesario, y de resultar afirmativa la ejecución del modelo, se propone realizar además una capacitación del personal involucrado, para así cerciorarse de una adecuada implementación desde su inicio.

7. CONCLUSIONES Y RECOMENDACIONES

7.1. Conclusiones

- La utilización de herramientas como diagramas de Pareto, matriz de cruce, matrices de Kraljic y los coeficientes de variación (por proveedor, categoría y proveedor por categoría) son de vital importancia para tomar decisiones estratégicas en cuanto al tratamiento que se debe dar tanto al portafolio de productos como a los proveedores pertenecientes a la empresa.
- El modelo de pronóstico seleccionado por una empresa es una medida importante que se debe tomar en cuenta para la realización de pedidos. Estos pronósticos deben ser analizados con el coeficiente de variación en las ventas por categoría de producto, el cual viene dado por el comportamiento de las mismas, dicho comportamiento puede ser afectado por factores externos que deben ser tomados en consideración mediante el uso de juicios de expertos que modificarían los valores pronosticados para un periodo de tiempo determinado.
- No poseer un proceso de aprovisionamiento definido y documentado afecta la operatividad de los departamentos cuyas funciones afectan al mismo dentro de la empresa, lo cual se soluciona mediante el diagnóstico de las fallas utilizando herramientas como flujogramas de despliegue y diagramas de Venn.
- El hecho de presentar problemas de comunicación y planificación de factores que afecten la gestión de los procesos de aprovisionamiento, puede ser solucionado mediante la implementación de un proceso general que alinee las operaciones y permita la planificación conjunta de los departamentos que se involucren, así como la toma de decisiones consensuadas para ello.
- Valorar el impacto operacional de las propuestas generadas, sirve a la empresa en cuanto a la toma de decisiones para la implementación de las mismas.

7.2. Recomendaciones

- Realizar un estudio de los costos que puedan generar las propuestas planteadas.
- Implementación de las propuestas planteadas en el presente trabajo especial de grado, tomando en cuenta el impacto operacional y los costos de las mismas.
- Realizar un estudio acerca de los inventarios que deben ser manejados para cada categoría de productos, lo cual se debe tomar en consideración para los pedidos.

REFERENCIAS BIBLIOGRÁFICAS

- Adam, E., & Ebert, R. (1991). *Administración de la producción y las operaciones*. México: Prentice - hall.
- Anaya, J. (2015). *Logística Integral: La gestión operativa de la empresa*. Madrid: ESIC Editorial.
- Ayala, J. M. (2016). *Gestión de Compras*. Editex.
- Ballou, R. (2004). *Logística: administración de la cadena de suministros*. México: Pearson Educación.
- Bravo, J. (1995). *El diagnóstico de la empresa*. Madrid: Ediciones Díaz de Santos.
- Casado, A. B. (2006). *Dirección de Marketing: Teoría y Práctica*. Alicante: Editorial Club Universitario.
- Chapman, S. (2006). *Planificación y control de la producción*. México: Pearson Educación de México.
- Escudero, M. J. (2009). *Gestión de Aprovisionamiento*. Madrid: Editorial Paraninfo.
- Francés, A. (2006). *Estrategia y planes para la empresa: con el cuadro de mando integral*. México: Pearson Educación.
- Galgano, A. (1995). *Los siete instrumentos de la calidad total*. Madrid: Ediciones Díaz de Santos.
- González, F. J. (2007). *Contratación avanzada del mantenimiento*. España: Ediciones Díaz de Santos.
- Hanke, J. (2010). *Pronósticos en los negocios*. México: Pearson Educación.
- Hernández, R., Fernández, C., & Baptista, P. (2003). *Metodología de la investigación*. México DF: Mc Graw - Hill Interamericana.
- Míguez, M., & Bastos, A. (2006). *Introducción a la gestión de stocks*. Vigo: Ideaspropias Editorial S. L.

- Miranda, J. J. (2005). *Gestión de Proyectos: Identificación, Formulación, Evaluación financiera - económica - social - ambiental*. . Bogotá: MM Editores.
- Muller, M. (2005). *Fundamentos de administración de inventarios*. Editorial Norma.
- Olmos, J. (2007). *Tu potencial emprendedor*. Mexico: Pearson Educación.
- Rojas, R. (1988). *Investigación social: Teoría y praxis*. México D.F: Plaza y Valdes.
- Sabino, C. (1992). *El proceso de investigación*. Caracas: Ed. Panapo.
- Stern, L. (1999). *Canales de comercialización* . Pearson Educación.
- Vega, V. H. (1991). *Mercadeo Básico*. San José de Costa Rica: Editorial Universidad Estatal a Distancia.

ANEXOS

Anexo 1. Tabla de clasificación para la matriz de cruce para productos terminados.

Clasificación por tipo de productos			% Ventas por Categoría	%Ventas General
Chocolates	Chocolate en barra con leche y/o agregados	Chocolate Blanco con coco	0,61%	0,08%
		Chocolate Blanco con Galleta	0,49%	0,06%
		Familia Carré	2,87%	0,36%
		Rikiti	12,44%	1,58%
		Barra Cri Cri	17,54%	2,23%
		Chocolate con leche savoy	26,50%	3,38%
		Chocolate de leche Zisnella	0,24%	0,03%
	Chocolates con Galleta	Chupeta de chocolate con leche Junglaz	5,41%	0,69%
		Froggie	3,18%	0,40%
		Choco Latte crujiente	6,72%	0,86%
		Flaquito Display	9,62%	1,22%
	Chocolate para untar	Pirulin	0,00%	0,00%
		Choco Choco / Choconut	3,45%	0,44%
		Chocolate Blanco Dunga	4,34%	0,55%
Nucita Tubito		0,00%	0,00%	
Grageados	Ovomaltina Tubo	6,59%	0,84%	
	Boleros	19,46%	0,19%	
	Ping Pong	0,00%	0,00%	
	Pasas Dark Savoy	25,56%	0,25%	
	Grageado almendras leche	16,77%	0,16%	
	Grageado avellanas leche	0,00%	0,00%	
Galletas	Grageado chocolate de leche con maní	38,21%	0,37%	
	Galleta Buona	5,39%	0,25%	
	Galleta Safari	5,09%	0,24%	
	Chocochitas	4,04%	0,19%	
	Flips Chocolate	55,48%	2,62%	
	Galleta Toddy Chips	15,94%	0,75%	
	Samba	0,02%	0,00%	
	Cocosette	5,06%	0,24%	
	Susy	8,99%	0,42%	
Gomitas y Caramelos	Bin Bin Familiar	1,77%	0,04%	
	Carlotinas Familiar	18,39%	0,43%	
	Gomitas aciditas familiar	34,43%	0,80%	
	Gomitas sabrositas familiar	36,87%	0,85%	
	Fresina	2,11%	0,05%	
	Menticas	1,53%	0,04%	
	Mentos sabor a frutas	4,90%	0,11%	
Snacks	Doritos Mega Queso	28,16%	0,73%	
	Doritos Ruleta	0,94%	0,02%	
	Doritos Cool Ranch	0,51%	0,01%	
	Ruffles	2,06%	0,05%	
	Natuchips Platanitos Natural	8,54%	0,22%	
	Tortillitas Jacks Queso	3,79%	0,10%	
	Tortillitas Jacks Picante	4,16%	0,11%	
	Boli Krunch	4,16%	0,11%	
Chis Kesitos	15,53%	0,40%		

	Punch sal	12,74%	0,33%
	Tostón	3,41%	0,09%
	Tostones Don José	16,00%	0,41%
Comidas Calientes	Ración de Nuggets	73,90%	0,27%
	Ración de Salchichas tipo Cocktail	11,88%	0,04%
	Hot Dog	14,21%	0,05%
Tequeños	Tequeños Choco Avellana	11,91%	0,71%
	Tequeños Queso	88,09%	5,22%
Cotufas	Cotufas en todas sus presentaciones	100,00%	26,34%
Refrescos	Refrescos en todos sus sabores y presentaciones	100,00%	40,63%
Agua Mineral	Agua Mineral	100,00%	3,41%
TOTAL			

Anexo 2. Leyenda para determinación de criterios.

VALOR BAJO
VALOR ALTO

SECCIÓN DE ANEXOS

**DIAGRAMAS DE PARETO PARA EL GLOBAL DE
VENTAS DE PRODUCTO TERMINADO**

Anexo 3. Diagrama de Pareto "%Total de unidades vendidas de productos terminado"

Anexo 4. Diagrama de Pareto “% Ingresos de producto terminado”

Anexo 5. Tabla de frecuencia para Diagrama de Pareto “% Total de unidades vendidas por producto terminado”

Productos	% Unidades Vendidas	% Acumulado de Unidades Vendidas
Refrescos	40,6310%	40,6310%
Frutos Secos	26,3372%	66,9682%
Tequeños Queso	5,2173%	72,1855%
Agua Mineral	3,4107%	75,5962%
Chocolate con leche savoy	3,3752%	78,9714%
Flips Chocolate	2,6156%	81,5869%
Barra Cri Cri	2,2334%	83,8203%
Rikiti	1,5842%	85,4045%
Flaquito Display	1,2248%	86,6293%
Choco Latte crujiente	0,8556%	87,4849%
Gomitas sabrositas familiar	0,8542%	88,3390%
Ovomaltina Tubo	0,8389%	89,1779%
Gomitas aciditas familiar	0,7977%	89,9756%
Galleta Toddy Chips	0,7514%	90,7270%
Doritos Mega Queso	0,7295%	91,4566%
Tequeños Choco Avellana	0,7055%	92,1620%
Chupeta de chocolate con leche Junglaz	0,6890%	92,8511%
Chocolate Blanco Dunga	0,5532%	93,4042%
Choco Choco / Choconut	0,4393%	93,8435%
Carlottinas Familiar	0,4260%	94,2695%
Susy	0,4240%	94,6935%
Tostones Don José	0,4145%	95,1080%
Froggie	0,4050%	95,5130%
Chis Kesitos	0,4023%	95,9152%
Grageado chocolate de leche con mani	0,3730%	96,2883%
Familia Carré	0,3649%	96,6532%
Punch sal	0,3300%	96,9831%
Ración de Nuggets	0,2696%	97,2527%
Galleta Buona	0,2540%	97,5067%
Pasas Dark Savoy	0,2496%	97,7563%
Galleta Safari	0,2399%	97,9962%
Cocosette	0,2383%	98,2345%
Natuchips Platanitos Natural	0,2212%	98,4557%
Chocochitas	0,1907%	98,6464%
Boleros	0,1900%	98,8364%
Grageado almendras leche	0,1637%	99,0001%
Mentos sabor a frutas	0,1135%	99,1136%
Tortillitas Jacks Picante	0,1078%	99,2215%
Boli Krunch	0,1078%	99,3293%
Tortillitas Jacks Queso	0,0981%	99,4274%
Toston	0,0883%	99,5157%
Chocolate Blanco con coco	0,0779%	99,5937%
Chocolate Blanco con Galleta	0,0625%	99,6562%
Ruffles	0,0535%	99,7097%
Hot Dog	0,0519%	99,7615%
Fresina	0,0488%	99,8103%
Ración de Salchichas tipo Cocktail	0,0434%	99,8537%
Bin Bin Familiar	0,0409%	99,8946%
Menticas	0,0354%	99,9300%
Chocolate de leche Zisnella	0,0312%	99,9612%
Doritos Ruleta	0,0245%	99,9857%
Doritos Cool Ranch	0,0132%	99,9989%
Samba	0,0007%	99,9996%
Nucita Tubito	0,0002%	99,9998%
Pirulin	0,0002%	100,0000%
Ping Pong	0,0000%	100,0000%
Grageado avellanas leche	0,0000%	100,0000%

Anexo 6. Tabla de Frecuencia para diagrama de Pareto " % Ingresos por producto terminado"

Productos	% Ingresos	% Acumulado de Ingresos
Refrescos	47,9694%	47,9694%
Frutos Secos	31,4440%	79,4134%
Tequeños Queso	8,6193%	88,0327%
Agua Mineral	1,2693%	89,3020%
Chocolate con leche savoy	1,2442%	90,5461%
Tequeños Choco Avellana	0,9836%	91,5298%
Barra Cri Cri	0,8163%	92,3461%
Rikiti	0,5887%	92,9348%
Gomitas sabrositas familiar	0,5718%	93,5066%
Gomitas aciditas familiar	0,5328%	94,0395%
Flips Chocolate	0,5307%	94,5701%
Carlotinas Familiar	0,4488%	95,0189%
Doritos Mega Queso	0,3883%	95,4072%
Ración de Nuggets	0,3632%	95,7704%
Bin Bin Familiar	0,2741%	96,0445%
Tostones Don José	0,2306%	96,2751%
Ovomaltina Tubo	0,2233%	96,4984%
Punch sal	0,2227%	96,7211%
Chocolate Blanco Dunga	0,2162%	96,9373%
Flaquito Display	0,2085%	97,1458%
Froggie	0,1949%	97,3407%
Choco Latte crujiente	0,1946%	97,5353%
Choco Choco / Choconut	0,1879%	97,7232%
Familia Carré	0,1850%	97,9082%
Chupeta de chocolate con leche Junglaz	0,1788%	98,0869%
Chis Kesitos	0,1665%	98,2535%
Galleta Buona	0,1601%	98,4136%
Galleta Safari	0,1549%	98,5685%
Chochitas	0,1509%	98,7193%
Natuchips Platanitos Natural	0,1467%	98,8660%
Galleta Toddy Chips	0,1366%	99,0027%
Boli Krunch	0,1329%	99,1356%
Hot Dog	0,1192%	99,2547%
Grageado chocolate de leche con mani	0,1045%	99,3593%
Susy	0,0931%	99,4523%
Grageado almendras leche	0,0760%	99,5283%
Pasas Dark Savoy	0,0716%	99,6000%
Tortillitas Jacks Queso	0,0604%	99,6603%
Toston	0,0523%	99,7126%
Ración de Salchichas tipo Cocktail	0,0469%	99,7595%
Tortillitas Jacks Picante	0,0453%	99,8048%
Boleros	0,0398%	99,8446%
Mentos sabor a frutas	0,0291%	99,8737%
Chocolate Blanco con coco	0,0280%	99,9017%
Chocolate Blanco con Galleta	0,0241%	99,9258%
Doritos Ruleta	0,0196%	99,9454%
Ruffles	0,0130%	99,9584%
Doritos Cool Ranch	0,0124%	99,9709%
Menticas	0,0084%	99,9793%
Fresina	0,0078%	99,9871%
Chocolate de leche Zisnella	0,0072%	99,9944%
Cocostete	0,0056%	100,0000%
Nucita Tubito	0,0000%	100,0000%
Pirulín	0,0000%	100,0000%
Ping Pong	0,0000%	100,0000%
Grageado avellanas leche	0,0000%	100,0000%
Samba	0,0000%	100,0000%

SECCIÓN DE ANEXOS
DIAGRAMAS DE PARETO POR CATEGORÍA
DE PRODUCTO TERMINADO

Anexo 7. Tabla de Frecuencia para diagrama de Pareto "% Unidades Vendidas Chocolates 2017"

CHOCOLATES (16 Productos de Chocolates y agregados)	% Unidades Vendidas	% Acumulado Unidades Vendidas
Chocolate con leche savoy	26,50%	26,50%
Barra Cri Cri	17,54%	44,04%
Rikiti	12,44%	56,48%
Flaquito Display	9,62%	66,10%
Choco Latte crujiente	6,72%	72,81%
Ovomaltina Tubo	6,59%	79,40%
Chupeta de chocolate con leche Junglaz	5,41%	84,81%
Chocolate Blanco Dunga	4,34%	89,15%
Choco Choco / Choconut	3,45%	92,60%
Froggie	3,18%	95,78%
Familia Carré	2,87%	98,65%
Chocolate Blanco con coco	0,61%	99,26%
Chocolate Blanco con Galleta	0,49%	99,75%
Chocolate de leche Zisnella	0,24%	100,00%
Nucita Tubito	0,00%	100,00%
Pirulin	0,00%	100,00%
TOTAL	100,00%	

Anexo 8. Diagrama de Pareto "% Unidades vendidas Chocolates 2017"

Anexo 9. Tabla de Frecuencia para diagrama de Pareto "% Unidades Vendidas Grageados 2017"

GRAGEADOS (6 Productos)	% Unidades Vendidas	% Acumulado Unidades Vendidas
Grageado chocolate de leche con maní	38,2060%	38,2060%
Pasas Dark Savoy	25,5618%	63,7678%
Boleros	19,4621%	83,2299%
Grageado almendras leche	16,7701%	100,0000%
Ping Pong	0,0000%	100,0000%
Grageado avellanas leche	0,0000%	100,0000%
TOTAL	100,0000%	

Anexo 10. Diagrama de Pareto "% Unidades vendidas Grageados 2017"

Anexo 11. Tabla de Frecuencia para diagrama de Pareto "% Unidades Vendidas Galletas 2017"

GALLETAS (8 Productos)	% Unidades Vendidas	% Acumulado Unidades Vendidas
Flips Chocolate	55,4769%	55,4769%
Galleta Toddy Chips	15,9377%	71,4146%
Susy	8,9935%	80,4081%
Galleta Buona	5,3878%	85,7959%
Galleta Safari	5,0886%	90,8845%
Cocosome	5,0554%	95,9399%
Chocochitas	4,0446%	99,9845%
Samba	0,0155%	100,0000%
TOTAL	100,0000%	

Anexo 12. Diagrama de Pareto "% Unidades vendidas Galletas 2017"

Anexo 13. Tabla de Frecuencia para diagrama de Pareto "% Unidades Vendidas Golosinas 2017"

GOLOSINAS (7 Productos)	% Unidades Vendidas	% Acumulado Unidades Vendidas
Gomitas sabrositas familiar	36,8725%	36,8725%
Gomitas aciditas familiar	34,4347%	71,3072%
Carlottinas Familiar	18,3895%	89,6967%
Mentos sabor a frutas	4,9008%	94,5975%
Fresina	2,1076%	96,7051%
Bin Bin Familiar	1,7670%	98,4721%
Menticas	1,5279%	100,0000%
TOTAL	100,0000%	

Anexo 14. Diagrama de Pareto "% Unidades vendidas Golosinas 2017"

Anexo 15. Tabla de Frecuencia para diagrama de Pareto "% Unidades Vendidas Snacks 2017"

SNACKS (12 Productos)	% Unidades Vendidas	% Acumulado Unidades Vendidas
Doritos Mega Queso	28,1607%	28,1607%
Tostones Don José	15,9987%	44,1595%
Chis Kesitos	15,5286%	59,6881%
Punch sal	12,7367%	72,4248%
Natuchips Platanitos Natural	8,5369%	80,9617%
Tortillitas Jacks Picante	4,1628%	85,1245%
Boli Krunch	4,1628%	89,2873%
Tortillitas Jacks Queso	3,7865%	93,0739%
Toston	3,4087%	96,4826%
Ruffles	2,0635%	98,5461%
Doritos Ruleta	0,9443%	99,4904%
Doritos Cool Ranch	0,5096%	100,0000%
TOTAL	100,0000%	

Anexo 16. Diagrama de Pareto "% Unidades vendidas Snacks 2017"

Anexo 17. Tabla de Frecuencia para diagrama de Pareto "% Unidades Vendidas Comidas Calientes 2017"

Comidas Calientes	% Unidades Vendidas	% Acumulado Unidades Vendidas
Ración de Nuggets	73,90%	73,90%
Hot Dog	14,21%	88,12%
Ración de Salchichas tipo Cocktail	11,88%	100,00%
TOTAL	100,00%	

Anexo 18. Diagrama de Pareto "% Unidades vendidas Comidas Calientes 2017"

SECCIÓN DE ANEXOS

“DIAGRAMAS DE PARETO POR PROVEEDOR DE PRODUCTO TERMINADO”

(NOTA: Para aquellos proveedores que posean 1 o 2 productos únicamente se mostrara la tabla de frecuencia de las unidades vendidas de los mismos)

Anexo 19. Tabla de Frecuencia para diagrama de Pareto "% Unidades Vendidas 2017- Proveedor Nestlé"

Nestlé		
Producto	% Ventas	% Acumulado de Ventas
Chocolate con leche savoy	37,09%	37,09%
Barra Cri Cri	24,54%	61,64%
Rikiti	17,41%	79,04%
Choco Choco / Choconut	4,83%	83,87%
Susy	4,66%	88,53%
Familia Carré	4,01%	92,54%
Pasas Dark Savoy	2,74%	95,28%
Cocosette	2,62%	97,90%
Boleros	2,09%	99,99%
Samba	0,01%	100,00%
Ping Pong	0,00%	100,00%
TOTAL	100,00%	

Anexo 20. Diagrama de Pareto "% Unidades vendidas 2017- Proveedor Nestlé"

Anexo 21. Tabla de Frecuencia para diagrama de Pareto "% Unidades Vendidas 2017- Proveedor St Moritz"

St Moritz		
Producto	% Ventas	% Acumulado de Ventas
Flaquito Display	34,26%	34,26%
Choco Latte crujiente	23,93%	58,19%
Chocolate Blanco Dunga	15,47%	73,66%
Froggie	11,33%	84,99%
Grageado chocolate de leche con mani	10,43%	95,42%
Grageado almendras leche	4,58%	100,00%
Grageado avellanas leche	0,00%	100,00%
TOTAL	100,00%	

Anexo 22. Diagrama de Pareto "% Unidades vendidas 2017- Proveedor St Moritz "

Anexo 23. Tabla de Frecuencia para diagrama de Pareto "% Unidades Vendidas 2017- Proveedor PepsiCO"

PepsiCO		
Producto	% Ventas	% Acumulado de Ventas
Doritos Mega Queso	58,47%	58,47%
Natuchips Platanitos Natural	17,72%	76,19%
Tortillitas Jacks Picante	8,64%	84,84%
Tortillitas Jacks Queso	7,86%	92,70%
Ruffles	4,28%	96,98%
Doritos Ruleta	1,96%	98,94%
Doritos Cool Ranch	1,06%	100,00%
TOTAL	100,00%	

Anexo 24. Diagrama de Pareto "% Unidades vendidas 2017- Proveedor PepsiCO "

Anexo 25. Tabla de Frecuencia para diagrama de Pareto "% Unidades Vendidas 2017- Proveedor Munchys"

Munchys		
Producto	% Ventas	% Acumulado de Ventas
Chis Kesitos	43,33%	43,33%
Punch sal	35,54%	78,87%
Boli Krunch	11,62%	90,49%
Toston	9,51%	100,00%
TOTAL	100,00%	

Anexo 26. Diagrama de Pareto "% Unidades vendidas 2017- Proveedor Munchys "

Anexo 27. Tabla de Frecuencia para diagrama de Pareto "% Unidades Vendidas 2017- Proveedor Invecine"

Invecines		
Producto	% Ventas	% Acumulado de Ventas
Gomitas sabrositas familiar	38,77%	38,77%
Gomitas aciditas familiar	36,21%	74,98%
Carlottinas Familiar	19,34%	94,32%
Fresina	2,22%	96,54%
Bin Bin Familiar	1,86%	98,39%
Menticas	1,61%	100,00%
TOTAL	100,00%	

Anexo 28. Diagrama de Pareto "% Unidades vendidas 2017- Proveedor Invecines "

Anexo 29. Tabla de Frecuencia para diagrama de Pareto "% Unidades Vendidas 2017- Proveedor Zisnella"

Zisnella		
<i>Producto</i>	% Ventas	% Acumulado de Ventas
Chupeta de chocolate con leche Junglaz	95,67%	95,67%
Chocolate de leche Zisnella	4,33%	100,00%
TOTAL	100,00%	

Anexo 30. Tabla de Frecuencia para diagrama de Pareto " % Unidades Vendidas 2017- Proveedor Alimentos Artesanales"

Alimentos Artesanales		
<i>Producto</i>	% Ventas	% Acumulado de Ventas
Chocolate Blanco con coco	55,48%	55,48%
Chocolate Blanco con Galleta	44,52%	100,00%
TOTAL	100,00%	

Anexo 31. Tabla de Frecuencia para diagrama de Pareto "% Unidades Vendidas 2017- Proveedor Comercializadora Romher"

Comercializadora Romher		
<i>Producto</i>	% Ventas	% Acumulado de Ventas
Nucita Tubito	51,61%	51,61%
Pirulin	48,39%	100,00%
TOTAL	100,00%	

Anexo 32. Tabla de Frecuencia para diagrama de Pareto "% Unidades Vendidas 2017- Proveedor Alfonso Rivas"

Alfonzo Rivas		
<i>Producto</i>	% Ventas	% Acumulado de Ventas
Flips Chocolate	75,72%	75,72%
Ovomaltina Tubo	24,28%	100,00%
TOTAL	100,00%	

Anexo 33. Tabla de Frecuencia para diagrama de Pareto "% Unidades Vendidas 2017- Proveedor Fajar2"

Comercializadora Fajar2		
<i>Producto</i>	% Ventas	% Acumulado de Ventas
Tostones Don José	100,00%	100,00%

Anexo 34. Tabla de Frecuencia para diagrama de Pareto "% Unidades Vendidas 2017- Proveedor Galletas Diga"

Galletas Diga		
<i>Producto</i>	% Ventas	% Acumulado de Ventas
Galleta Buona	51,43%	51,43%
Galleta Safari	48,57%	100,00%
TOTAL	100,00%	

Anexo 35. Tabla de Frecuencia para diagrama de Pareto "% Unidades Vendidas 2017- Proveedor Alimentos Pos3"

Alimentos Pos3		
<i>Producto</i>	% Ventas	% Acumulado de Ventas
Chocochitas	100,00%	100,00%

Anexo 36. Tabla de Frecuencia para diagrama de Pareto "% Unidades Vendidas 2017- Proveedor Alimentos Polar"

Alimentos Polar		
<i>Producto</i>	% Ventas	% Acumulado de Ventas
Galleta Toddy Chips	100,00%	100,00%

Anexo 37. Tabla de Frecuencia para diagrama de Pareto "% Unidades Vendidas 2017- Proveedor ChocoBru"

ChocoBru		
<i>Producto</i>	% Ventas	% Acumulado de Ventas
Mentos sabor a frutas	100,00%	100,00%

SECCIÓN DE ANEXOS

***“DIAGRAMAS DE PARETO PARA CADA
UNA DE LAS CATEGORIAS DE PRODUCTO
TERMINADO MEDIANTE LAS VENTAS DE
LOS PROVEEDORES”***

(NOTA: Para aquellas categorías que posean 1 o 2 proveedores únicamente se mostrara la tabla de frecuencia de las unidades vendidas de los mismos)

Anexo 38. Tabla de Frecuencia para diagrama de Pareto "% Total de unidades vendidas (2017) por proveedor en la categoría Chocolates"

PROVEEDOR	% Ventas	% Acumulado de Ventas
Nestlé	62,79%	63%
St Moritz	23,86%	87%
Alfonzo Rivas	6,59%	93%
Zisnella	5,66%	99%
Alimentos Artesanales	1,10%	100%
Comercializadora Romher	0,00%	100%
CATEGORÍA	100%	

Anexo 39. Diagrama de Pareto "% Total de unidades vendidas (2017) por proveedor en la categoría Chocolates"

Anexo 40. Tabla de Frecuencia para diagrama de Pareto "% Total de unidades vendidas (2017) por proveedor en la categoría Galletas"

PROVEEDOR	% Ventas	% Acumulado de Ventas
Alfonzo Rivas	55,48%	55,48%
Alimentos Polar	15,94%	71,41%
Nestlé	14,06%	85,48%
Galletas Diga	10,48%	95,96%
Alimentos Pos3	4,04%	100,00%
CATEGORÍA	100%	

Anexo 41. Diagrama de Pareto "% Total de unidades vendidas (2017) por proveedor en la categoría Galletas"

Anexo 42. Tabla de Frecuencia "% Total de unidades vendidas (2017) por proveedor en la categoría Grageados"

PROVEEDOR	% Ventas	% Acumulado de Ventas
Nestlé	45,02%	45,02%
St Moritz	54,98%	100,00%
CATEGORÍA	100%	

Anexo 43. Tabla de Frecuencia para diagrama de Pareto "% Total de unidades vendidas (2017) por proveedor en la categoría Snacks"

PROVEEDOR	% Ventas	% Acumulado de Ventas
PepsiCO	43,71%	43,71%
Munchys	41,77%	85,48%
Fajar2	14,52%	100,00%
CATEGORÍA	100%	

Anexo 44. Diagrama de Pareto "% Total de unidades vendidas (2017) por proveedor en la categoría Snacks"

Anexo 45. Tabla de Frecuencia "Total de unidades vendidas (2017) por proveedor en la categoría Golosinas"

PROVEEDOR	% Ventas	% Acumulado de Ventas
Invecines	95,10%	95,10%
ChocoBru	4,90%	100,00%
CATEGORÍA	100%	

SECCIÓN DE ANEXOS

COMPORTAMIENTO DE LAS VENTAS

SEMANALMENTE PARA LOS AÑOS

2014 - ACTUAL PARA LA CATEGORÍA

CHOCOLATES EN GENERAL

DEMANDA ANUAL DESAGREGADA SEMANALMENTE 2014-ACTUAL

Anexo 46. Comportamiento de las ventas de chocolates semanalmente (2014-Actual).

Anexo 47. Comportamiento de las ventas de chocolates semanalmente con tendencia (2014-Actual).

SECCIÓN DE ANEXOS

PRONÓSTICOS OBTENIDOS PARA LA

CATEGORÍA CHOCOLATES EN GENERAL

PARA EL AÑO 2017

Anexo 48. Pronóstico de Chocolates para el año 2017

	% Ventas	26,50%	17,54%	12,44%	9,62%	6,72%	6,59%	5,41%	4,34%	3,45%	3,18%	2,87%	0,61%	0,49%	0,24%	0,00%	0,00%	100,00%
	CHOCOLATES	Chocolate con leche savoy	Barra Cri Cri	Rikiti	Flaquito Display	Choco Latte crujiente	Ovomaltina Tubo	Chupeta de chocolate con leche Jungaz	Chocolote Blanco Dunga	Choco Choco / Choconut	Froggie	Familia Carré	Chocolote Blanco con coco	Chocolote Blanco con Galleta	Chocolote de leche Zisnella	Nucita Tubito	Perulin	
Semana 1	53.220	14.104	9.333	6.620	5.118	3.575	3.506	2.879	2.312	1.836	1.692	1.525	326	261	130	1	1	53.220
Semana 2	58.769	15.575	10.306	7.310	5.652	3.948	3.871	3.180	2.553	2.027	1.869	1.684	360	289	144	1	1	58.769
Semana 3	49.292	13.063	8.644	6.131	4.741	3.312	3.247	2.667	2.141	1.700	1.567	1.412	302	242	121	1	1	49.292
Semana 4	45.661	12.101	8.008	5.680	4.391	3.068	3.008	2.470	1.983	1.575	1.452	1.308	279	224	112	1	1	45.661
Semana 5	45.159	11.968	7.919	5.617	4.343	3.094	2.975	2.443	1.961	1.558	1.436	1.294	276	222	111	1	1	45.159
Semana 6	48.260	12.790	8.463	6.003	4.641	3.242	3.179	2.611	2.096	1.665	1.535	1.383	295	237	118	1	1	48.260
Semana 7	37.730	9.999	6.617	4.693	3.629	2.535	2.485	2.041	1.639	1.301	1.200	1.081	231	185	92	1	1	37.730
Semana 8	40.132	10.636	7.038	4.992	3.860	2.696	2.643	2.171	1.743	1.384	1.276	1.150	246	197	98	1	1	40.132
Semana 9	30.867	8.180	5.413	3.840	2.969	2.074	2.033	1.670	1.341	1.065	982	884	189	152	76	1	0	30.867
Semana 10	37.602	9.965	6.594	4.677	3.616	2.526	2.477	2.034	1.633	1.297	1.196	1.077	230	185	92	1	1	37.602
Semana 11	34.375	9.110	6.028	4.276	3.306	2.309	2.264	1.860	1.493	1.186	1.093	985	210	169	84	1	1	34.375
Semana 12	37.063	9.823	6.500	4.610	3.564	2.490	2.441	2.005	1.610	1.278	1.179	1.062	227	182	91	1	1	37.063
Semana 13	34.468	9.135	6.045	4.288	3.315	2.316	2.270	1.865	1.497	1.189	1.096	988	211	169	84	1	1	34.468
Semana 14	34.315	9.094	6.018	4.268	3.300	2.305	2.260	1.857	1.490	1.184	1.091	983	210	169	84	1	1	34.315
Semana 15	32.571	8.632	5.712	4.052	3.132	2.188	2.145	1.762	1.415	1.123	1.036	933	199	160	80	1	1	32.571
Semana 16	40.101	10.628	7.033	4.988	3.857	2.694	2.641	2.170	1.742	1.383	1.275	1.149	245	197	98	1	1	40.101
Semana 17	31.921	8.460	5.598	3.971	3.070	2.145	2.103	1.727	1.386	1.101	1.015	915	195	157	78	1	0	31.921
Semana 18	34.110	9.040	5.982	4.243	3.280	2.292	2.247	1.845	1.482	1.177	1.085	977	209	168	83	1	1	34.110
Semana 19	25.977	6.884	4.556	3.231	2.498	1.745	1.711	1.405	1.128	896	826	744	159	128	64	0	0	25.977
Semana 20	27.228	7.216	4.775	3.387	2.619	1.829	1.793	1.473	1.183	999	866	780	167	134	67	0	0	27.228
Semana 21	29.909	7.927	5.245	3.720	2.876	2.009	1.970	1.618	1.299	1.032	951	857	183	147	73	0	0	29.909
Semana 22	34.095	9.036	5.979	4.241	3.279	2.291	2.246	1.845	1.481	1.176	1.084	977	209	167	83	1	1	34.095
Semana 23	36.067	9.559	6.325	4.486	3.469	2.423	2.376	1.951	1.567	1.244	1.147	1.033	221	177	88	1	1	36.067
Semana 24	35.918	9.519	6.299	4.468	3.454	2.413	2.366	1.943	1.560	1.239	1.142	1.029	220	176	88	1	1	35.918
Semana 25	37.601	9.965	6.594	4.677	3.616	2.526	2.477	2.034	1.633	1.297	1.196	1.077	230	185	92	1	1	37.601
Semana 26	43.062	11.412	7.552	5.357	4.141	2.893	2.837	2.330	1.870	1.485	1.369	1.234	264	211	105	1	1	43.062
Semana 27	39.249	10.402	6.883	4.882	3.775	2.637	2.585	2.124	1.705	1.354	1.248	1.125	240	193	96	1	1	39.249
Semana 28	37.324	9.892	6.545	4.643	3.590	2.508	2.459	2.019	1.621	1.287	1.187	1.069	228	183	91	1	1	37.324
Semana 29	45.879	12.159	8.046	5.707	4.412	3.082	3.022	2.482	1.993	1.583	1.459	1.315	281	225	112	1	1	45.879
Semana 30	51.424	13.628	9.018	6.397	4.946	3.455	3.387	2.782	2.234	1.774	1.635	1.473	315	253	126	1	1	51.424
Semana 31	49.618	13.150	8.701	6.172	4.772	3.333	3.268	2.685	2.155	1.712	1.578	1.422	304	244	121	1	1	49.618
Semana 32	46.464	12.314	8.148	5.780	4.469	3.122	3.061	2.514	2.018	1.603	1.478	1.331	284	228	114	1	1	46.464
Semana 33	46.734	12.386	8.196	5.813	4.495	3.140	3.078	2.528	2.030	1.612	1.486	1.339	286	230	114	1	1	46.734
Semana 34	45.570	12.077	7.992	5.668	4.383	3.062	3.002	2.465	1.979	1.572	1.449	1.306	279	224	112	1	1	45.570
Semana 35	50.615	13.414	8.876	6.296	4.868	3.400	3.334	2.738	2.198	1.746	1.609	1.450	310	249	124	1	1	50.615
Semana 36	51.754	13.716	9.076	6.438	4.977	3.477	3.409	2.800	2.248	1.785	1.646	1.483	317	254	127	1	1	51.754
Semana 37	51.126	13.549	8.966	6.360	4.917	3.435	3.368	2.766	2.221	1.764	1.626	1.465	313	251	125	1	1	51.126
Semana 38	51.081	13.538	8.958	6.354	4.913	3.432	3.365	2.764	2.219	1.762	1.624	1.464	313	251	125	1	1	51.081
Semana 39	49.286	13.062	8.643	6.131	4.740	3.311	3.246	2.667	2.141	1.700	1.567	1.412	302	242	121	1	1	49.286
Semana 40	52.325	13.867	9.176	6.509	5.032	3.515	3.447	2.831	2.273	1.805	1.664	1.499	320	257	128	1	1	52.325
Semana 41	53.835	14.267	9.441	6.697	5.177	3.617	3.546	2.913	2.338	1.857	1.712	1.542	329	264	132	1	1	53.835
Semana 42	54.695	14.495	9.592	6.804	5.260	3.675	3.603	2.959	2.376	1.887	1.739	1.567	335	269	134	1	1	54.695
Semana 43	52.514	13.917	9.209	6.532	5.050	3.528	3.459	2.841	2.281	1.811	1.670	1.505	321	258	129	1	1	52.514
Semana 44	54.503	14.444	9.558	6.780	5.242	3.662	3.590	2.949	2.367	1.880	1.733	1.562	334	268	133	1	1	54.503
Semana 45	58.667	15.548	10.288	7.298	5.642	3.941	3.864	3.174	2.548	2.024	1.866	1.681	359	288	144	1	1	58.667
Semana 46	59.052	15.650	10.356	7.346	5.679	3.967	3.890	3.195	2.565	2.037	1.878	1.692	361	290	145	1	1	59.052
Semana 47	59.282	15.711	10.396	7.374	5.701	3.983	3.905	3.207	2.575	2.045	1.885	1.699	363	291	145	1	1	59.282
Semana 48	60.921	16.145	10.684	7.578	5.859	4.093	4.013	3.296	2.646	2.101	1.937	1.745	373	299	149	1	1	60.921
Semana 49	66.460	17.613	11.655	8.267	6.392	4.465	4.378	3.596	2.887	2.292	2.113	1.904	407	326	163	1	1	66.460
Semana 50	67.644	17.927	11.863	8.414	6.505	4.545	4.456	3.660	2.938	2.333	2.151	1.938	414	332	166	1	1	67.644
Semana 51	73.332	19.434	12.860	9.122	7.053	4.927	4.830	3.968	3.185	2.529	2.332	2.101	449	360	179	1	1	73.332
Semana 52	71.527	18.956	12.544	8.897	6.879	4.805	4.711	3.870	3.107	2.467	2.274	2.049	438	351	175	1	1	71.527

SECCIÓN DE ANEXOS

ESQUEMA DE HOJA DE CÁLCULO PARA

PEDIDOS PROPUESTA

Anexo 49. Tabla para pedidos de producto terminado.

Proveedor	Producto	Inventario		Estimación de Ventas			Presentación	Unidades Por Caja/Bulto	Pedido	
		Inventario en CDY	Inventario de Seguridad	Pronóstico de Ventas	Cantidad Requerida por Producto terminado	Estimación de ventas Final			Cantidad a pedir (Unidades)	Cantidad a Pedir (Caja/Bulto)
Alfonzo Rivas	Flips Chocolate 28g				No Aplica		Caja	144		
	Ovomaltina Tubo 35g				No Aplica		Caja	48		
Alimentos Polar	Galleta Toddy Chips 24g				No Aplica		Bulto	108		
Alimentos Pos3	Chocochitas 32g				No Aplica		Caja	100		
Chocobru	Mentos Sabor Frutas				No Aplica		Bulto	288		
Chocolate St. Moritz	Choco Latte Crujiente 32g				No Aplica		Bulto	144		
	Chocolate Blanco Dunga				No Aplica		Bulto	48		
	Flaquito Display 30g				No Aplica		Bulto	144		
	Froggie 80g				No Aplica		Caja	24		
	Grageado Almendras Leche 40g				No Aplica		Bulto	48		
	Grageado Avellanas Leche 40g				No Aplica		Bulto	48		
	Grageado Chocolate de Leche con Mani 40g				No Aplica		Bulto	48		
Comercializadora Fajar2	Tostones Don José				No Aplica		Caja	80		
Comercializadora Romher	Pirulin 60g				No Aplica		Bulto	48		
	Nucita Tubito 35g				No Aplica		Bulto	48		
Corporación de Alimentos Artesanales	Chocolate Blanco con Coco 35g				No Aplica		Bulto	36		
	Chocolate Blanco con Galleta 35g				No Aplica		Bulto	36		
Distribuidor de Galletas Diga	Galleta Buona				No Aplica		Bulto	30		
	Galleta Safari				No Aplica		Bulto	30		
Especialidades Alemanas Meister	Salchichas tipo Cocktail				5		Bulto	660		
	Salchichas Hot Dog				1		Bulto	336		
Invecine	Acidita Familiar 90g				No Aplica		Bulto	35		
	Bin Bin Familiar 100g				No Aplica		Bulto	35		
	Carlötinas Grandes 45g				No Aplica		Bulto	25		
	Gomitas Sabrositas Familiar 90g				No Aplica		Bulto	35		
	Fresina 10g				No Aplica		Caja	108		
	Mentcas 20g				No Aplica		Caja	108		
INVEPA	Tequeños de Queso				6		Bulto	572		
	Tequeños Choco Avellana				4		Bulto	50		
	Pan Hot Dog				1		Paquete	10		
Nestle	Barra de Leche 30g				No Aplica		Bulto	288		
	Barra Cri Cri 27g				No Aplica		Bulto	288		
	Samba 32 gr				No Aplica		Bulto	320		
	Ping Pong 21g				No Aplica		Bulto	384		
	Cocosette Maxi 50g				No Aplica		Bulto	216		
	Susy Maxi 50g				No Aplica		Bulto	216		
	Bolero 16g				No Aplica		Bulto	384		
	Edición Especial Almendras Carré 100g				No Aplica		Bulto	120		
	Edición Especial Avellanas Carré 100g				No Aplica		Bulto	121		
	Rikiti 27g				No Aplica		Bulto	288		
	Pasas Dark Savoy 25g				No Aplica		Bulto	384		
	Choco Choco 40g				No Aplica		Bulto	72		
	Mni Carré Avellana 25g				No Aplica		Bulto	256		
Munchy	Boli Krunch 85gr				No Aplica		Caja	24		
	Chis Kesitos 145 gr				No Aplica		Caja	20		
	Punch sal 80gr				No Aplica		Caja	20		
	Toston 110gr				No Aplica		Caja	20		
PEPSICO	Natuchips Platanitos Natural 150g				No Aplica		Caja	18		
	Ruffles 125g				No Aplica		Caja	18		
	Doritos Mega Queso 150g				No Aplica		Caja	20		
	Doritos Ruleta 145g				No Aplica		Caja	16		
	Doritos Cool Ranch 150 g				No Aplica		Caja	16		
	Tortillitas Jacks Queso 190g				No Aplica		Caja	16		
	Tortillitas Jacks Picante 190g				No Aplica		Caja	16		
PEPSI	Agua Mneral				No Aplica		Bulto	24		
PROAGRO	Nuggets				6		Bulto	270		
ZISNELLA	Chocolate con leche extrafino 30g				No Aplica		Bulto	144		
	Chupeta de Chocolate con leche Junglaz				No Aplica		Bulto	144		

Anexo 50. Tabla de Conversión de Unidades para realizar pedidos

Producto/ Suministro	Demanda estimada	Unidades requeridas por unidad de producto terminado		
		Maiz (gramos)	Aceite (ml)	Flavacol (ml)
Cotufas Pequeñas		53,8	16,6	0,9
Cotufas Medianas		87,8	26,5	1,8
Cotufas Extra Grandes		175,7	53	3,1
Nuggets		No Aplica	20	No Aplica
Hot Dog		No Aplica	10	No Aplica
Ración de Salchichas		No Aplica	25	No Aplica
Racion de Tequeños		No Aplica	25	No Aplica
Cantidad Total Necesaria				

Anexo 51. Tabla de Pedido Suministros de Concesiones

Proveedor	Producto	Inventario		Estimación de Ventas			Presentación	Conversión	Unidades Por Caja/Bulto	Pedido	
		Inventario en CDY	Inventario de Seguridad	Pronóstico de Ventas	Cantidad Requerida por Producto terminado	Estimación de ventas Final				Cantidad a pedir (Unidades)	Cantidad a Pedir (Caja/Bulto)
COLOR GRAPHICS. SFB	Cotufero Pequeño				1		Bulto	No aplica	560		
	Cotufero Mediano				1		Bulto	No aplica	400		
	Cotufero Extra Grande				1		Bulto	No aplica	250		
	Estuche de Nuggets				1		Bulto	No aplica	700		
	Estuche de Tequeños				1		Bulto	No aplica	1000		
Inversiones <i>Selva</i>	Vaso 16Oz Blanco				1		Bulto	No aplica	1000		
	Vaso 16Oz				1		Bulto	No aplica	1000		
	Vaso 22Oz				1		Bulto	No aplica	1000		
	Vaso 32Oz				1		Bulto	No aplica	500		
	Tapa 16Oz/ 22Oz				1		Bulto	No aplica	1000		
	Tapa 32Oz				1		Bulto	No aplica	1000		
	Pitillos 10 1/2				1		Bulto	idades x50 emp	10000		
ENVASES MUNDIAL	Vasos 16 Oz				1		Bulto	No aplica	1000		
	Vaso 21Oz				1		Bulto	No aplica	1000		
	Vaso 32Oz				1		Bulto	No aplica	500		
	Tapa 16/21Oz				1		Bulto	No aplica	2000		
	Tapa 32Oz				1		Bulto	No aplica	2000		
PRODUCTORA RIOJANA	Maiz				Ver Tabla		Saco	Kilogramos	22,7		
Buena Ventura					Ver Tabla		Saco	Kilogramos	22,7		
COPOSA	Aceite				Ver Tabla		Cuñete	Litros	18		
Red Venezuela					Ver Tabla		Cuñete	Litros	18		
OPERA GRÁFICA	Hot Dog bag				1		Bulto	No aplica	320		
Proveedores Varios	Flavacol				Ver Tabla		Bulto	Kilogramos	22,7		
	Servilletas				2		Bulto	No aplica			
	Salsa de Tomate				Ver Tabla		Bulto	Kilogramos	12,7		
	Mayonesa				Ver Tabla		Bulto	0 gramos x 4 galo	14,4		
	Mostaza				Ver Tabla		Bulto	0 gramos x 4 galo	15,2		

OTROS ANEXOS

Anexo 52. Coeficientes de Variación por proveedor para la categoría “Chocolates” en el año 2017

PROVEEDOR	Promedio	Desviación estandar	CV
Nestlé	26.179	8651538129	33,05%
Zisnella	2.358	1886,153146	80,00%
St Moritz	9.947	4588,447885	46,13%
Alimentos Artesanales	460	383,5494758	83,40%
Comercializadora Romher	1	3,702040514	274,67%
Alfonzo Rivas	2.746	2667,927513	97,15%
CATEGORIA	41691	9731,323836	23,34%

Anexo 53. Coeficientes de Variación por proveedor para la categoría “Galletas” en el año 2017

PROVEEDOR	Promedio	Desviación estandar	CV
Nestlé	2.171	2606,919342	120,09%
Galletas Diga	1617	1194,274875	73,86%
Alfonzo Rivas	8.562	8014,194694	93,60%
Alimentos Pos3	624	825,9967479	132,32%
Alimentos Polar	2.460	2481,336672	100,87%
CATEGORIA	15.434	7715,89631	49,99%

Anexo 54. Coeficientes de Variación por proveedor para la categoría “Grageados” en el año 2017

PROVEEDOR	Promedio	Desviación estandar	CV
Nestlé	1.439	1505,1701	104,60%
St Moritz	1.757	1137,4948	64,74%
CATEGORIA	3.196	1970,6148	61,66%

Anexo 55. Coeficientes de Variación por proveedor para la categoría “Snacks” en el año 2017

PROVEEDOR	Promedio	Desviación estandar	CV
PepsiCO	4.085	3317,229281	81%
Munchys	4.988	2455,171273	49%
Fajar2	1.357	637,3450129	47%
CATEGORIA	9.345	5435,812837	58%

Anexo 56. Coeficientes de Variación por proveedor para la categoría “Golosinas” en el año 2017

PROVEEDOR	Promedio	Desviación estandar	C V
Invecines	7.212	4091,99	57%
ChocoBru	372	739,01	199%
CATEGORÍA	7.583	3799,82	50%

Anexo 57. Coeficientes de Variación por proveedor para la categoría “Comidas Calientes” en el año 2017

PROVEEDOR	Promedio	Desviación estandar	C V
Nuggets	882	809,88	91,77%
Hot Dog	325	317,73	97,66%
Salchichas	326	264,64	81,08%
CATEGORÍA	1.194	1191,26	99,76%

Anexo 58. Coeficientes de Variación por proveedor para la categoría “Cotufas en General” en el año 2017

Promedio	Desviación estandar	C V
86.219	21676,9501	25%

Anexo 59. Coeficientes de Variación por proveedor para la categoría “Refrescos en General” en el año 2017

Promedio	Desviación estandar	C V
133.012	33302,0071	25%

Anexo 60. Coeficientes de Variación por proveedor para la categoría “Tequeños en General” en el año 2017

Promedio	Desviación estandar	C V
19.389	6127,148446	32%

CÁLCULOS PARA EL PRONÓSTICO DEL AÑO 2017

Nota: Solo se muestran los cálculos realizados a partir de la semana 157, ya que esta es la primera del año 2017 tomando en cuenta que la número 1 es la primera semana del año 2014. Se debe recordar que para hallar los valores que representan la tendencia (1 y 2) para cada categoría se utilizaron las ecuaciones de las curvas que mejor se ajustan a los datos (las que fueron escogidas por poseer un mayor coeficiente de correlación), estas ecuaciones se encuentran en la sección de anexos **“comportamiento de las ventas semanalmente para los años 2014- Actual de producto terminado”** para la tendencia (1), mientras que las de tendencia (2) se presentan a continuación.

1. Se determina la tendencia aplicando métodos de ajustes de tendencia.
2. Se obtiene la tendencia (1) en cada periodo
3. Se resta la tendencia en cada periodo a la demanda real del mismo
4. Se promedian las diferencias del mismo periodo de cada año
5. Se promedian las diferencias totales para cada año
6. Se obtiene el coeficiente estacional de cada periodo restando del promedio total de las diferencias anuales, el promedio de las diferencias por periodo. El coeficiente de cada periodo se supone constante para cada uno de ellos (esquema aditivo)
7. Se halla la demanda desestacionalizada restando del valor real el coeficiente estacional
8. Se determina la tendencia de la demanda desestacionalizada aplicando métodos de ajustes de tendencia.
9. Se obtiene la tendencia (2) en cada periodo
10. Se calcula el pronóstico estacionalizado sumando para cada periodo el valor de la tendencia (2) con el coeficiente estacional para el mismo.

Anexo 61. Tendencia de datos desestacionalizados "chocolates"

Anexo 62. Calculo de pronósticos semanales para el año 2017 en la categoría de Chocolates

Semana	Ventas	Tendencia (1)	Diferencia	Coefficiente Estacional	Desestacionalidad	Tendencia (2)	Pronostico Estacionalizado	Error de Pronostico	(%)	
157	Semana 1	47.163	29.710,07	17.453	17.478	29.685	35.742	53.220	-6.057	13%
158	Semana 2	40.133	29.865,26	10.268	22.702	17.431	36.067	58.769	-18.636	46%
159	Semana 3	26.518	30.023,37	-3.505	12.894	13.624	36.397	49.292	-22.774	86%
160	Semana 4	28.243	30.184,40	-1.941	8.929	19.314	36.732	45.661	-17.418	62%
161	Semana 5	44.260	30.348,35	13.912	8.087	36.173	37.072	45.159	-899	2%
162	Semana 6	33.974	30.515,22	3.459	10.843	23.131	37.417	48.260	-14.286	42%
163	Semana 7	37.449	30.685,01	6.764	-36	37.485	37.766	37.730	-281	1%
164	Semana 8	35.730	30.857,72	4.872	2.012	33.718	38.120	40.132	-4.402	12%
165	Semana 9	58.400	31.033,35	27.367	-7.612	66.012	38.479	30.867	27.533	47%
166	Semana 10	40.559	31.211,90	9.347	-1.241	41.800	38.843	37.602	2.957	7%
167	Semana 11	35.719	31.393,37	4.326	-4.837	40.556	39.212	34.375	1.344	4%
168	Semana 12	47.129	31.577,76	15.551	-2.522	49.651	39.585	37.063	10.066	21%
169	Semana 13	42.277	31.765,07	10.512	-5.495	47.772	39.963	34.468	7.809	18%
170	Semana 14	41.786	31.955,30	9.831	-6.032	47.818	40.347	34.315	7.471	18%
171	Semana 15	62.737	32.148,45	30.589	-8.164	70.901	40.734	32.571	30.166	48%
172	Semana 16	63.052	32.344,52	30.707	-1.026	64.078	41.127	40.101	22.951	36%
173	Semana 17	39.977	32.543,51	7.433	-9.604	49.581	41.525	31.921	8.056	20%
174	Semana 18	49.597	32.745,42	16.852	-7.817	57.414	41.927	34.110	15.487	31%
175	Semana 19	39.812	32.950,25	6.862	-16.357	56.169	42.334	25.977	13.835	35%
176	Semana 20	31.902	33.158,00	-1.256	-15.519	47.421	42.746	27.228	4.674	15%
177	Semana 21	27.937	33.368,67	-5.432	-13.254	41.191	43.163	29.909	-1.972	7%
178	Semana 22	45.013	33.582,26	11.431	-9.490	54.503	43.585	34.095	10.918	24%
179	Semana 23	39.533	33.798,77	5.734	-7.944	47.477	44.011	36.067	3.466	9%
180	Semana 24	0	34.018,20	-34.018	-8.524		44.442	35.918		
181	Semana 25	0	34.240,55	-34.241	-7.277		44.878	37.601		
182	Semana 26	0	34.465,82	-34.466	-2.257		45.319	43.062		
183	Semana 27	0	34.694,01	-34.694	-6.516		45.765	39.249		
184	Semana 28	0	34.925,12	-34.925	-8.891		46.215	37.324		
185	Semana 29	0	35.159,15	-35.159	-791		46.671	45.879		
186	Semana 30	0	35.396,10	-35.396	4.293		47.131	51.424		
187	Semana 31	0	35.635,97	-35.636	2.022		47.596	49.618		
188	Semana 32	0	35.878,76	-35.879	-1.602		48.065	46.464		
189	Semana 33	0	36.124,47	-36.124	-1.806		48.540	46.734		
190	Semana 34	0	36.373,10	-36.373	-3.450		49.019	45.570		
191	Semana 35	0	36.624,65	-36.625	1.111		49.504	50.615		
192	Semana 36	0	36.879,12	-36.879	1.761		49.993	51.754		
193	Semana 37	0	37.136,51	-37.137	639		50.486	51.126		
194	Semana 38	0	37.396,82	-37.397	96		50.985	51.081		
195	Semana 39	0	37.660,05	-37.660	-2.203		51.488	49.286		
196	Semana 40	0	37.926,20	-37.926	328		51.997	52.325		
197	Semana 41	0	38.195,27	-38.195	1.325		52.510	53.835		
198	Semana 42	0	38.467,26	-38.467	1.667		53.028	54.695		
199	Semana 43	0	38.742,17	-38.742	-1.037		53.550	52.514		
200	Semana 44	0	39.020,00	-39.020	425		54.078	54.503		
201	Semana 45	0	39.300,75	-39.301	4.057		54.610	58.667		
202	Semana 46	0	39.584,42	-39.584	3.904		55.148	59.052		
203	Semana 47	0	39.871,01	-39.871	3.593		55.689	59.282		
204	Semana 48	0	40.160,52	-40.161	4.685		56.236	60.921		
205	Semana 49	0	40.452,95	-40.453	9.672		56.788	66.460		
206	Semana 50	0	40.748,30	-40.748	10.299		57.344	67.644		
207	Semana 51	0	41.046,57	-41.047	15.426		57.906	73.332		
208	Semana 52	0	41.347,76	-41.348	13.055		58.472	71.527		

COMPARACIÓN DEMANDA REAL VS DEMANDA PRONOSTICADA PARA CADA CATEGORÍA 2014-2017

Anexo 63. Pronóstico- demanda real chocolates 2014-2017

