
I

UNIVERSIDAD CATÓLICA ANDRÉS BELLO

FACULTAD DE INGENIERÍA

ESCUELA DE INGENIERÍA INDUSTRIAL

“PROPUESTA DE MEJORA EN LOS PROCESOS LOGÍSTICOS DE LOS CENTROS

DE DISTRIBUCIÓN DE UNA EMPRESA TABACALERA MEDIANTE EL USO DE

TÉCNICAS DE SIMULACIÓN”.

TRABAJO ESPECIAL DE GRADO

Presentado ante la

UNIVERSIDAD CATÓLICA ANDRÉS BELLO

Como parte de los requisitos para optar por el título de

INGENIERO INDUSTRIAL

REALIZADO POR: FREITES, VICTORIA

TALLADA, SALOMÉ

 TUTOR: ING. HENRY GASPARIN

FECHA: OCTUBRE 2016

II

UNIVERSIDAD CATÓLICA ANDRÉS BELLO

FACULTAD DE INGENIERÍA

ESCUELA DE INGENIERÍA INDUSTRIAL

“PROPUESTA DE MEJORA EN LOS PROCESOS LOGÍSTICOS DE LOS CENTROS

DE DISTRIBUCIÓN DE UNA EMPRESA TABACALERA MEDIANTE EL USO DE

TÉCNICAS DE SIMULACIÓN”.

Este Jurado, una vez realizada la defensa del presente trabajo ha evaluado su

contenido con el resultado:

……………………………………………………………………………………………………

JURADO EXAMINADOR

Firma: Firma: Firma:

Nombre: Nombre Nombre:

REALIZADO POR: FREITES, VICTORIA

TALLADA, SALOMÉ

 TUTOR: ING. HENRY GASPARIN

FECHA: OCTUBRE 2016

III

AGRADECIMIENTOS

A mi compañera de TEG, por hacer nuestras reuniones muy amenas, llenas de

risas y aprendizajes. A mi familia por todo su apoyo y paciencia. A nuestro tutor,

porque sin importar nada, lo dio todo.

Salomé Tallada

 Le doy gracias a mi compañera de TEG, ya que, sin ella y su familia, nada

hubiera sido posible, a mis padres por su apoyo incondicional, a mis amigos, a la

empresa y a nuestro tutor por abrirnos los caminos al éxito.

Victoria Freites

IV

ÍNDICE GENERAL

SINOPSIS ... 1

INTRODUCCIÓN .. 2

CAPÍTULO I. PROBLEMA ... 4

I.1 La empresa .. 4

I.1.1 Reseña de la empresa. ... 4

I.1.2 Estructura Organizacional .. 5

I.2 El problema. .. 6

I.3 Objetivo general. ... 7

I.4 Objetivo específicos. ... 7

I.5 Limitaciones. ... 8

I.6 Alcance. ... 8

CAPÍTULO II. MARCO TEÓRICO .. 9

II.1Aspectos teóricos .. 9

II.1.1 Cadena de suministro.. 9

II.1.2 Flujo Logístico .. 9

II.1.3 Logística ... 10

II.1.4 Simulación ... 11

II.1.5 Impuesto o “Excise” .. 11

II.1.6 Gestión estratégica ... 11

II.1.7 Eficiencia y eficacia .. 11

II.1.8 Centros de distribución ... 12

II.1.9 Madrina ... 12

II.1.10 Bultos .. 12

V

II.1.11 Análisis DOFA .. 13

II.1.12 Diagrama de Caja y Bigote .. 13

II.1.13 Gráfico de Control ... 14

CAPÍTULO III.MARCO METODOLÓGICO ... 16

III.1 Tipo de investigación... 16

III.2 Diseño de la investigación ... 16

III.3 Unidad de análisis ... 16

III.4 Antecedentes .. 17

III.5 Estructura desagregada del Trabajo Especial de Grado. .. 18

III.4 Fases de la metodología .. 18

III.4.1 Caracterizar procesos logísticos. .. 18

III.4.2 Establecer indicadores de gestión. .. 19

III.4.3 Diagnosticar situación actual. .. 19

III.4.4 Modelo del proceso logístico. .. 19

III.4.5 Verificar simulación del modelo... 19

III.4.6 Validar la simulación del modelo. .. 19

III.4.7 Formular propuestas de mejora. ... 20

III.4.8 Analizar económica y operacionalmente. .. 20

CAPÍTULO IV. DESCRIPCIÓN DE LA SITUACIÓN ACTUAL. ... 21

IV.1 Descripción de la situación actual... 21

IV.2 Estudio de la situación actual ... 26

IV.3 Rutas de despacho .. 27

IV.4 Carga de camiones .. 30

IV.5 Rotación de producto terminado y capacidad de servicio. .. 31

VI

IV.6 Costos de transportes ... 34

IV.7 Costos de seguridad .. 36

IV.8 Costo de almacenes .. 36

CAPÍTULO V. DETERMINACIÓN DE LAS VARIABLES QUE AFECTAN EN EL PROCESO LOGÍSTICO . 39

V.I Variables de Distribución .. 39

CAPÍTULO VI. CONSTRUCCIÓN DEL MODELO DE SIMULACIÓN. .. 40

VI.1 Destino .. 43

VI.2 Distribución Principal .. 43

IV.3 Distribución Secundaria .. 44

IV.4 Representación del modelo .. 44

CAPÍTULO VII. VERIFICACIÓN Y VALIDACIÓN DEL MODELO. ... 51

CAPÍTULO VIII. DEFINICIÓN DE ESCENARIOS PARA POSIBLES MEJORAS. 56

VII.1 Modelo de la propuesta 1 .. 56

VII.2 Modelo de la propuesta 2 .. 58

VII.3 Modelo de la propuesta 3 .. 59

CAPÍTULO IX. ANÁLISIS DE RESULTADOS. .. 61

IX.1 Evaluación económica y operacional .. 64

IX.2 Plan de implementación ... 65

IX.2.1 Propuesta 1 .. 67

IX.2.2 Propuesta 2 .. 68

IX.2.3 Propuesta 3 .. 68

CAPÍTULO X. CONCLUSIONES Y RECOMENDACIONES ... 70

Conclusiones. ... 70

Recomendaciones .. 71

VII

BIBLIOGRAFÍA ... 72

VIII

ÍNDICE FIGURAS

Figura 1. Organigrama del área de Operaciones. ... 5

Figura 2. Organigrama de Cadena de Suministro. ... 6

Figura 3. Flujo que representa la logística de Cigarrera Bigott. .. 9

Figura 4. Flujo de la cadena de suministros estudiada en el presente TEG...................... 10

Figura 5. Representación Diagrama DOFA .. 13

Figura 6. Representación Diagrama Caja y Bigote. .. 14

Figura 7. Representación Gráfico de control. ... 15

Figura 8. Representación estructura desagregada del presente TEG 18

Figura 9. Análisis DOFA. .. 38

Figura 10. Celda de Destino del escenario 1. ... 58

Figura 11. Escenario 2. .. 58

IX

ÍNDICE DE TABLAS

Tabla 1. Estudios previos tomados en cuenta para la elaboración del presente TEG. 17

Tabla 2. Situación actual estudiada. ... 25

Tabla 3. Planificación de despacho actual de la empresa. ... 26

Tabla 4. Comparación entre la capacidad de la carga teórica del total de camiones vs.

La carga real del total de camiones en el mes estudiado. .. 31

Tabla 5. Porcentaje de incumplimiento en la cantidad de envíos de bultos vs. La

demanda de bultos de cada sucursal. .. 31

Tabla 6. Resultados de los datos estudiados para la elaboración de un Diagrama de

Caja y Bigote. ... 33

Tabla 7. Ajustes de los costos de transporte por cada mes transcurrido en el año en

curso. ... 35

Tabla 8. Incremento promedio Enero – Julio 2016. .. 35

Tabla 9. Cantidad de viajes por proveedor. .. 35

Tabla 10. Costo total seguridad de camiones. .. 36

Tabla 11. Costo total procesos logísticos sucursales. .. 37

Tabla 12. Clases para la construcción del histograma. ... 41

Tabla 13.Distribuciones probabilísticas obtenidas. ... 42

Tabla 14. Representación del modelo de la situación actual. ... 45

Tabla 15. Variación del modelo de la situación actual vs. Situación actual. 52

Tabla 16.Comparación modelo de la situación actual con el costo real. 54

Tabla 17. Comparación entre el modelo de la situación actual y el escenario 1 62

Tabla 18. Comparación entre el modelo de la situación actual y el escenario 2 62

X

Tabla 19. Comparación entre el modelo de la situación actual y el escenario 3 62

XI

ÍNDICE DE GRÁFICOS

Gráfica 1. Viajes realizados en el mes julio según tipo de camión. 29

Gráfica 2. Viajes realizados en el mes de Julio y su cumplimiento en la planificación. 28

Gráfica 3. Cantidad de viajes que no cumplen con la planificación de la empresa 27

Gráfico 4. Motivo de incumplimiento de ruta. .. 30

Gráfico 5. Comparación entre la cantidad de bultos enviados vs. La demanda, por cada

sucursal. ... 32

Gráfico 6. Diagrama de Caja y Bigote situación actual. .. 34

Gráfico 7. Costos totales procesos logísticos Sucursales. .. 37

Gráfico 8. Viaje promedio total para cada escenario y situación actual del modelo. 63

Gráfico 9. Costo promedio total para cada escenario y situación actual del modelo. 63

XII

INDICE DE ANEXOS

ANEXO 1 ... 75

ANEXO 2 ... 76

ANEXO 3 ... 77

ANEXO 4 ... 78

ANEXO 5 ... 79

ANEXO 6 ... 83

ANEXO 7 ... 79

ANEXO 8 ... 80

ANEXO 9 ... 81

ANEXO 10 ... 84

ANEXO 11 ... 85

ANEXO 12 ... 86

ANEXO 13 ... 92

ANEXO 14 ... 93

ANEXO 15 ... 93

ANEXO 16 ... 95

ANEXO 17 ... 96

1

 “PROPUESTA DE MEJORA EN LOS PROCESOS LOGÍSTICOS DE LOS CENTROS

DE DISTRIBUCIÓN DE UNA EMPRESA TABACALERA MEDIANTE EL USO DE

TÉCNICAS DE SIMULACIÓN”.

Realizado por: Freites, Victoria

Tallada, Salomé

Tutor: Ing. Henry Gasparín

Fecha: año 2016

SINOPSIS

La presente investigación se basó en diseñar propuestas de mejora en los

procesos logísticos de los centros de distribución de una empresa tabacalera,

específicamente en los procesos de distribución de producto terminado en camiones

NPR, 750 y gandolas, evaluando los costos totales de dicha área. El estudio fue

elaborado en la modalidad de investigación de proyecto factible, puesto que consiste

en la elaboración de propuestas de un modelo viable, para satisfacer necesidades de

una institución. El mismo se realizó con una muestra establecida, específicamente la

distribución del mes de Julio del año 2016 por motivos de confidencialidad. Esta

modalidad de investigación englobó caracterizar los procesos logísticos de la situación

actual, identificar los problemas que presenta la cadena de suministros estudiada,

diseñar planes de mejora con su respectiva implementación incluyendo la estimación

del impacto de las acciones a realizar. Estos se llevaron a cabo mediante la

observación directa y entrevistas a los involucrados de cada departamento dueño de

un proceso que impacta a la cadena de suministro, con el objetivo de representar la

situación actual de la empresa y detectar posibles áreas de mejora. Para la ejecución

del estudio se utilizaron hojas de cálculo en la herramienta Microsoft Excel. Los

resultados obtenidos en la investigación indican que los costos de la cadena de

suministros evaluada representan en el mes de análisis, la cantidad de Bs.

29.533.307,00 y al utilizar tipo de camión de despacho los 750 únicamente, se genera

una disminución en costos en un 56% y una disminución en número de viajes del 46%

mejorando el panorama de los costos actuales de la empresa.

Palabras clave: ocupación, transporte, almacén, seguridad, costos, escenarios.

2

INTRODUCCIÓN

Es de vital importancia que las organizaciones controlen sus procesos logísticos

utilizando diferentes herramientas y mejorando sus prácticas, de tal forma que se

permita optimizar sus operaciones internas para lograr mayores ahorros y beneficios.

El presente estudio se realizará en la empresa tabacalera Cigarrera Bigott

ubicada en Caracas y estará enfocado en el análisis de la cadena de suministros,

específicamente los procesos relacionados al envío de producto terminado a las

diferentes sucursales ubicadas a lo largo del país, con la finalidad de proponer mejoras

en los mismos. Para lograr esto, se analizará el comportamiento de los costos

involucrados en dichos procesos, y se determinarán las posibles propuestas para su

implementación.

El presente Trabajo Especial de Grado (TEG), estudia diversas variables que

influyen en los costos del envío del producto terminado, determina la distribución en los

meses de estudio, presenta propuestas de mejoras en los procesos logísticos y define

la implementación que debe llevarse para ejecutar los mismos. Está estructurado en

diez (10) capítulos y a continuación una breve descripción de cada uno:

CAPÍTULO I “Planteamiento del problema”: contiene la información de la

empresa, justificación, objetivos, las limitaciones y alcance del trabajo.

CAPÍTULO II “Marco teórico”: comprende las bases teóricas que sustentaron el

estudio.

CAPÍTULO III “Marco metodológico”: este capítulo comprende los aspectos

necesarios para establecer el “cómo” se realizó el estudio. Contempla el tipo de

investigación, diseño, unidad de análisis y fases.

CAPÍTULO IV “Situación actual”: este capítulo contiene la caracterización e

identificación de la estructura de costos del transporte y almacenaje del producto

terminado.

CAPÍTULO V “Determinación de las variables”: contiene la caracterización de

las variables a utilizar en el sistema.

3

CAPÍTULO VI “Construcción del modelo de simulación”: contiene las

especificaciones del modelo creado para realizar la representación de la situación

actual.

CAPÍTULO VII “Verificación y validación del modelo”: contiene el modelo

planteado, y la verificación del mismo.

CAPÍTULO VIII “Definición de propuestas para posibles mejoras”: se plantean

las diferentes propuestas que pueden generar una disminución de los costos de la

cadena de suministros.

CAPÍTULO IX “Análisis de los resultados”: se analizan los resultados de las

propuestas generadas, las diferencias entre ellos con respecto a la situación actual y la

mejor propuesta.

CAPÍTULO X “Conclusiones y recomendaciones”: una vez realizados los

objetivos, se realiza un cierre del proyecto y se exponen las recomendaciones.

4

CAPÍTULO I. PROBLEMA

I.1 La empresa

I.1.1 Reseña de la empresa.

Cigarrera Bigott Sucs es miembro de la empresa British American Tobacco,

grupo global que posee 46 fábricas en 41 países y cuya casa matriz se encuentra

ubicada en Londres. El grupo British American Tobacco, con más de 100 años de

trayectoria, comercializa alrededor de 200 marcas en 200 países en los que participa

activamente y en total emplea a más de 57 mil personas en todo el mundo lo que la

convierte en una de las corporaciones de mayor prestigio a escala mundial.

Representa una importante fuente de ingresos para el Fisco Nacional por ser una de

las primeras empresas contribuyentes dentro del sector privado.

Bigott ha mantenido su presencia en el contexto nacional gracias a varios

factores: un portafolio de productos cuya calidad satisface las diversas preferencias del

público, el esfuerzo colectivo por parte de empleados y proveedores y la convicción de

mejorar continuamente cada una de las áreas del negocio, como son: Operaciones,

Recursos Humanos, Finanzas, Legal, Relaciones Corporativas, Tecnología de la

Información, Mercadeo, Trade Marketing y Distribución.

Décadas de productividad distinguen las operaciones de Bigott, una de las

compañías con mayor antigüedad y prestigio del país, que se caracteriza por su gran

capacidad de adaptación y modernización.

La presencia comercial significativa de British American Tobacco en todo el

mundo, durante más de 100 años no es casual. En British American Tobacco existe y

se incentiva una filosofía diferente, donde la apertura de mente, la libertad con

responsabilidad, el espíritu emprendedor y la diversidad, caracterizan cada una de sus

acciones y definen su cultura. Como una empresa de bienes de consumo masivo su

éxito depende de marcas de alta calidad que atraen a consumidores adultos que eligen

fumar conociendo los riesgos. Quizás, más que cualquier otra cosa, la fortaleza de

British American Tobacco está en su capacidad para establecer negocios locales en

una amplia variedad de culturas, utilizando a la vez su experiencia y carácter global.

5

I.1.2 Estructura Organizacional

La estructura de la empresa se muestra de manera esquemática, donde se

pueden observar los distintos niveles de jerarquía dentro de Bigott. El siguiente Trabajo

Especial de Grado (TEG) se desarrolla para la Dirección de Operaciones. A

continuación, el organigrama:

Director de Operaciones

Gerente de
Compras

Gerente de Cadena
de Suministros

Gerente de
Seguridad Industrial

Gerente Finanzas
para Operaciones

Gerente de
Producción

Gerente RRHH para
Operaciones

Gerente Ingeniería
en servicios

Gerente de
AgroBigott

Asistente Bilingue

Asistente Bilingue

Figura 1. Organigrama del área de Operaciones.

Fuente: Cigarrera Bigott

Se desarrolla específicamente en la Gerencia de Cadena de Suministros,

encargada de la gestión de todo el flujo de materiales y suministros necesarios para

la fabricación y distribución de los productos. Para ello planifica y realiza la compra

de la materia prima y de los demás materiales necesarios para la elaboración de

los productos, realiza la planificación de la producción para cumplir con la demanda

fijada, gestiona las actividades referentes a exportación e importación de producto

6

terminado y por último realiza la distribución del mismo a las a lo largo del país. A

continuación, el organigrama:

Gerente de Cadena de
Suministros

Gerente de
Almacén Fiscal

Supervisor de
importación y
exportación

Supervisor de
Almacén

Gerente de
Logística

Gerente de
Almacén

Gerente de nuevos
productos

Gerente de
proyectos

Planificador de
producción

Figura 2. Organigrama de Cadena de Suministro.

Fuente: Cigarrera Bigott.

I.2 El problema.

 La gerencia de Logística es la encargada de distribuir la producción que se

realiza en Planta Caracas a las diferentes sucursales del país.

El proceso consiste en enviar el producto terminado de la planta manufacturera

ubicada en Caracas, donde se encuentra el almacén principal de la empresa, a los

diferentes centros de distribución del país para cumplir con la demanda. Se cuenta con

vehículos los cuales se encargan de distribuir el producto terminado a los centros de

distribución, donde a su vez se distribuye a mayoristas y distribuidores independientes.

En la actualidad, el departamento de logística desea evaluar si el proceso de la cadena

de suministros es el adecuado o si existe una manera más eficiente de distribuir el

producto terminado que permita disminuir los costos actuales.

7

Ante lo mencionado surgen las siguientes interrogantes:

¿Cuál es la situación actual del proceso de envío a los centros de distribución de la

empresa? ¿Cuáles son los costos referentes a los procesos logísticos?

A continuación se mencionan los centros de distribución de Cigarrera Bigott a

estudiar:

 Sucursal Caracas

 Sucursal Valencia

 Sucursal Barquisimeto

 Sucursal Maracaibo

 Sucursal Mérida

 Sucursal San Cristóbal

 Sucursal Maracay

 Sucursal Cabimas

 Sucursal Puerto La Cruz

 Sucursal El Tigre

 Sucursal Puerto Ordaz

 Sucursal Maturín

 Sucursal Margarita

I.3 Objetivo general.

Diseñar un plan de mejora en los procesos logísticos de los centros de

distribución de una empresa tabacalera.

I.4 Objetivo específicos.

1. Caracterizar los procesos logísticos de los centros de distribución

contemplados.

2. Explicar los costos generados en los centros de distribución contemplados.

3. Analizar la situación actual de los centros de distribución contemplados, en

función de la rotación de materiales y la capacidad de servicio de los

mismos.

4. Desarrollar un modelo representativo de los procesos contemplados.

8

5. Comprobar el funcionamiento del modelo.

6. Proponer opciones de mejoras a los procesos modelados.

7. Evaluar el impacto operacional y técnico de las operaciones propuestas.

8. Elaborar un plan para la implementación de la nueva estructura

desarrollada.

I.5 Limitaciones.

 Confidencialidad de los datos proporcionados por la empresa.

I.6 Alcance.

Se realizará la propuesta de mejora en los procesos logísticos de los centros de

distribución de C.A. Cigarrera Bigott Sucs mediante el uso de escenarios. La propuesta

contempla una evaluación actual y posible mejora del proceso logístico de la

distribución de producto terminado.

Las directrices del trabajo serán dadas por el Departamento de Logística de la

empresa en base a su necesidad. La data será suministrada por la empresa; los

resultados dependerán de la disponibilidad, veracidad y calidad de la información

otorgada.

9

CAPÍTULO II. MARCO TEÓRICO

II.1Aspectos teóricos

II.1.1 Cadena de suministro

Es la red de todos los individuos, organizaciones, recursos, actividades y

tecnologías que intervienen en la creación y venta de un producto, a partir del

abastecimiento de materia prima, culminando con su eventual entrega como producto

terminado al usuario final. Según Handfield y Nichols (1999), "Son todas aquellas

actividades relacionadas con el flujo y transformación de bienes, desde la etapa de

materia prima (extracción) hasta el usuario final, así como el manejo de información

concerniente al proceso. Tanto los materiales como la información son manipulados de

forma directa e inversa". (p.54)

II.1.2 Flujo Logístico

La cadena de suministro de Bigott contempla desde la compra de

materia prima hasta el despacho de producto terminado, a continuación, el flujo

logístico:

TABACO

MATERIALES

AGROBIGOTT PLANTA

EXPORTACIÓN

BODEGAS

SUCURSALES

PRODUCTO
TERMINADO

Figura 3. Flujo que representa la logística de Cigarrera Bigott.

Fuente: Cigarrera Bigott

La cadena de suministro a evaluar en detalle en el presente Trabajo Especial de

Grado es la de siguiente:

Producto terminado Transporte Almacén

10

Figura 4. Flujo de la cadena de suministros estudiada en el presente TEG.

Fuente: Cigarrera Bigott

Los datos suministrados por la empresa contemplan únicamente aquellos

relacionados en el diagrama anterior. Se evaluará la Cadena Secundaria de

Suministro, relacionada con el envío del producto terminado (gandola, 750 o NPR).

II.1.3 Logística

Según Ronald H. Ballou (2004) "La logística es la parte del proceso de la

cadena de suministros que planea, lleva a cabo y controla el flujo y almacenamiento

eficientes y efectivos de bienes y servicios, así como de la información relacionada,

desde el punto de origen hasta el punto de consumo, con el fin de satisfacer los

requerimientos de los clientes" (Pag.4).

Los procesos logísticos deben manejarse desde un punto de inicio, en este

caso, la fábrica donde se transforma la materia prima en producto terminado, hasta el

punto donde finalmente son despachados a los centros de distribución. La logística

incluye todas las actividades que permiten disponer de los bienes o servicios en el

momento y lugar donde se requiera, en las condiciones deseadas y teniendo como

meta obtener las mayores ganancias para la empresa.

Entre las actividades que desempeña la logística en Bigott se encuentran:

 Recepción y Almacenamiento de Producto Terminado.

 Destrucción de Inventario (write-off), FIFO / FEFO.

 Registro y conteo de inventario Cíclico y Documentación apropiada.

 Reproceso (Recuperar producto bueno y separar del malo – mismo

SKU).

 Cambio de estatus de inventario.

 EHS y Mantenimiento de Instalaciones.

 Selección de Producto, Carga de Camionetas y soporte de control de

inventario de Camionetas.

 Indicadores de Logística (KPIs).

 Planes de Contingencia.

Se evaluará la logística del envío del producto terminado a el centro de

distribución correspondiente.

11

II.1.4 Simulación

Según Coss, R (2003) define la simulación como “el proceso de diseñar y

desarrollar un modelo computarizado de un sistema o proceso y conducir experimentos

con este modelo con el propósito de entender el comportamiento del sistema o evaluar

varias estrategias con las cuales se puede operar el sistema” (p.12)

Una simulación es la imitación de la operación de un proceso, o sistema, en el

tiempo. Se haga manualmente o en una computadora, una simulación consiste en la

generación de una historia artificial del sistema y la observación de esa historia artificial

para inferir las características operativas del sistema real.

II.1.5 Impuesto o “Excise”

Es un pago interior sobre la venta o producción para la venta, de bienes

específicos o un impuesto sobre un bien producido para la venta, dentro de un país o

de licencias para actividades específicas.

II.1.6 Gestión estratégica

Según Borello (2000) define la gestión estratégica como “el arte y/o ciencia de

anticipar y administrar participativamente el cambio con el propósito de crear

permanentemente estrategias que permitan garantizar el futuro del negocio” (p.21)

Es un plan que contiene diferentes acciones que se encuentran determinadas

para abordar situaciones específicas o planificadas, donde siempre se buscan obtener

utilidades y satisfacer a sus clientes, permite competir con éxito en los mercados

actuales orientando la toma de decisiones de los agentes comprometidos con los

objetivos de la planificación. Se deben realizar los procesos contemplando lo

anteriormente mencionado para poder ser mucho más competitivos en el mercado y

poder tener mejores resultados.

II.1.7 Eficiencia y eficacia

Los elementos básicos para cumplir todos los objetivos planteados en una

empresa son la eficiencia y eficacia. La eficacia mide los resultados alcanzados en

función de los objetivos que se propongan, de forma organizada y ordenada; y la

eficiencia se encarga de medir los esfuerzos requeridos para alcanzar los objetivos,

12

comprende varios elementos fundamentales entre estos, costo, tiempo, uso de

humanos y factores materiales.

Según Jack Fleitman (1998) “Los resultados más eficientes son alcanzados

cuando se hace uso adecuado de factores, en el momento oportuno, al menor tiempo

posible y cumpliendo con las normas de calidad requeridas”.

En este caso la eficiencia y eficacia van de la mano con un gran capital humano

que maneja diferentes procesos logísticos, y estos a su vez presentan costos

asociados que son de importancia para la empresa, de tal manera se deben tener

siempre presente los factores anteriormente mencionados, ya que los procesos,

aunque se encuentre estipulados, pueden generar resultados negativos.

II.1.8 Centros de distribución

Un centro de distribución es una infraestructura logística en la cual se almacena

producto y se realizan despachos de órdenes de salida para su distribución al

comercial y minorista. La meta de los centros se basa en cumplir con los objetivos de

servicio que se exijan según el mercado, es decir, dar el menor tiempo de respuesta y

mayor calidad de servicio a un costo aceptable para la empresa. Los centros de

distribución se denominan en Bigott “Sucursales”, de las cuales en total serán

evaluadas trece.

 II.1.9 Madrina

Seguridad que acompaña al transporte que contiene el producto terminado

desde la Planta hasta la sucursal de destino, es un vehículo con un conductor y un

escolta. La cantidad depende del tipo de camión que acompañe, y se distribuyen de la

siguiente manera:

 2 madrinas a los camiones NPR.

 3 madrinas a los camiones 750 y gandolas.

II.1.10 Bultos

Cajas de cartón que contienen producto terminado, en él se encuentran

paquetes de cajetillas de cigarrillos, los cuales pueden ser de cualquiera de las marcas

que se encuentre en el portafolio. Varía en tamaño y materiales dependiendo de su

presentación:

13

 10's: la cajetilla contiene 10 cigarrillos.

 20's: esta cajetilla contiene 20 cigarrillos.

 HL: esta cajetilla contiene 20 cigarrillos.

II.1.11 Análisis DOFA

Es una metodología de estudio de la situación de una empresa o un proyecto,

analizando sus características internas (debilidades y fortalezas) y su situación externa

(amenazas y oportunidades) en una matriz cuadrada.

Durante la etapa de planeamiento estratégico y a partir del análisis DAFO se deben

contestar cada una de las siguientes preguntas:

 ¿Cómo se puede destacar cada fortaleza?

 ¿Cómo se puede disfrutar cada oportunidad?

 ¿Cómo se puede defender cada debilidad o carencia?

 ¿Cómo se puede detener cada amenaza?

A continuación, un diagrama de análisis DOFA genérico:

FORTALEZAS

¿En qué eres bueno?

¿Tienes algo que te
diferencie?

DEBILIDADES

¿Qué puedes mejorar?

¿Tienes menos ventajas
que otros?

OPORTUNIDADES

¿Qué oportunidades tienes
a tu alcance?

¿De qué tendencias te
puedes beneficiar?

AMENAZAS

¿Qué te podría distraer?

¿Qué hace tu
competencia?

Figura 5. Representación Diagrama DOFA

Fuente: elaboración propia.

II.1.12 Diagrama de Caja y Bigote

Los diagramas de Caja-Bigotes son una representación visual que describe

varias características importantes de una muestra, al mismo tiempo, tales como la

dispersión y simetría.Para su realización se representan los tres cuartiles y los valores

14

mínimo y máximo de los datos, sobre un rectángulo, alineado horizontal o

verticalmente.

Según Alabarado, J. y Obagi, J. (2008) “mediante el uso del gráfico de caja y

bigotes se busca identificar en una misma figura, valores centrales, valores

posiblemente atípicos y valores extremos (extraños) de una variable” (p.43)

Esta caja se ubica a escala sobre un segmento que tiene como extremos los

valores mínimo y máximo de la variable. Las lineas que sobresalen de la caja se llaman

bigotes. Estos bigotes tienen un límite de prolongación, de modo que cualquier dato o

caso que no se encuentre dentro de este rango es marcado e identificado

individualmente. A continuación su representación gráfica:

Figura 6. Representación Diagrama Caja y Bigote.

Fuente: elaboración propia.

II.1.13 Gráfico de Control

Un proceso de control es aquel cuyo comportamiento con respecto a

variaciones es estable en el tiempo. Una gráfica de control es una comparación gráfica

de los datos de desempeño de proceso con los “límites de control estadístico”

calculados, dibujados como rectas limitantes sobre la gráfica. Los datos de desempeño

de proceso por lo general consisten en grupos de mediciones que vienen de la

secuencia normal de producción y preservan el orden de los datos.

Según Verdoy, P., Mahaquies, J. Pellicer, S. y Prades, R. (2006) “un gráfico de

control es un gráfico en el que se representa el comportamiento de un proceso

anotando sus datos anotados en el tiempo. El objetivo principal de los gráficos de

15

control es destacar lo antes posible cambios en el proceso” (p.111). A continuación su

representación gráfica:

Figura 7. Representación Gráfico de control.

Fuente: elaboración propia.

16

CAPÍTULO III.MARCO METODOLÓGICO

III.1 Tipo de investigación

Según Tamayo y Tamayo (2004) "La investigación es un proceso que, mediante

la aplicación del método científico, procura obtener información relevante y fidedigna,

para entender, verificar, corregir o aplicar el conocimiento" (p.37)

El tipo de investigación es proyectiva, es decir, se está realizando un proyecto

factible; Según Arias (2006), señala que “se trata de una propuesta de acción para

resolver un problema práctico o satisfacer una necesidad. Es indispensable que dicha

propuesta se acompañe de una investigación, que demuestre su factibilidad o

posibilidad de realización” (p. 134)

Para llevar a cabo el proyecto factible, lo primero que se debe realizar es un

diagnóstico de la situación planteada para después fundamentar con basamentos

teóricos, la propuesta a elaborar y establecer tanto los procedimientos metodológicos,

como las actividades y los recursos necesarios, para llevar adelante la ejecución.

III.2 Diseño de la investigación

Según García & Martínez (2008) “El diseño de investigación desglosa las

estrategias básicas que el investigador adopta para generar información exacta e

interpretable”; el presente trabajo presenta un diseño de tipo no experimental, puesto a

que se caracterizan los fenómenos tal y como ocurren naturalmente, sin intervenir en

su desarrollo”. (p.70)

Adicionalmente, según Miguel Richart Martínez (2008) “los tipos de diseños

transversales implican la recolección de datos en un solo corte en el tiempo, mientras

que los diseños longitudinales reúnen datos en dos o más momentos”; por lo tanto, se

tomará un diseño transversal, puesto que el estudio se realizará en un instante de

tiempo establecido, con los datos de Julio del año en curso.

El Trabajo Especial de Grado que se presenta a continuación será de tipo no

experimental y transversal.

III.3 Unidad de análisis

Una unidad de análisis es aquella entidad que será el objeto de interés y

estudio en una investigación; para el presenta trabajo especial de grado (TEG), se

17

utilizará la cadena de suministros (únicamente distribución) de Bigott, empresa

comercializadora de cajetillas de cigarrillos.

III.4 Antecedentes

Con el objetivo de desarrollar el presente Trabajo Especial de Grado, fue

requerido un número de investigaciones (Tesis) previas, con el fin de completar en su

totalidad el desarrollo de la metodología, del cual se trata esta Tesis.

En la siguiente tabla se indican los estudios previos tomados en cuenta para la

elaboración de este Trabajo Especial de Grado.

"Propuestas de mejora en los procesos

logísticos de un centro de distribución

de una emrpresa de tiendas de

conveniencias mediante el uso de

técnicas de simulación"

Área: Ingeniería

Industrial

Autores: Cabrera,

Auwlyee

Tutor: Henry Gasparín

Institución: Universidad

Católica Andrés Bello

Fecha: Abril 2014

Proponer mejora en los procesos

logísticos de un centro de

distribución de una emrpresa de

tiendas de conveniencias mediante

el uso de técnicas de simulación

1.Formato del

informe

Títulos
Áreas de estudio,

autores y tutor
Institución y fecha Objetivo General Aporte

"Evaluación y propuesta de reducción

de desperdicio de producción de

cigarrillos en cigarrera Bigott"

Área: Ingeniería

Mecánica Autores: De

Sousa, Katheryn

Institución: Universidad

Simón Bolívar

Fecha: Noviembre 2010

Evaluar y proponer reducción de

desperdicio de producción de

cigarrillos en cigarrera Bigott

1.Descripción de la

empresa

Determinar las mejores rutas de

distribución dentro de una ciudad

virtual donde todos los semaforos

(dispositivos de regulación

aplicadas) han sido sustituidos por

rotondas (sistemas de

autoregulación), haciendo uso de

un modelo de simulación

1.Estructura del

Informe

2.Formato del

informe

"Propuestas de mejoras en los

procesos logísticos del centro de

distribución de una empresa de

alimentos ubicadas en Caracas"

Área: Ingeniería

Industrial

Autores:Pagés

Herrera, Andrés E.

Véliz Walttuoni,

Fiorella W.

Tutor: Alirio Villanueva

Institución: Universidad

Católica Andrés Bello

Fecha: Marzo 2011

Proponer mejoras en los procesos

logísticos del centro de

distribución de una empresa de

alimentos ubicadas en Caracas

1.Marco teórico

2. Desarrollo del

informe

"Determinación de las mejores rutas

de distribución dentro de una ciudad

virtual donde todos los semaforos

(dispositivos de regulación aplicadas)

han sido sustituidos por rotondas

(sistemas de autoregulación),

haciendo uso de un modelo de

simulación"

Área: Ingeniería

Industrial

Autores:Valsecchi

Pelluico, Audra

Marín Armas, Daniel

Tutor: Henry Gasparín

Institución: Universidad

Católica Andrés Bello

Fecha: Marzo 2011

Tabla 1. Estudios previos tomados en cuenta para la elaboración del presente

TEG.

Fuente: elaboración propia.

18

III.5 Estructura desagregada del Trabajo Especial de Grado.

En la figura a continuación se muestra la estructura desagregada en la cual se

basará el presente Trabajo Especial de Grado.

Objetivos
Estructura del

TEG
INFORMACIÓN

REQUERIDA
METODOLOGÍA

General
Diseñar un plan de mejora
en los procesos logísticos
de los centros de
distribución de una
empresa tabacalera.

Específicos:
1.Caracterizar los procesos
logísticos..
2.Explicar los costos
generados-
3.Analizar la situación
actual de los centros de
distribución contemplados-
4.Desarrollar un modelo
representativo de los
procesos contemplados.
5.Comprobar el
funcionamiento del
modelo.
6.Proponer opciones de
mejoras a los procesos
modelados.
7.Evaluar el impacto
operacional y técnico de las
operaciones propuestas.
8.Elaborar un plan para la
implementación de la
nueva estructura
desarrollada.

CAPÍTULO I “Planteamiento

del problema”

CAPÍTULO II “Marco
teórico”

CAPÍTULO III “Marco
metodológico”

CAPÍTULO IV “Situación
actual”

CAPÍTULOV V
“Determinación de las
variables”

CAPÍTULO VII “Verificación
y validación del modelo”

CAPÍTULO VIII “Definición
de escenarios para posibles
mejoras”

CAPÍTULO IX “Análisis de
los resultados”

CAPÍTULO X “Conclusiones
y recomendaciones”

Descripción de la
empresa, alcance y
limitaciones.

Conceptos a fundamentar

Tipo, diseño, unidad de
análisis de la
investigación.

Procesos y datos
proporcionados por la
empresa

 Datos
suministrados por
la empresa
(procesos y
costos).

 Entrevistas no
estructuradas.

 Antecedentes.
 Bibliografía

especializada.
 Páginas web.
 TEG anteriores.

Vías alternas de transporte
y posición de almacenes.

Información de capítulos
anteriores.

FUENTE DE
INFORMACIÓN

 Caracterizar los
procesos logísticos.

 Establecer
indicadores de
gestión.

 Diagnosticar
situación actual.

 Modelo del
proceso logístico.

 Verificar
simulación del
modelo.

 Validar la
simulación del
modelo.

 Formular
escenarios de
análisis.

 Analizar económica
y
operacionalmente.

 Propuesta de
mejora.

Figura 8. Representación estructura desagregada del presente TEG

Fuente: elaboración propia.

III.4 Fases de la metodología

III.4.1 Caracterizar procesos logísticos.

Esta fase de la investigación se basa en definir los procesos logísticos, a partir

de la información suministrada por la empresa. Para la recolección de información se

realizaron entrevistas no estructuradas para obtener los datos históricos de los

despachos del año en curso, costos logísticos, entre otros, para luego con esta

19

información, determinar la situación actual de los procesos que conforman a la cadena

de suministros a estudiar.

III.4.2 Establecer indicadores de gestión.

Se definirán las diferentes variables que serán utilizadas para determinar el

costo total de funcionamiento de la cadena de suministros. En el Trabajo Especial de

Grado se tomaron como variables referentes al proceso de distribución. Con esta

información se elaboraron hojas de Excel donde se documentaron los costos logísticos

de la empresa.

III.4.3 Diagnosticar situación actual.

Se observará la situación actual de la empresa evaluando los procesos y costos

logísticos de la cadena de suministros de cada una de las sucursales de la empresa,

con el fin de encontrar posibles áreas de mejora que permita disminuir los costos

operativos. Se tomará en cuenta los costos asociados a la cadena de suministros del

mes de Julio de 2016.

III.4.4 Modelo del proceso logístico.

Los datos obtenidos en la evaluación de la situación actual serán las bases para

el modelo de simulación. Se evaluaron los procesos de la cadena de suministros,

desde la salida de la planta del producto terminado hasta su llegada a las sucursales.

Contemplando las diferentes distribuciones de las variables.

III.4.5 Verificar simulación del modelo.

Se determinará si el costo arrojado por el modelo planteado son los asumidos

por la empresa en el mes de análisis a partir de un margen máximo de error.

III.4.6 Validar la simulación del modelo.

Al validar el modelo generado con los datos reales de la empresa, se procederá

a aceptar el modelo. La empresa debe aceptar el porcentaje máximo de error, ya que

se deberá trabajar con la diferencia arrojada.

20

III.4.7 Formular propuestas de mejora.

Las propuestas a evaluar estarán regidas principalmente por las necesidades

de la empresa, situaciones localizadas en la situación actual. Se analizarán los

resultados obtenidos en el modelo, para determinar la disminución de los costos

asociados a los procesos. Esta fase se basa en realizar distintas propuestas,

garantizando poder obtener el producto terminado en el momento y las cantidades

requeridas.

III.4.8 Analizar económica y operacionalmente.

Según los escenarios propuestos se realizarán análisis y diversas

comparaciones logísticas debido a los cambios en su operación, escogiendo

combinaciones que se adecuen a los requerimientos de la empresa, según sus

necesidades.

21

CAPÍTULO IV. DESCRIPCIÓN DE LA SITUACIÓN ACTUAL.

Para poder analizar la situación actual de la cadena de suministro es necesario

describir, diagnosticar y estudiar cada uno de los procesos logísticos que la componen.

Este capítulo estará divido en varias secciones, donde en primera instancia se

describirá la situación actual de la cadena de suministro de la empresa tabacalera para

luego analizar cada proceso que la compone.

IV.1 Descripción de la situación actual

Actualmente se producen miles de cigarrillos en la Planta de Caracas y su

salida a los almacenes implica pago de impuestos (Excise) al SENIAT del 70% del

precio de venta al público, según la Gaceta Oficial Extraordinaria Nº 6.151 publicada el

13 de noviembre de 2014, lo cual anuló el pago a 30 días después de su despacho.

Dicho decreto afectó directamente a los procesos y el flujo de caja, debido a que se

debe planificar la cantidad de producto terminado que debe ser despachado a las

sucursales sin afectar la situación financiera de la empresa, garantizando el producto

en el momento y lugar deseado; por lo tanto, los procesos logísticos representan gran

importancia para la empresa, ya que, si no se realizan de manera correcta, afectan

directamente en la economía de la empresa.

La empresa cuenta con la presencia del SENIAT, es decir, en cada turno de

producción existe un fiscal quien es responsable del control de inventario del Almacén

Fiscal Principal para verificar el cumplimiento de las normativas. Luego de la

producción de los bultos de producto terminado, estos son enviados al almacén

principal o Almacén Fiscal, donde son almacenados en racks hasta que son

despachados a las diferentes sucursales del país según las ventas pronosticadas por

el Departamento de “SPI Planning” en la Dirección de Mercadeo. En el almacén fiscal

se organizan las paletas bajo una metodología ABC, ya que se colocan en una zona

determinada según su rotación.

 El Departamento de “SPI Planning” se encarga del proceso de planificación

de ventas, este es un proceso dinámico y cíclico en el cual el plan operacional de la

compañía es actualizado sobre una base mensual y de una forma estructurada. Cada

operación de las diferentes áreas se enlaza con el plan de negocios de la compañía y

22

se establecen las cantidades en las cuales los recursos financieros y de manufactura

son provistos para soportar los objetivos de ventas. La estimación de la demanda es un

proceso complejo debido a que se deben considerar numerosas variables como por

ejemplo los registros históricos de ventas, premisas macroeconómicas, cambios de

precios, regulaciones, entre otros.

 Para cumplir con las ventas se envía a las Sucursales en el tiempo estimado

las cantidades necesarias para cumplir con los objetivos, es aquí donde nace el origen

de los despachos de producto terminado; este proceso está inmerso en la plataforma

“SAP”, Sistema de Planificación de Recursos Empresariales, en donde se maneja toda

la información de la compañía. El pronóstico de venta y distribución de producto

terminado se realiza a partir de otro Software denominado “APO”, Sistema de

Planificación Avanzada y Optimizada.

 “APO” tiene configurado las diferentes frecuencias de despachos a cada

centro de distribución por semana, así como las capacidades de camiones indicados

para cada distribución.

El encargado de la logística de despachos de producto terminado tiene un plan

por semana que debe cumplir y cuando se demanda inventario en las sucursales, se

deben enviar en los camiones determinados el producto solicitado.

 Una vez definida la entrega se prepara el despacho con la cantidad de bultos

del stock de transferencia; el programa arroja la cantidad de bultos los cuales serán

extraídos de los racks en paletas, o del área de picking, si se requiere una cantidad de

paletas fraccionada. El producto es despaletizado o cargado a granel y cuando se tiene

el pedido preparado, se coloca el producto en el camión el cual debería estar

completamente lleno.

 Los bultos de producto terminado se cargan en los camiones de la flota de

proveedores actuales contratados por la empresa; actualmente se manejan tres tipos

de camiones, NPR, 750 y gandolas con cuatro proveedores y únicamente presentan

transportes terrestres en las rutas establecidas. Las capacidades de los camiones se

presentan a continuación:

23

Gandolas: capacidad hasta 1250 bultos de cigarrillos.

Camiones 750: capacidad hasta 680 bultos de cigarrillo.

Camiones NPR: capacidad hasta 324 bultos de cigarrillo.

 A principios del 2016 se realizó una planificación según Sucursal, tipo de

proveedor y tipo de camión, realizado bajo la estimación de la demanda que presente

la sucursal de destino y los días entre despachos.

 Cuando el camión se encuentra cargado se le debe colocar un precinto de

seguridad, el cual cuenta con números que están indicados en las guías o notas de

entrega. Luego se levanta el acta o el permiso que debe ser firmado por el fiscal del

SENIAT de turno para posteriormente darle salida al producto de la planta de Cigarrera

Bigott.

La seguridad que acompaña al transporte es denominada por la empresa como

“Madrina” o seguridad de ruta, las cuales realizan su viaje junto el camión que contiene

el producto terminado desde la fábrica hasta la sucursal de destino. Es un vehículo con

un conductor más un escolta y se utiliza principalmente ante cualquier emergencia que

se pueda presentar en el trayecto.

 Por cada tipo de camión se tiene destinado un equipo de seguridad que se

encarga de resguardar el producto. Según el tipo de camión se tiene la siguiente

distribución:

Camiones NPR: 2 madrinas

Camiones 750: 3 madrinas

Gandolas: 3 madrinas

El presente Trabajo Especial de Grado tendrá un enfoque directo a los procesos

logísticos referentes a la distribución del producto terminado desde la Planta de

Caracas donde se produce el producto terminado a las diferentes sucursales ubicadas

a lo largo de país. Las Sucursales definidas por la empresa que serán estudiadas se

presentan a continuación:

24

 Sucursal Caracas

 Sucursal Valencia

 Sucursal Barquisimeto

 Sucursal Maracaibo

 Sucursal Mérida

 Sucursal San Cristóbal

 Sucursal Maracay

 Sucursal Cabimas

 Sucursal Puerto La Cruz

 Sucursal El Tigre

 Sucursal Puerto Ordaz

 Sucursal Maturín

 Sucursal Margarita

La mayoría de los datos utilizados para la base de la investigación son

referentes al mes de Julio del presente año, ya que estos fueron los suministrados por

la empresa debido a la confidencialidad que se debe manejar con la información.

La cadena de suministro está impactada por una gran cantidad de costos, pero

para Bigott, los relacionados con los envíos de producto terminado son los más

relevantes en el presente estudio, ya que el proceso presenta constantes cambios en

cuanto a costo y demanda de producto. Por otra parte, los datos de los procesos

logísticos que comprenden la seguridad y el almacenaje pertenecen al mes Julio

únicamente, sin obtener mayor detalle y un análisis profundo de los mismos.

A continuación, los datos referentes a la situación actual de los costos de envió

de producto terminado a las diferentes sucursales en el mes de Julio:

25

Sucursal Tipo de Camión Proveedor Bultos Cant. de viajes Costo Total

CARACAS NPR Proveedor 1 9.758 41 1.771.329

9.758 41 1.771.329

Proveedor 3 683 1 598.092

Proveedor 1 1.331 3 1.350.086

Proveedor 3 1.573 6 2.215.193

Proveedor 1 2.012 8 2.184.052

5.599 18 6.347.424

Proveedor 3 180 1 179.354

Proveedor 1 678 3 503.325

858 4 682.679

MERIDA NPR Proveedor 4 942 5 907.373

942 5 907.373

Proveedor 1 329 1 257.145

Proveedor 4 182 1 178.240

511 2 435.385

Proveedor 2 5.777 8 1.861.516

Proveedor 4 1.214 2 150.433

6.991 10 2.011.949

750 Proveedor 2 6.616 12 3.216.636

Proveedor 3 390 1 94.721

Proveedor 1 342 1 104.918

7.348 14 3.416.275

750 Proveedor 1 614 1 210.295

Proveedor 3 1.399 5 715.708

Proveedor 2 925 3 666.268

Proveedor 1 359 1 127.962

Proveedor 4 599 2 177.024

3.896 12 1.897.256

750 Proveedor 3 2.193 4 988.216

Proveedor 2 176 1 391.062

Proveedor 3 2.604 8 1.251.355

Proveedor 1 220 1 151.523

Proveedor 4 1.593 1 96.426

6.786 15 2.878.583

Proveedor 3 317 1 429.314

Proveedor 4 556 1 188.051

873 2 617.365

750 Proveedor 4 1.935 4 776.206

Proveedor 1 226 1 266.876

Proveedor 4 1.231 5 747.378

3.392 10 1.790.460

Proveedor 3 260 1 200.771

Proveedor 1 1.568 6 1.096.778

1.828 7 1.297.549

MARGARITA NPR Proveedor 3 2.007 7 2.235.123

2.007 7 2.235.123

50.789 147 26.288.752

MARACAIBO

NPR

Total MARACAY

750

NPR

NPR

NPR

750

TOTAL

Total CARACAS

Total MARACAIBO

Total EL TIGRE

Total MERIDA

Total CABIMAS

NPR

NPR

NPR

NPR

NPR

EL TIGRE

CABIMAS

MARACAY

VALENCIA

PUERTO LA CRUZ

Total MARGARITA

Total VALENCIA

Total PUERTO LA CRUZ

Total BARQUISIMETO

Total SAN CRISTOBAL

Total PUERTO ORDAZ

Total MATURIN

BARQUISIMETO

SAN CRISTOBAL

PUERTO ORDAZ

MATURIN

Tabla 2. Situación actual estudiada.

26

Fuente: Cigarrera Bigott.

IV.2 Estudio de la situación actual

Actualmente la empresa cuenta con cuatro proveedores de flota de vehículos

que se encargan de realizar los viajes de producto terminado a las diferentes

sucursales en el día y ruta establecida. La empresa se encargó de realizar una

planificación a principio del año 2016, donde se definía la sucursal a satisfacer, el tipo

de vehículo a utilizar y según el día de la semana el proveedor programado. A

continuación, la planificación actual de envíos:

Nombre Vehículo LUNES MARTES MIERCOLES JUEVES VIERNES

CARACAS NPR Proveedor 1 Proveedor 1 Proveedor 1 Proveedor 1 Proveedor 1

VALENCIA Gandola/750

Proveedor 2 Proveedor 2 Proveedor 2 Proveedor 2

BARQUISIMETO Gandola/750 Proveedor 3 Proveedor 1

Proveedor 3

MARACAIBO Gandola/750 Proveedor 1 Proveedor 1 Proveedor 3

Proveedor 1

MERIDA NPR

Proveedor 4

SAN CRISTOBAL 750

Proveedor 4

Proveedor 4

MARACAY Gandola/750

Proveedor 2 Proveedor 2 Proveedor 2 Proveedor 2

CABIMAS NPR

Proveedor 1

Proveedor 1

PUERTO LA

CRUZ
Gandola Proveedor 2

Proveedor 2

EL TIGRE NPR

Proveedor 4

PUERTO ORDAZ 750 Proveedor 4

Proveedor 4

MATURIN NPR

Proveedor 1

Proveedor 1

MARGARITA NPR

Proveedor 3

Tabla 3. Planificación de despacho actual de la empresa.

Fuente: Cigarrera Bigott.

Cabe acotar que los proveedores presentan flexibilidad con la empresa al momento

de solicitar cambios en las rutas y tipo de vehículo cualquier día de la semana. Si se

necesita un despacho que no está planificado, la empresa cuenta con el servicio a todo

momento, solo es necesario notificarlo un día antes.

27

IV.3 Rutas de despacho

La frecuencia de despacho a las Sucursales se basa en la demanda de

producto terminado de las regiones, según lo planificado al inicio del año, se debe

respetar lo establecido para no sufrir de quiebres de inventario. En el mes de Julio se

realizaron la cantidad de 147 viajes, los cuales se llevaron a cabo en vehículos NPR y

750 únicamente, ya que no se evidenciaron viajes en gandolas en el material

suministrado por la empresa. A continuación, la gráfica de los datos suministrados por

la empresa (Ver Anexo 1,2,3 y 4), según la cantidad de viajes totales en el mes y

según tipo de camión:

36

111

0

20

40

60

80

100

120

750 NPR

C
an

ti
d

ad
 d

e
 c

am
io

n
e

s

Tipos de Camiones

Cantidad de camiones totales del mes
de Julio

Gráfica 1. Viajes realizados en el mes de julio según tipo de camión

Fuente: Cigarrera Bigott

Actualmente la demanda de las sucursales ha variado por lo que la

programación de los despachos no se cumple en su totalidad con lo planificado. De los

147 viajes, en 86 oportunidades no se cumplió con la planificación establecida a inicios

del año. Obteniendo el siguiente resultado:

28

Gráfica 2. Viajes realizados en el mes de julio y su cumplimiento en la

planificación.

Fuente: Cigarrera Bigott

El 58,5% de los viajes realizados no cumplieron con el cronograma, siendo la

Sucursal de Maracaibo la ruta que representa mayor desviación en la planificación con

16 viajes fuera de la programación. Para la Sucursal de Caracas, todos los despachos

se realizaron con el proveedor establecido en los días planificados. A continuación, el

gráfico representativo:

29

Gráfica 3. Cantidad de viajes que no cumplen con la planificación de la empresa.

Fuente: Cigarrera Bigott

Los motivos de incumplimiento varían en el periodo del análisis, se evidenciaron

casos donde no se realizó el viaje con el tipo de camión asignado, el proveedor no era

el establecido en la programación o no hay despachos asignados en el día evaluado o

el proveedor no era el planificado. Siendo la causa más común, despachar producto

terminado en días que no estaban planificados, representando el 65% de los viajes que

no cumplieron con la planificación establecida. A continuación, el gráfico

representativo:

30

Gráfico 1. Motivo de incumplimiento de planificación.

Fuente: Cigarrera Bigott.

IV.4 Carga de camiones

La cantidad de bultos que serán despachados a cada Sucursal, la mayoría de

los viajes, condiciona los tipos de camiones que deben ser utilizados ya que todos

deben llenarse a su máxima capacidad para poder ser despachados, según directrices

de la empresa. Se analizó el mes de Julio para establecer el porcentaje de utilización

de los camiones y se obteniendo lo siguiente:

Actualmente los camiones no se llenan en su totalidad, en promedio son

llenados en un 78%, identificando una oportunidad de mejora en los despachos a las

sucursales aumentando el porcentaje de ocupación. A continuación, tabla

representativa:

Tipo de

camión

Capacidad de carga teórica del

total de camión al mes (bultos)

Carga real del total de

camión al mes (bultos)

% de

utilización

NPR 38.880 30.516 78%

750 27.200 20.802 76%

31

Tabla 4. Comparación entre la capacidad de la carga teórica del total de

camiones vs. La carga real del total de camiones en el mes estudiado.

Fuente: Cigarrera Bigott

Cabe destacar que según la información suministrada los camiones de forma

individual en varias oportunidades se encuentran cargado de forma errónea, por

encima o por debajo de lo estipulado por tipo de camión (Ver Anexo 1, 2, 3 y 4).

IV.5 Rotación de producto terminado y capacidad de servicio.

Cada sucursal se rige por una demanda y Planta Caracas presta el servicio

logístico de envío de producto terminado para cumplir con los objetivos de

abastecimiento. Para efecto del presente Trabajo Especial de Grado, la empresa nos

permitió revelar el número exacto de demanda, por lo tanto, su comparación con la

cantidad de bultos enviados fue representada a través de porcentaje de variación.

Los porcentajes negativos indican la variación de bultos faltantes según lo

requerido, el porcentaje positivo representa la variación de bultos por encima de la

demanda o necesidad. A continuación, tabula representativa:

Sucursales

Envíos vs.

Necesidad

Caracas -31,88%

Barquisimeto 15,27%

Cabimas 0,00%

El Tigre -14,45%

Maracaibo 43,77%

Maracay 60,06%

Margarita 21,51%

Maturín -13,27%

Mérida 6,44%

Pto. la Cruz 27,27%

Pto. Ordaz 20,01%

San Cristóbal 0,00%

Valencia 17,29%

TOTAL 6,57%

Tabla 5. Porcentaje de incumplimiento en la cantidad de envíos de bultos vs. La

demanda de bultos de cada sucursal.

Fuente: Cigarrera Bigott.

32

Se presenta un sobre despacho de bultos del 6,57% en cuanto al envío de la

necesidad total a las sucursales. En cuanto a Caracas, El Tigre, Maturín y San

Cristóbal no se cumplió con la necesidad requerida. También se evidencia un elevado

porcentaje de cantidad de bultos despachados fuera de la programación a las

sucursales de Maracaibo y Maracay. A continuación, una gráfica con mayor detalle de

los envíos a cada sucursal evaluada:

Gráfico 2. Comparación entre la cantidad de bultos enviados vs. La demanda, por

cada sucursal.

Fuente: Cigarrera Bigott.

La rotación del producto se rige por las ventas de cada sucursal, por lo tanto, se

debe satisfacer la necesidad en el momento estipulado. Se puede destacar que a los

centros de distribución se envía un porcentaje mayor a su necesidad para evitar

posibles quiebres de inventario, ya que, si existe algún cambio en la demanda, la

empresa puede actuar y generar planes de contingencia. Generalmente se envía

producto a las Sucursales para reponer 3 días de inventario. Otro punto que se debe

considerar es enviar más producto de lo necesario, ya que se puede ver afectado la

vida útil de los cigarrillos.

33

A continuación, un Diagrama de Caja y Bigote sobre la cantidad de bultos

enviados en tipo de camión NPR y 750, para poder tener una representación visual de

la distribución de los bultos enviados por cada tipo de camión:

NPR

(bultos)

750

 (bultos)

Media 273 571

Q1 (cuartil 1) 200 413

Q3 (cuartil 3) 309 660

Rango interc. 109 247

Mediana 250 559

Valor mínimo 6 176

Valor máximo 1593 2289

L inferior 37 176

L superior 473 1030

Tabla 6. Resultados de los datos estudiados para la elaboración de un Diagrama

de Caja y Bigote.

Fuente: Cigarrera Bigott.

Donde:

 Media: es la medida de tendencia central.

 Q1: representa el 25% de los datos.

 Q3: representa el 75% de los datos.

 Rango intercuartílico: es la diferencia entre Q3 y Q1.

 Mediana: es el número central de un grupo ordenado por tamaño.

 Valor mínimo: el mínimo valor de los datos estudiados.

 Valor máximo: el máximo valor de los datos estudiados.

 Límite inferior y límite superior: se encuentran representados desde el valor

mínimo o máximo hasta Q1 o Q3.

34

Gráfico 3. Diagrama de Caja y Bigote situación actual.

Fuente: elaboración propia.

En el gráfico de caja y bigote se evidencia una gran diferencia entre la media

con respecto a los valores mínimos y máximos, lo que implica una gran variabilidad en

la cantidad de bultos transportados en los diferentes tipos de camión.

IV.6 Costos de transportes

Los costos varían mes a mes por diferentes causas, a continuación, tabla con la

información suministrada por la empresa:

Mes Tipo de Ajuste

Enero Sin ajuste

Febrero Ajuste por revisión de costos variables

Marzo Ajuste por aumento de Salario Mínimo

Abril Sin ajuste

Mayo Ajuste por aumento de Salario Mínimo

Junio Ajuste por revisión de costos variables

Julio Sin ajuste

35

Tabla 7. Ajustes de los costos de transporte por cada mes transcurrido en el año

en curso.

Fuente: Cigarrera Bigott.

Cada proveedor ajusta el costo de su servicio según su política, en base a la

información otorgada por la empresa, desde el mes de enero de 2016 al mes de Julio,

los costos de los proveedores han aumentado en promedio un 237,5%, siendo el

Proveedor 2 el que ha ajustado en mayor medida, en un 353%. A continuación, tabla

representativa:

Incremento

Promedio

Enero / Julio

Proveedor 1 225%

Proveedor 2 353%

Proveedor 3 233%

Proveedor 4 139%

Tabla 8. Incremento promedio Enero – Julio 2016.

Fuente: Cigarrera Bigott

Por último, en cuanto a la frecuencia de viajes realizados por proveedor, el

Proveedor 1 realizó la mayor cantidad de despachos en el mes de Julio, seguido del

Proveedor 2, Proveedor 3 y por último el proveedor 4 (Ver Anexo 1, 2, 3 y 4). A

continuación, tabla representativa:

Proveedor Cantidad de viajes
Porcentaje

del total

1 67 45,58%

2 24 16,33%

3 35 23,81%

4 21 14,29%

TOTAL 147

Tabla 9. Cantidad de viajes por proveedor.

Fuente: Cigarrera Bigott

36

IV.7 Costos de seguridad

Actualmente este servicio lo realiza un único proveedor que cuenta con la

cantidad de 21 madrinas disponibles diarias para realizar los despachos a las

diferentes Sucursales. El costo es único para todas las rutas.

Según la empresa los costos del proveedor en el primer semestre del año han

aumentado un 29%. Dicho aumento se produjo en el mes de marzo y se han

mantenido constantes a la fecha.

El costo total que se manejado en Bigott, se encuentra reflejado en la siguiente

tabla:

Descripción Costo (Bs)

Coordinador de Despacho 97.629,73

Supervisores de Despacho 3.451.745,64

TOTAL 3.549.375,37

Tabla 10. Costo total seguridad de camiones.

Fuente: Cigarrera Bigott.

IV.8 Costo de almacenes

Están compuestos por los costos de salario y beneficios del personal que

trabaja en las Sucursales, gastos de alquiler, mantenimiento, personal, luz, agua,

limpieza, jardinería entre otras, los costos por el manejo de dinero, la depreciación de

la sucursal, los costos por las cargas, seguridad y costos por el mantenimiento de la

tecnología de la Sucursal. Los costos fueron otorgados por la empresa; por motivos de

confidencialidad no se dará a conocer el desglose de los mismos, utilizando

únicamente los totales que se reflejan en la tabla a continuación:

37

Centro de Distribución Total mes (Bs)

Sucursal Caracas 87.730.473,86

Sucursal Barquisimeto 31.380.025,81

 Sucursal Maracay 24.535.940,23

Sucursal Valencia 55.666.528,52

Sucursal Maracaibo 54.192.071,90

Sucursal Mérida 15.688.160,96

Sucursal San Cristóbal 23.440.661,52

Sucursal El Tigre 10.483.616,53

Sucursal Maturín 19.857.456,84

Sucursal Puerto Ordaz 20.101.888,32

Sucursal Margarita 14.744.024,58

Sucursal Puerto La Cruz 16.548.373,65

Sucursal Cabimas 20.824.562,25

Total Sucursales 395.193.784,96

Tabla 11. Costo total procesos logísticos sucursales.

Fuente: Cigarrera Bigott

Graficando los datos se obtienen:

Gráfico 4. Costos totales procesos logísticos Sucursales.

Fuente: Cigarrera Bigott.

Se evidencia que la Sucursal con mayor costo de almacén para el mes

estudiado es Caracas, seguida de Valencia y Maracaibo.

38

A partir de lo mencionado anteriormente se realizó un análisis DOFA, para

formular y evaluar las estrategias, representando las debilidades, oportunidades,

fortalezas y amenazas. Las fortalezas y debilidades son factores internos que crean o

destruyen valor y las oportunidades y amenazas son factores externos que están fuera

del control del Trabajo Especial de Grado.

Figura 9. Análisis DOFA.

Fuente: Ciagarrera Bigott.

39

CAPÍTULO V. DETERMINACIÓN DE LAS VARIABLES QUE AFECTAN EN EL

PROCESO LOGÍSTICO

Definida la situación actual se identificó realizar el estudio con valores reales, en

este caso, todos proporcionados por la empresa, para poder obtener alternativas que

se puedan aplicar a la realidad. Los datos corresponden al período del mes de Julio de

2016 y la necesidad básica de la empresa es disminuir los costos que se originan por

el proceso logístico estudiado, por lo tanto, serán agrupada en:

V.I Variables de Distribución

El transporte corresponde al viaje que realiza el producto terminado con la flota

de camiones. Bigott cuenta con cuatro tipos de proveedores que realizan envíos a las

diferentes sucursales, dependiendo del tipo de camión utilizado y la ruta establecida,

se le asignan diferentes costos. Cada camión se carga según las necesidades de los

centros de distribución y estos varían según el destino y capacidad del mismo. Por lo

antes expuesto, las variables a estudiar serán las siguientes:

 Sucursal.

 Demanda o Necesidad.

 Tipo de camión.

 Porcentaje de utilización del camión en el mes.

 Proveedor.

 Cantidad de bultos por tipo de camión.

 Ocupación de los camiones.

40

CAPÍTULO VI. CONSTRUCCIÓN DEL MODELO DE SIMULACIÓN.

El modelo tiene como objetivo determinar los costos de distribución de producto

terminado, desde la planta principal en Caracas hasta los 13 centros de distribución

evaluados en este Trabajo Especial de Grado. Para efectos del estudio, los costos de

almacén y seguridad no entrarán en la simulación debido a la baja variabilidad que

presentan y la falta de información sobre los procesos internos en cada una de las

sucursales.

Por decisión de la empresa, se construyó el escenario de la situación actual en

el programa Microsoft Excel, debido a que es una poderosa herramienta que facilita y

acelera el proceso y almacenamiento de grandes cantidades de información sin

importar su complejidad, pero como motivo principal por la que se utilizó el programa,

es debido a que todos los computadores de la empresa cuentan con esta licencia,

evitando así, la compra de un nuevo software para hacer uso del modelo.

El modelo es flexible y permite modificar variables según las necesidades que

se deseen evaluar, siempre con el objetivo de simular el escenario y estimar el costo

de distribución asociado.

 Antes de explicar a detalle el modelo, se presentan los siguientes términos para

el entendimiento del mismo:

 Sucursal: Indica las 13 sucursales a evaluar.

 Demanda: Es la necesidad de producto terminado que debe ser enviada a cada

sucursal. Puede variar según las necesidades del usuario.

 Distribución Principal: En esta celda se refleja si la distribución es principal, es

decir, si se dirige desde la Planta de Caracas hasta la sucursal de destino en

forma directa.

 Centro de Distribución Secundario: Si el despacho va a ser realizado desde una

sucursal que trabaja como centro de distribución secundario a otras sucursales.

Se definieron, conjunto a la empresa, tres posibles Centros Secundarios para la

distribución de estas rutas: Valencia, Puerto la Cruz y Maracaibo.

 Tipo de camión: Establece el tipo de camión que se va a enviar a la Sucursal.

Puede ser NPR o 750 en la Distribución Principal y en la Secundaria

únicamente NPR.

 Uso: Define el % de utilización por tipo de camión.

41

 Proveedor: Determina el proveedor que hizo el despacho.

 Bultos: Define la cantidad de bultos que se enviaran por tipo de camión en el

mes de estudio.

 Ocupación: Muestra la cantidad de bultos promedio que se envían por cada tipo

de camión en un viaje, esta variable sigue una Distribución de Probabilidades la

cual debe ser conocida para un mejor análisis de costos.

Para conocer la distribución donde se ajusten los datos, se tomó la

ocupación de los NPR, 750 Y gandola de los meses de mayo, junio y julio,

estos fueron analizados a través del programa “Input Analyzer” bajo ciertos

parámetros para la construcción del histograma de frecuencias, como el rango

del histograma y el número de intervalos.

Los límites del histograma se definieron con la menor y mayor ocupación

de la muestra, en cuanto al número de clases, según distintas referencias de

simulación, se recomienda utilizar la raíz cuadrada del total de observaciones.

Tipo de

camión

Número de

Datos Número de intervalos

Rango del

histograma

NPR 285 17 30-704

750 112 11 305-773

Gandola 17 5 474-1264

Tabla 12. Clases para la construcción del histograma.

Fuente: Elaboración propia.

 Con estos datos se realizó una prueba de bondad de ajuste para

determinar que distribución de probabilidad se asemeja al comportamiento de la

ocupación de camiones de cada tipo. Se probó con diferentes distribuciones

probabilísticas y se determinó la que más se adapta a la variable (Ver Anexo 5,

6 y 7). A continuación, el resumen de los resultados obtenidos a través del

programa:

42

Variable
Distribución de

probabilidades

Error

cuadrático

Ocupación de NPR NORM (254,84.9) 0.006265

Ocupación de 750 NORM (534,116) 0.016874

Ocupación de

gandolas
NORM (849,206) 0.016912

Tabla 13.Distribuciones probabilísticas obtenidas.

Fuente: Elaboración propia.

Los datos se ajustan a las distribuciones señaladas, obteniendo un p-

valor mayor que 15% en la prueba de Kolmogorov- Smirnov y un error

cuadrático medio aceptable en cada caso. Un p-valor mayor al 15% es

apropiado para el estudio, debido a que para cualquier nivel de significación

inferior o igual a 15%, donde generalmente el nivel de significación es del 5%,

la hipótesis arrojada por el programa “Los datos se distribuyen,

aproximadamente, a la ley de probabilidades establecida” no se rechaza.

 Cantidad de viajes: Indica la cantidad de viajes que se realizarán para satisfacer

la demanda.

 Costo: Indica el costo por camión seleccionado y el costo total asumido para

distribuir el producto según las necesidades

El modelo consiste en calcular el costo de distribución en el que incurre cada

sucursal, para lograr satisfacer su demanda. Las variables que se deben manipular en

el modelo son la demanda, % de utilización y el proveedor a utilizar, la variable de

ocupación de los camiones es aleatoria ya que depende de la distribución que se

otorgue en el momento del despacho por el departamento de logística.

Dicho modelo consta de tres módulos: Destino, Distribución principal y

Distribución secundaria.

43

VI.1 Destino

En primera instancia se encuentra la sucursal a la cual será despachado el

producto, este dato se mantiene constante en el modelo ya que refleja la situación

actual de las 13 sucursales estudiadas, en la celda siguiente se encuentra la Demanda,

el cual representa la necesidad que se desea modelar para cada sucursal. En el

campo de Distribución Principal se tienen dos opciones, si el producto se despacha

desde la Planta Principal a la sucursal de destino, se selecciona la opción “SI”, sino, se

selecciona la opción “NO”, lo cual habilita la columna Centro de Distribución

Secundario con las tres posibles opciones definidas anteriormente.

VI.2 Distribución Principal

Se presentan los datos de Camiones, cantidad de viajes y costo asociado para

cada sucursal.

Camiones:

Se identifican dos posibles tipos de camiones, NPR y 750 (se ajusta también a

gandolas), para los cuales se debe definir, en la columna “Uso", un porcentaje de

utilización. La columna indica la frecuencia con la que fueron utilizados los camiones

en el mes de estudio.

En la columna “Proveedor” se debe seleccionar con cuál de los 4 proveedores

se desea trabajar, tomando en cuenta el tipo de camión. Es importante destacar que se

consideró uno por tipo de camión y sucursal, con el fin de simplificar el modelo y poder

analizar todas las condiciones posibles que permitan reducir los costos de la cadena de

suministro. Luego el modelo determina la cantidad de bultos que son llevados por tipo

de camión, este cálculo se determina en base a la demanda de cada sucursal, y el

porcentaje de utilización determinado para cada tipo de camión. Es importante

destacar que también se incluye la demanda de las sucursales a las cuales se les haya

atribuido como Centro de Distribución Secundario dicha sucursal.

La “Ocupación” representa la cantidad de bultos enviados por viaje, este dato

es variable ya que no se puede determinar la cantidad de bultos que serán enviados en

los camiones.

44

Cantidad de viajes:

Luego de definir la cantidad de bultos que serán enviados por tipo de camión y

la ocupación, se determina la cantidad de viajes que deben realizarse para cumplir con

la demanda de la sucursal, esto se calcula dividendo la cantidad de bultos a enviar por

camión entre la variable aleatoria Ocupación.

Costo:

Finalmente, la herramienta para modelar busca el costo asociado a la sucursal,

proveedor, y tipo de camión seleccionado, y lo multiplica por el número de viajes

obtenido anteriormente para finalmente obtener el costo total por Distribución Principal.

IV.3 Distribución Secundaria

Como se mencionó anteriormente la distribución secundaria hace referencia a

los viajes necesarios para cubrir la demanda de aquellas sucursales que se

seleccionan como “No” en la columna Distribución Principal en el módulo Destino. Es

decir, la información sobre camión, cantidad de viajes, y costos, de los viajes desde el

Centro de Distribución Secundario seleccionado, hasta el sucursal destino. Si la

distribución no es principal, los bultos de la sucursal de destino se incluyen en Centro

de Distribución Secundario seleccionado.

A diferencia de la distribución principal, únicamente se trabaja con camiones

NPR, ya que fueron los datos suministrados por la empresa.

IV.4 Representación del modelo

A continuación, se presenta el modelo de la situación actual, el cual contempla

todas las variables anteriormente mencionadas, se muestra el costo mensual asumido

por la empresa en cada ruta.

45

Tipo Uso Proveedor Bultos Ocupación Por camion Total Por camion Total Tipo Bultos Ocupación

NPR 77% 39.330 277 159 25.418.260

750 23% 11.459 516 24 6.594.443

NPR 100% Proveedor 1 9.758 260 38 1.641.720

750 0% - 548 - -

Gandola 0% - - -

NPR 78% Proveedor 1 4.367 264 17 4.641.112

750 22% Proveedor 1 1.232 545 3 1.350.086

Gandola 0% - -

NPR 100% Proveedor 1 858 286 3 503.325

750 0% - 539 - -

Gandola 0% - - -

NPR 100% Proveedor 4 942 251 4 725.899

750 0% - 520 - -

Gandola 0% - - -

NPR 100% Proveedor 1 511 253 3 771.434

750 0% - 538 - -

Gandola 0% - - -

NPR 100% Proveedor 3 2.007 260 8 2.554.427

750 0% - 538 - -

Gandola 0% - - -

NPR 100% Proveedor 2 6.991 258 28 4.704.370

750 0% - 548 - -

Gandola 0% - - -

NPR 14% Proveedor 1 1.029 248 5 524.592

750 86% Proveedor 2 6.319 527 12 3.216.636

Gandola 0% - - -

NPR 92% Proveedor 3 3.584 261 14 2.003.982

750 8% Proveedor 1 312 534 1 210.295

Gandola 0% - - -

NPR 67% Proveedor 3 4.547 248 19 2.971.969

750 33% Proveedor 3 2.239 530 5 1.235.271

Gandola 0% - - -

NPR 100% Proveedor 3 873 251 4 1.717.256

750 0% - 521 - -

Gandola 0% - - -

NPR 60% Proveedor 4 2.035 260 8 1.195.805

750 40% Proveedor 4 1.357 523 3 582.154

Gandola 0% - - -

NPR 100% Proveedor 1 1.828 261 8 1.462.371

750 0% - 546 - -

Gandola 0% - - -

 - - 1.462.371 MATURIN 1.828 Si 8 1.462.371 NPR - 267

 - - 1.717.256

PUERTO ORDAZ 3.392 Si 11 1.777.960 NPR - 691 - - 1.777.960

SAN CRISTOBAL 873 Si 4 1.717.256 NPR - 729

 - - 2.214.277

BARQUISIMETO 6.786 Si 24 4.207.239 NPR - 309 - - 4.207.239

PUERTO LA CRUZ 3.896 Si 15 2.214.277 NPR - 330

 - - 4.704.370

VALENCIA 7.348 Si 17 3.741.228 NPR - 424 - - 3.741.228

MARACAY 6.991 Si 28 4.704.370 NPR - 885

 - - 771.434

MARGARITA 2.007 Si 8 2.554.427 NPR - 786 - - 2.554.427

CABIMAS 511 Si 3 771.434 NPR - 860

 - - 503.325

MERIDA 942 Si 4 725.899 NPR - 342 - - 725.899

EL TIGRE 858 Si 3 503.325 NPR - 978

38 1.641.720 NPR - 353 - - 1.641.720

MARACAIBO 5.599 Si 20 5.991.198 NPR - 309 - - 5.991.198

 NPR - 610 - - 32.012.702 TOTAL 50.789 183 32.012.702

Costo TotalCamión Cantidad de viajes Costo Camión
Cantidad de viajes Costo

DISTRIBUCIÓN PRINCIPAL DISTRIBUCIÓN SECUNDARIADESTINO

Sucursal Demanda Distribución Principal Centro Secundario

CARACAS 9.758 Si

Tabla 14. Representación del modelo de la situación actual.

Fuente: Elaboración Propia

51

CAPÍTULO VII. VERIFICACIÓN Y VALIDACIÓN DEL MODELO.

La verificación del modelo en Excel se realizó para asegurar que la herramienta

suministrada a la empresa sea confiable a la hora de estimar los posibles costos que

puede asumir la cadena de suministro. Se adecuaron las variables del modelo a la

situación real del mes de Julio (ocupación, proveedores, tipo de camión y bultos

enviados) para poder comparar los costos arrojados por el escenario y así determinar

su ajuste a la realidad.

Para determinar la cantidad de veces que se debía evaluar el escenario, se

calculó el tamaño de la muestra que se debe tomar para obtener una desviación del

valor medio con un porcentaje de confianza del 95%. Según Murray R. Spiegel y Larry

J. Stephen (2005) la fórmula para el cálculo del tamaño de la muestra para una

población desconocida, se indica a continuación:

Donde “n” es el tamaño de la muestra que se quiere calcular. “Z” es la

desviación del valor medio que se acepta para lograr el nivel de confianza deseado,

siendo del 95%. “P” prevalencia esperada del parámetro a evaluar, en este caso como

se desconoce, se toma como p=0.5, que hace mayor el tamaño muestral. “Q”

probabilidad de fracaso. “I” es el margen de error máximo permitido.

El margen de error máximo, para cualquier porcentaje, es el radio del intervalo de

confianza cuando la probabilidad de éxito es de 50%, según la página web DATAM

Internacional “se puede calcular directamente a partir del número de los encuestados,

con un nivel de confianza del 95%”, a través de la siguiente fórmula:

52

Donde n es el número de veces que se evaluó el escenario de la situación actual

con la distribución dada. Por lo tanto:

El tamaño de la muestra calculado fue de 9.99, por lo que se evaluó el modelo

en 10 diferentes oportunidades, ya que el costo total de cada sucursal varía según la

distribución de probabilidades que sigue la ocupación que se le otorgue al camión en el

viaje.

 Al obtener el costo promedio, se procedió a calcular la variación con respecto a

la situación real del mes de julio, el cual arrojo los siguientes resultados:

Variación

MARGARITA

MARACAY

VALENCIA

PUERTO LA

CRUZ

BARQUISIMETO

SAN CRISTÓBAL

PUERTO ORDAZ

MATURÍN

TOTAL

CARACAS

MARACAIBO

EL TIGRE

MÉRIDA

CABIMAS

2,6%

9,9%

21,4%

57,3%

7,7%

18,2%

41,3%

21,8%

12,3%

-4,1%

-3,5%

-1,7%

-20,0%

-1,7%

Tabla 15. Variación del modelo de la situación actual vs. Situación actual.

Fuente: Elaboración propia.

53

La variación total en promedio es de un 12,3% con respecto a la situación actual, lo

cual puede ser originado por los siguientes factores:

 La distribución que más se ajustó a los valores de la ocupación de los últimos

tres meses, ya que al ser probabilidades, algunos valores pueden caer dentro

de un intervalo que no es completamente confiable. Esto surge ya que dentro

de la muestra se encuentran datos atípicos con respecto a la situación actual o

no hay data suficiente para obtener una función probabilística que se adapte

plenamente a la muestra.

 La herramienta solo es capaz de asignar un proveedor por ruta, por lo que se

escogió el costo del proveedor que realizaba mayor cantidad de despachos a la

sucursal.

 Para Maracay y Barquisimeto existe una variación del 57,3% y 41,3%,

respectivamente. La distribución de probabilidades de la ocupación del modelo

arroja valores los cuales indican que generalmente se envían a las sucursales

camiones 750 sin estar en su plena capacidad. Para el caso de las sucursales

antes mencionadas, constantemente se envían los camiones cargados en su

totalidad por lo que el modelo arroja una mayor cantidad de viajes a estas rutas

en comparación a la situación real.

Se comparó el resultado de los costos del modelo y los de la situación actual,

obteniendo el porcentaje de variación entre ellos antes mencionado, para poder

determinar si el porcentaje es permitido. Para su validación se comparó el margen de

error máximo con los resultados obtenidos de las diferentes sucursales.

Calculando el margen de error entre los resultados de los costos de la situación

actual con los resultados del modelo planteado, se obtuvo un 12,3% de error, lo cual es

aceptable para determinar que el modelo se adapta a los procesos logísticos actuales

ya que es menor al margen de error máximo permitido.

54

Costo Modelo Situación

Actual

(Bs.)

Costo Real

(Bs.)

Error

%

29.533.307 26.288.750 12,3%

Tabla 16.Comparación modelo de la situación actual con el costo real.

Fuente: Elaboración propia.

Otra manera de validarlo es determinando el promedio de la ocupación de los

camiones arrojado por el modelo con respecto a la situación actual y determinar si se

encuentran dentro de los límites de control de la variable.

Como la distribución de la ocupación de los NPR y 750 según lo calculado

anteriormente es una NORM (254,84.9) y NORM (534,116) respectivamente, para una

muestra de tamaño de 285 para los NPR y de 112 para los 750 correspondiente a los

datos de ocupación de camiones de los meses de mayo, junio y julio, los límites de

control de la ocupación de la situación actual de los camiones NPR y 750 vienen dados

por la siguiente formula:

Para la situación actual se realizó un control estadístico en base a los datos

suministrados por la empresa para conocer los límites de control que representan la

variación del proceso y ayudan a indicar cuando el proceso está fuera de control o

cuando la ocupación de los camiones puede indicar un desaprovechamiento del

recurso.

Para los camiones NPR se tienen los siguientes límites de control:

 Límite de Control Superior: 269 bultos

 Línea Central: 254 bultos

 Límite de Control Inferior: 239 bultos

 Máxima ocupación: 324 bultos

55

Para los camiones 750 se tienen los siguientes límites de control:

 Límite de Control Superior: 567 bultos

 Línea Central: 534 bultos

 Límite de Control Inferior: 501 bultos

 Máxima ocupación: 680 bultos

Al evaluar el modelo diversas veces (Ver Anexo 8 y 9) se determinó el promedio

de la variable de análisis, el resultado de este cálculo pudo determinar que el

modelo se adapta a la situacion real ya que el promedio de la ocupacion de la

muestra de los NPR fue 273 bultos y de los 750 de 515 bultos los cuales se

encuentran en los limites de control respectivos.

Los costos obtenidos en el modelo fueron aprobados por parte del

departamento de Finanzas y Operaciones de Bigott, ya que la herramienta

construida es para su uso, por lo tanto, con su aprobación se realizarán diversos

escenarios para disminuir los costos logísticos de transporte de la empresa.

56

CAPÍTULO VIII. DEFINICIÓN DE ESCENARIOS PARA POSIBLES MEJORAS.

En este capítulo se identifican varias propuestas de mejoras en los procesos de

Distribución desde la planta Caracas, hasta las sucursales estudiadas, en busca de

minimizar los costos de distribución.

VII.1 Modelo de la propuesta 1

Consiste en modificar la estructura de despacho de la cadena de suministro lo

cual se decidió a través del Método de Delphi. Para esto se reunió a un panel de

expertos y se realizó una mesa de trabajo para llegar a un consenso y así poder

determinar con mayor exactitud la propuesta. La mesa de trabajo estuvo compuesta

por el Gerente del Almacén Fiscal, el Gerente de Logística y el Supervisor del Almacén

y se evaluó lo siguiente:

a) Sucursal con mayor capacidad disponible para rotación de producto.

Es necesario definir si la sucursal que servirá como centro de distribución

secundario tiene el espacio suficiente, personal y disponibilidad de la flota para

realizar las rutas desde la sucursal escogida a las restantes.

b) Sucursal más céntrica por región.

Elegir una sucursal que se encuentre relativamente céntrica para no transportar

en largas distancias el producto terminado, minimizando factores de riesgos

que puedan comprometer la mercancía.

c) Sucursal con capacidad para desarrollar el espacio necesario para almacenar

por poco tiempo lo que será enviado a las sucursales de destino.

Las sucursales deben tener espacio para acondicionar las áreas necesarias

para almacenar el producto terminado por poco tiempo, sin estorbar la logística

actual de la sucursal.

d) Sucursal con rutas accesibles

57

Definir si la sucursal se encuentra en rutas accesibles a las rutas restantes, ya

que es importante determinar si no se encuentra en una localidad que pueda

retrasar los despachos y dañe los vehículos.

Para la evaluación se presentó una encuesta donde fue necesario ponderar

cada punto del 1 al 5, siendo el 5 el máximo valor, a cada sucursal para determinar las

sucursales por región que deben elegirse para establecer el Centro de Distribución

Secundario. Los expertos separaron el país en Centro conformado por Caracas y

Maracay, Occidente por Maracaibo, Mérida, Cabimas, Valencia, Barquisimeto, San

Cristóbal y Oriente por El Tigre, Margarita, Puerto la Cruz, Puerto Ordaz, Maturín. (Ver

anexo 17)

La propuesta se basa en establecer Centros de Distribución Secundarios en

Sucursales ubicadas estratégicamente por región, los expertos propusieron ubicarlas

en la Sucursal de Valencia para Occidente, Puerto la Cruz para Oriente y mantener los

despachos directos desde la planta a Caracas y Maracay, en cuanto a Maracaibo,

como se considera una ruta lejana y es una sucursal que tiene capacidad de

almacenaje, esta se encargará de la sucursal de Cabimas. Las rutas principales serán

abastecidas por la Planta de Caracas y a su vez se encargará de las sucursales

restantes.

La sucursal de Valencia se encargará de abastecer a las sucursales de

Barquisimeto, Mérida y San Cristóbal. La Sucursal de Puerto la Cruz se encargará de

Margarita, El Tigre, Puerto Ordaz y Maturín y la Sucursal de Maracaibo abastecerá a

Cabimas.

La distribución desde la planta a las diferentes Sucursales se realiza según la

siguiente figura en cuanto a la utilización de los camiones y rutas. El modelo sigue los

mismos lineamientos que el modelo de la situación actual, en cuanto al costo de los

proveedores y el funcionamiento de la herramienta, pero con la diferencia que se activa

la celda del Centro Secundario, donde se debe colocar el Centro de Distribución

Principal que abastece al centro de estudio.

58

EL TIGRE 858 No PUERTO LA CRUZ

DESTINO

Sucursal Demanda Distribución Principal Centro Secundario

Figura 10. Celda de Destino del escenario 1.

Fuente: Propia

Cuando una sucursal es abastecida por un Centro de Distribución Secundario,

en la herramienta se adicionan los bultos de la necesidad que deben ser distribuidos al

Centro de Distribución Secundario para poder calcular el traslado del centro principal al

secundario, es decir, si la Sucursal de Puerto la Cruz debe abastecer a la Sucursal de

El Tigre, la herramienta es capaz de calcular los costos y los camiones que se

requieren para él envió de los bultos desde la Planta de Caracas a la Sucursal de

Puerto la Cruz y a su vez calcula toda la información anterior desde el Centro de

Distribución Secundario a la Sucursal de El Tigre según la demanda estipulada (Ver

Anexo 14)

VII.2 Modelo de la propuesta 2

Se modeló un segundo escenario donde se mantiene la situación actual en

cuanto a rutas de despacho, costos de viajes y necesidad de la sucursal, pero se

estableció que todos los viajes se realicen en camiones de tipo 750, los cuales tienen

mayor capacidad con respecto a los NPR. El Proveedor 4 es el responsable de realizar

todos los despachos a nivel nacional ya que es el único que tiene la capacidad y la

flota de 750 disponible, motivo por el cual se sugirió para la propuesta.

Tipo Uso Proveedor Bultos Ocupación Por camion Total Por camion Total

NPR 0% - 275 0 -

750 100% 50.789 515 100 12.952.509
TOTAL 50.789 100 12.952.509

DESTINO DISTRIBUCIÓN PRINCIPAL

Sucursal Demanda Distribución Principal Centro Secundario
Camión Cantidad de viajes Costo

Figura 11. Escenario 2.

Fuente: Elaboración propia.

Una vez realizado los cambios en la situación actual a esta nueva propuesta, el

modelo arrojó diversos resultados en cuanto a la cantidad de viajes realizados y los

59

costos de los mismos ya que los camiones 750 tienen mayor capacidad disminuyendo

el número de viajes, pero el costo por viaje aumenta (Ver Anexo 15)

VII.3 Modelo de la propuesta 3

Esta propuesta consiste en mejorar el uso del cubitaje de los camiones a partir

de los límites de ocupación de los mismos. El cubitaje consiste en llevar la mayor

cantidad de carga para aprovechar al máximo la capacidad del transporte respetando

la normatividad y capacidad de vehículos. Es importante que se ocupe la capacidad

volumétrica o de peso, a fin de utilizar al máximo el espacio de los camiones ya que

esto implica reducción de costos en la cadena de suministros y evitar que se subutilice

la capacidad de los mismos.

Al observar los gráficos de control (Ver Anexo 8 y 9) se puede detallar una

inestabilidad del proceso que se caracteriza por fluctuaciones erráticas y poco

naturales en ambos lados del cuadro que no sigue ningún patrón consistente. La línea

central que indica el promedio histórico de la ocupación de los camiones NPR y 750 se

encuentra alejada de la máxima capacidad de los camiones por viaje, lo que

representa una oportunidad de mejora en el proceso que puede generar reducción de

los costos logísticos.

 En base a lo expuesto se establecen nuevos límites de control para la

ocupación para evaluar si al mantener la variable en esos niveles representa una

mejora en los costos. Se establece como límite superior la máxima ocupación de los

camiones para garantizar el aprovechamiento de los vehículos y como límite inferior la

media arrojada por el escenario actual debido a que este dato representa la ocupación

más recurrente.

Para los camiones NPR

 Límite de Control Superior: 324bultos

 Límite de Control Inferior: 254 bultos

 Línea Central: 289 bultos

Para los camiones NPR

60

 Límite de Control Superior: 680 bultos

 Límite de Control Inferior: 534 bultos

 Línea Central: 607 bultos

Se ajustó la ocupación en el modelo colocando la data aleatoria entre los límites

de control definidos, esto se diseñó de esta manera ya que no se conoce la posible

distribución que la empresa pueda establecer siguiendo los parámetros propuestos.

(Ver Anexo 16)

61

CAPÍTULO IX. ANÁLISIS DE RESULTADOS.

En el presente Trabajo Especial de Grado se realizó un estudio del proceso

logístico referente a la distribución de producto terminado desde la Planta de la

empresa Cigarrera Bigott a sus trece Sucursales. A raíz del estudio se puede

determinar lo siguiente:

1. Se tiene una planificación de despacho según los días de la semana,

proveedores y rutas determinadas que fue creada a principios de año, con

este estudio se comprobó que en el mes de Julio fue irrespetada y es

justificada por la empresa por la variación en la demanda.

2. Los costos de los viajes dependen del proveedor asignado y tipo de camión

utilizado, siendo el Proveedor 1 el que posee mayor cantidad de viajes con un

porcentaje de frecuencia del 46%. En cuanto al tipo de camión, el más

utilizado por la empresa para las rutas de distribución fue el NPR, con un

porcentaje del 76% de los viajes.

3. El proveedor que ha incrementado en mayor medida el costo del servicio es el

Proveedor 2 con un aumento de 233% desde el mes de enero al mes de julio.

El proveedor que ha incrementado en menor medida es el Proveedor 4 en un

139%.

4. Los costos de seguridad de envíos se manejan con una tarifa única para todas

las sucursales, lo que implica que el costo no represente el valor real del

servicio.

5. Los procesos de almacén y seguridad no fueron estudiados ya que la empresa

se limitó a otorgar la información del proceso de distribución únicamente, en

cuanto a los costos mensuales de los procesos de almacén y seguridad de

ruta, no fueron colocados en la simulación, ya que la empresa no otorgó data

suficiente para realizar el análisis pertinente.

6. Se plantearon tres posibles escenarios, abarcando las necesidades de la

empresa en su reducción de costo final de distribución. Cada uno fue

estudiado en el capítulo anterior, y a continuación se presenta una

comparación entre sus resultados y el modelo de la situación actual:

62

Modelo Escenario 1 Variación

Costo total 29.533.307 22.201.068 -25%

Viaje total 186 145 -22%

Tabla 17. Comparación entre el modelo de la situación actual y el escenario 1

Fuente: Elaboración propia.

Modelo Escenario 2 Variación

Costo total 29.533.307 13.024.266 -56%

Viaje total 186 101 -46%

Tabla 18. Comparación entre el modelo de la situación actual y el escenario 2

Fuente: Elaboración propia.

Modelo Escenario 3 Variación

Costo total 29.533.307 28.270.383 -4%

Viaje total 186 167 -10%

Tabla 19. Comparación entre el modelo de la situación actual y el escenario 3

Fuente: Elaboración propia.

Para establecer la diferencia entre las propuestas de mejora y el modelo, se

determinó el porcentaje de variación entre ambos resultados. Cabe destacar que en

todas las propuestas existe una variación negativa con respecto al costo total y al

número de viajes total, ya que el valor obtenido en cada caso se encuentra por debajo

del valor de la situación actual. Por lo antes expuesto, el escenario 2 representa la

propuesta que permite en mayor medida garantizar ahorros en los costos logísticos,

generando una disminución del costo total de 56% y de 46% en el total de viajes.

 A continuación, los gráficos que representan la comparación de los diferentes

escenarios con respecto a la situación actual del modelo:

63

Gráfico 5. Viaje promedio total para cada escenario y situación actual del modelo.

Fuente: Elaboración propia.

Gráfico 6. Costo promedio total de Distribución para cada escenario y situación

actual del modelo.

Fuente: elaboración propia.

64

 Las propuestas planteadas son factibles ya que se poseen de todos los recursos

para poder implementarlas. Para el primer escenario, se cuenta con el espacio, el

personal y los recursos en las sucursales elegidas como centros de distribución

secundario para poder cambiar la logística de despacho, para la segunda propuesta,

actualmente se realizan viajes en los tipos de camión 750, por lo que habría que

establecer cual proveedor actual puede cumplir con todos los despachos en este tipo

de camiones y en cuanto a la logística de los almacenes, las sucursales son capaces

de recibir este tipo de camiones y poseen espacio suficiente para almacenar el

producto que es enviado. Para la última propuesta, solo se necesita adiestrar al

personal para que cumpla con los limites de control establecidos ya que conlleva a que

se generen mayor ahorros en la compañía.

 El escenario 2 es el más adecuado a la hora de reducir los costos de la cadena

de suministros, ya que se realizan menor cantidad de viajes cumpliendo con la

demanda establecida por las sucursales.

IX.1 Evaluación económica y operacional

En este capítulo se expresará cual es el impacto económico y operacional de

las propuestas de mejoras que se definieron en el capítulo anterior, con la finalidad de

conocer los costos adicionales o los procesos que deben realizarse para implementar

la propuesta seleccionada.

Para el escenario 1 que afecta directamente la distribución, se debe adecuar en

los Centros de Distribución Secundarios el espacio pertinente para el almacenaje breve

de los productos que serán despachos a las Sucursales del destino final, para eso es

necesaria la sincronización de toda la mercancía entrante y saliente. Añadir estos

procesos puede generar que se necesite personal extra para cumplir con las

necesidades de varias Sucursales, por lo que puede verse afectada la estructura

operacional del centro. Los sueldos de los operarios que maneja la empresa

actualmente no pueden ser revelados, pero se puede estimar un costo de salario

mínimo según lo establecido en Gaceta Oficial 40965.

En el escenario 2 se debe tomar en cuenta que se debe elegir a un proveedor

capacitado y dueño de una flota de camiones 750 que se encuentren disponibles y en

buen estado. Al tener un solo proveedor encargado de la flota de camiones, se pueden

65

ver afectada la continuidad del negocio ya que, si esta llega a fallar por algún motivo,

los despachos no se realizarán en el momento oportuno. Por este motivo es necesario

localizar un proveedor de contingencia por cualquier eventualidad. Al utilizar los

camiones 750, se puede generar una reducción de costos, pero es indispensable que

se determinen los despachos de los camiones en el momento idóneo para evitar que el

inventario crezca bruscamente.

En cuanto al último escenario, no se modificó la estructura de los procesos

logísticos, ya que solamente es necesario concientizar al Departamento de Logística y

Almacén Fiscal que es más provecho ocupar en su máxima capacidad los camiones.

Se otorgará los límites de control a los responsables de los despachos para que lleven

un control de sus procesos, estos deberán levantar la ocupación de los camiones

diariamente ya que es importante crear un indicador de medición de esta variable que

permita determinar si se está cumpliendo con el plan de mejora.

IX.2 Plan de implementación

Para lograr implementar un escenario que permita la sostenibilidad en el

tiempo, se plantean una serie de actividades que deben ser realizadas para aplicar las

mejoras desarrolladas, proporcionando un marco completo para lograr poner en

marcha las propuestas. En Cigarrera Bigott se deben cumplir los lineamientos

establecidos, por lo que se definió para los tres escenarios, una metodología inicial que

va ligada con las políticas de la empresa, para luego aplicar estrategias individuales

para cada escenario.

A continuación, se establecen las actividades que deben realizarse

independientemente del escenario planteado:

1. Realizar un estudio de la nueva logística de envío, con respecto a la necesidad

de bultos de las sucursales y su respectiva rotación, contemplando la mejor

opción a nivel logístico con la herramienta diseñada.

2. Definir la logística de los envíos, a partir del tipo de camión, la necesidad de las

sucursales y la cantidad a transportar incluyendo su seguridad.

3. Licitación de proveedores tanto de camiones como de seguridad de envíos, una

vez que el departamento de logística tenga definidas sus necesidades.

66

4. Reunión con los proveedores destacando los siguientes puntos para poder

facilitar la elección:

Especificaciones del servicio

Los vehículos a utilizar para el suministro de los servicios deberán cumplir con

las siguientes condiciones y requisitos:

 El proveedor deberá utilizar la cantidad de camiones necesarios para

transportar el volumen de la carga estimado.

 Los interiores del área de carga no deberán presentar salientes que

puedan deteriorar la mercadería transportada o su embalaje.

 Todas las unidades destinadas a cubrir el transporte deberán

encontrarse en óptimas condiciones mecánicas al momento de la carga

de la mercadería

 El proveedor debe presentar la documentación legal de los vehículos.

Precio, forma y condiciones de pago del servicio.

Los precios del servicio se regirán bajo una estructura de costo

determinada por la empresa y las formas y condiciones de pago serán

negociadas entre ambas partes.

5. Los proveedores deberán cotizar todas las rutas o destinos correspondientes

que tengan disponibles para el servicio de Bigott por tipo de camión.

6. Realizar pruebas con los proveedores para conocer su técnica operacional y

para poder determinar su adaptación a la necesidad de la empresa.

7. Escoger el proveedor más adecuado según los criterios y lineamientos de la

empresa.

8. Realizar contrato con el proveedor asignado, donde se reflejen:

 -Garantías previstas.

 -Listado de sucursales y direcciones.

 -Políticas de seguridad.

 -Vigencia del contrato.

 -Declaraciones y obligaciones.

67

 -Confidencialidad.

 -Principios éticos.

9. Alinear la empresa ganadora con la seguridad de la empresa, ya que se debe

garantizar que el proveedor cumpla con los lineamientos necesarios que

permitan salvaguardar la mercancía hasta la sucursal de destino.

10. Poner en práctica el nuevo proceso logístico.

11. Hacer el respectivo seguimiento al servicio para garantizar que sea eficiente.

Luego de cumplir con lo anteriormente expuesto, se deben realizar una serie de

actividades que son definidas por el tipo de escenario a escoger, estas servirán como

base para implementar la propuesta, pero a medida que se vaya avanzando en el

proceso, se puede necesitar realizar actividades adicionales.

IX.2.1 Propuesta 1

La propuesta 1 contempla la redistribución de las rutas de despacho, ya que se

determinan 3 sucursales como Centros de Distribución Secundarios, los cuales reciben

el producto desde la Planta Ubicada en Caracas. El producto llega y es almacenado

por un periodo de tiempo breve para luego ser enviado a la sucursal de destino en

camiones de menor capacidad. Es importante que se defina una logística de despacho

que permita cumplir con la demanda de la Sucursales alternas. Se plantean las

siguientes actividades para su implementación:

 Agendar reuniones con las personas encargadas de planificación de materia

prima, almacén, producción y logística, para dar a conocer el nuevo sistema y

debatir el mejor sistema de ejecución.

 Captación y capacitación de personal en los centros de distribución secundarios

para poder satisfacer con las nuevas actividades y tener un buen manejo de la

rotación de inventario.

 Redistribución y acondicionamiento de espacio en los centros de distribución

secundarios para el almacenaje de producto terminado que permanecerá en el

Centro de Distribución Secundario y el producto que será enviado a la sucursal

alterna.

68

 Garantizar la distribución correcta para garantizar que no exista quiebre de

inventario en ninguna Sucursal.

IX.2.2 Propuesta 2

La propuesta 2 contempla el uso de camiones 750 a las diferentes sucursales como

único tipo de camión, por lo que se debe cumplir con lo siguiente:

 Elegir a un proveedor que posea una flota de camiones 750 en buen estado que

pueda cumplir con todas las rutas de despacho.

 Definir el horario de despacho, teniendo como premisa garantizar el producto

terminado en el momento y las cantidades requeridas evitando un quiebre de

inventario.

 Agendar reuniones con las personas encargadas de planificación de materia

prima, almacén, producción y logística, para dar a conocer el nuevo sistema y

recalcar la importancia de tener el producto terminado cuando se necesite y

donde se necesite.

 Notificar a las Sucursales de la nueva metodología de despacho, para que estas

se capaces de definir el momento que deben realizar el requerimiento de

producto terminado a la Planta de Caracas.

IX.2.3 Propuesta 3

La propuesta 3 representa el control de la ocupación de los camiones, como los

camiones son cargados en la Planta de Caracas, la implementación solo afectará el

despacho de producto terminado. Se debe cumplir con lo siguiente para implementar el

escenario:

 Es necesario determinar la cantidad de despachos que se deben realizar al mes,

respetando los límites de la ocupación de los camiones, ya que esto garantiza

que se cumpla lo establecido por la necesidad de cumplir con la demanda.

 Agendar reuniones con las personas encargadas de almacén y logística, para dar

a conocer el nuevo sistema y recalcar la importancia de tener el producto

terminado cuando se necesite y donde se necesite.

69

 Establecer que el encargado de los despachos en el Almacén Fiscal garantice el

cumplimiento de los límites de control, levantando una data diaria de la ocupación

de los camiones y reportando las eventualidades del proceso a sus supervisores

para tomar acciones correctivas de ser necesario.

70

CAPÍTULO X. CONCLUSIONES Y RECOMENDACIONES

Conclusiones.

La investigación realizada en el presente Trabajo Especial de Grado dio como

resultado las siguientes conclusiones:

1. Las sucursales deben satisfacer la demanda que solicitan los vendedores

por lo tanto deben tener cantidades específicas de bultos para cumplir con

lo estipulado. Si la logística realizada en Planta Caracas no cumple con el

servicio correcto de envío, puede ocasionar quiebres de inventario o exceso

del mismo.

2. Para las Sucursales de Caracas, El Tigre, Maturín y San Cristóbal, se

evidencia que no se cubrió con la necesidad de la cantidad de bultos

solicitada por cada sucursal, siendo la más afectada Caracas con el

incumplimiento del 31,88%. En cambio, existe una situación completamente

diferente con el resto de las sucursales, donde se realizaron sobre envíos,

Maracay y Maracaibo fueron las más afectadas con un 60,06% y 43,77%

respectivamente.

3. El modelo realizado en Microsoft Excel cumple con la necesidad de la

empresa ya que arroja el costo mensual total por Sucursal de forma

sistemática, es de fácil manejo y de uso inmediato por Bigott. El sistema es

bastante moldeable, dependiendo de la información que se desee conocer,

se determinan los datos requeridos y se obtienen los resultados.

4. Utilizando el modelo planteado se comprobó que las tres propuestas

planteadas dieron como resultado una reducción en costos promedios

totales y viajes promedio totales. La propuesta de mejora 2 presenta una

reducción mayor de costos con respecto a los demás escenarios, dando

como resultado una disminución de costos totales promedio el 54% sobre la

situación actual del modelo y un 46% en los viajes promedios totales a las

Sucursales.

5. Cada propuesta contempla diversos cambios en el actual proceso logístico

de distribución, destacando que la propuesta 1 es el que conlleva un mayor

71

cambio. Dependerá exclusivamente de la empresa tomar la decisión del

escenario a implementar para obtener beneficios buscados.

6. La empresa no posee control ni organización al momento de enviar el

producto terminado a cada sucursal, ya que muchos camiones utilizados en

el mes de Julio, se encuentran muy por debajo de su capacidad y otros muy

por encima de la cantidad permitida por cada camión. Se debe tener mayor

capacidad de planificación al momento de sugerir la demanda de cada

Sucursal, ya que sus consecuencias recurren directamente en los costos

presentados en la logística de distribución.

Recomendaciones

 Promover la importancia de los procesos logísticos en cuanto a la

ocupación de camiones mediante la realización de capacitaciones al

personal involucrado en la logística incentivando el aprovechamiento de los

recursos.

 Establecer indicadores de gestión que permitan determinar la eficiencia en

cada una de las etapas de los procesos logísticos, con el fin de

cuantificarlos e identificar posibles áreas de mejora.

 Diseñar herramientas didácticas y de fácil acceso que permitan hacer el

respectivo seguimiento a los indicadores de gestión para un mayor control

de los procesos.

 Realizar seguimiento en la variación de costos en los procesos logísticos

para poder determinar a tiempo posibles cambios.

 Realizar un estudio de la cadena de suministro el cual abarque los

procesos logísticos de las sucursales y seguridad para tener información

necesaria que permita anexarle al modelo, las variables completas.

 Es necesario obtener, por parte de la empresa, los datos correspondientes

a la ocupación de una cantidad mayor de tres meses para lograr un estudio

más detallado que se ajuste a la situación real de la empresa.

 Estudiar las variables relacionadas con la seguridad y los centros de

distribución para garantizar un análisis de los costos de distribución del

producto terminado que permita obtener propuestas de mejora tomando en

cuenta las variables más relevantes del proceso.

72

BIBLIOGRAFÍA

Soporte escrito:

ALBARADO, J. y OBAGI, J. (2008). Fundamentos de Inferencia estadística. Bogotá:

Editorial Pontifica Universidad Javeriana.

ARIAS, FIDIAS (2006). Introducción a la Metodología científica. Venezuela: Episteme.

BORELLO, A (2000). El plan de negocios. Colombia: McGraw Hill.

COSS, R (2003). Simulación. Un enfoque práctico. México: Limusa, S.A. de C.V.

GARCÍA y MARTÍNEZ. (2009). Metodología de la Investigación. México: McGraw-Hill

HANDIELD, R. y NICHOLS, E (1999). Introduction to Supply Chain Management. New

Jersey: Prentice Hall.

FLEITMAN, JACK (2008) Evaluación Integral Para Implantar Modelos de Calidad.

México: Pax México

MURRAY, R. y STEPHEN, J. (2009). Estadística. 4ta edición. Mc Graw-Hill. México,

D.F.

BALLOU, RONALD H. (2004). Logística Administración de la Cadena de Suministro.

México: Prentice Hall.

TAMAYO y TAMAYO, M (2004). Proceso de la investigación científica. México: Limusa

S.A.

VERDOY, P., MAHAQUIES, J., PILLICER, S. y PRADES, R. (2006)” (p.111). Manual

de control estadístico de calidad: teoría y aplicaciones. España: Universitat Juame I

Soporte web:

BCV: Inflación acumulada de 2015 cerró en 180,9% y PIB se contrajo un 5,7% (2016,

10 de Febrero). Medio electrónico. Caracas: Periódico Panorama. Disponible en:

http://www.panorama.com.ve/politicayeconomia/BCV-Inflacion-acumulada-de-2015-

cerro-en-1809-y-PIB-se-contrajo-un-57-20160218-0014.html

http://www.panorama.com.ve/politicayeconomia/BCV-Inflacion-acumulada-de-2015-cerro-en-1809-y-PIB-se-contrajo-un-57-20160218-0014.html
http://www.panorama.com.ve/politicayeconomia/BCV-Inflacion-acumulada-de-2015-cerro-en-1809-y-PIB-se-contrajo-un-57-20160218-0014.html

73

Diagrama Causa y Efecto (2009, 23 de Julio). Medio Electrónico. Perú: Ministerio de

Salud. Disponible en:

http://www.minsa.gob.pe/dgsp/observatorio/documentos/herramientas/diagramacausae

fecto.pdf

Diseño de la Investigación (2015, 7 de octubre). Medio Electrónico, Metodología de la

Investigación. Disponible en: http://www.aniorte-

nic.net/apunt_metod_investigac4_4.htm

El primer semestre cerró con inflación de 176,2% (2016, 11 de Julio). Medio

Electrónico. Caracas: Periódico el Nacional. Disponible en: http://www.el-

nacional.com/economia/primer-semestre-cerro-inflacion_0_881911942.html

Gaceta Oficial (2014, 18 de Noviembre). Medio Electrónico. Caracas: Gobierno de la

República. Disponible en:

http://zonaseconomicasespeciales.mppp.gob.ve/fichas/GACETALeydeRegionalizaci%C

3%B3nIntegralparaelDesarrolloSocioproductivo.pdf

Gráficos de control (2013, 8 de Enero). Medio Electrónico. Venezuela: Bureau Veritas

Formación, S.A.. Disponible en: https://control-estadistico-de-la-

calidad.wikispaces.com/file/view/UC18_Graficos_control_shewart.pdf

Simulación en Excel (2014, 7 de Marzo). Medio Electrónico. México: Estadística para

todos. Disponible en:

http://www.estadisticaparatodos.es/software/excel_simulacion.html

Venezuela se enfrenta a la inflación más alta de su historia (2016, 24 de Julio). Medio

Electrónico. Caracas: Periódico El Nacional. Disponible en: http://www.el-

nacional.com/economia/Venezuela-enfrenta-inflacion-alta-historia_0_890310999.html

Vigencia de impuesto en cigarros (2015, 15 de Febrero). Medio electrónico, Caracas:

Periódico El Nacional. Disponible en: http://www.el-nacional.com/economia/Gaceta-

Extraordinaria-impuesto-aumento-cigarrillo_0_574742536.html

Antecedentes:

http://www.minsa.gob.pe/dgsp/observatorio/documentos/herramientas/diagramacausaefecto.pdf
http://www.minsa.gob.pe/dgsp/observatorio/documentos/herramientas/diagramacausaefecto.pdf
http://www.el-nacional.com/economia/primer-semestre-cerro-inflacion_0_881911942.html
http://www.el-nacional.com/economia/primer-semestre-cerro-inflacion_0_881911942.html
http://zonaseconomicasespeciales.mppp.gob.ve/fichas/GACETALeydeRegionalizaci%C3%B3nIntegralparaelDesarrolloSocioproductivo.pdf
http://zonaseconomicasespeciales.mppp.gob.ve/fichas/GACETALeydeRegionalizaci%C3%B3nIntegralparaelDesarrolloSocioproductivo.pdf
https://control-estadistico-de-la-calidad.wikispaces.com/file/view/UC18_Graficos_control_shewart.pdf
https://control-estadistico-de-la-calidad.wikispaces.com/file/view/UC18_Graficos_control_shewart.pdf
http://www.estadisticaparatodos.es/software/excel_simulacion.html
http://www.el-nacional.com/economia/Venezuela-enfrenta-inflacion-alta-historia_0_890310999.html
http://www.el-nacional.com/economia/Venezuela-enfrenta-inflacion-alta-historia_0_890310999.html
http://www.el-nacional.com/economia/Gaceta-Extraordinaria-impuesto-aumento-cigarrillo_0_574742536.html
http://www.el-nacional.com/economia/Gaceta-Extraordinaria-impuesto-aumento-cigarrillo_0_574742536.html

74

CABRERA, Auwlyee (2014). “Propuestas de mejora en los procesos logísticos de un

centro de distribución de una empresa de tiendas de conveniencias mediante el uso de

técnicas de simulación”. UCAB. Tutor: Herny Gasparín.

DE SOSA, Katheryn (2010) “Evaluación y propuesta de reducción de desperdicio de

producción de cigarrillos en Cigarrera Bigott”. USB.

PAGES, Andrés, VELIZ, Fiorella. (2011) “Propuestas de mejora en los procesos

logísticos del centro de distribución de una empresa de alimentos ubicada en Caracas”

UCAB. Tutor: Alirio Villanueva.

VALSECCHI, Audra, MARIN, Daniela. (2011) “Determinación de las mejoras rutas de

distribución dentro de una ciudad virtual donde todos los semáforos (dispositivos de

regulación aplicada) han sido sustituidos por rotondas (sistemas de autorregulación)

haciendo uso de un modelo de simulación”. UCAB. Tutor: Herny Gasparín

75

ANEXO 1

Día Destino Vehículos Proveedor Bultos Costo por viaje (Bs)
 ¿CUMPLE CON LA

PLANIFICACION?
MOTIVO

viernes EL TIGRE NPR TRANS PREVESE 180 179.354 NO No hay viaje asigando en planificación

viernes BARQUISIMETO 750 Hnos. Gonzalez 176 391.062 NO No hay viaje asigando en planificación

viernes CARACAS NPR CORP. DELHER 465 43.203 SI

lunes MARACAIBO NPR CORP. DELHER 353 273.007 NO No cumple con el tipo de camión asignado

lunes MARACAY 750 Hnos. Gonzalez 178 232.690 NO No hay viaje asigando en planificación

lunes PORLAMAR NPR TRANS PREVESE 364 319.303 NO No hay viaje asigando en planificación

lunes CARACAS NPR CORP. DELHER 247 43.203 SI

lunes CARACAS NPR CORP. DELHER 250 43.203 SI

miércoles PUERTO ORDAZ 750 Rep. 745 515 194.051 SI

miércoles MATURIN NPR CORP. DELHER 266 182.796 NO No hay viaje asigando en planificación

miércoles PUERTO LA CRUZ NPR TRANS PREVESE 349 143.142 NO No es el proveedor ni tipo de camion asignado

miércoles VALENCIA 750 Hnos. Gonzalez 363 268.053 SI

miércoles BARQUISIMETO 750 TRANS PREVESE 461 247.054 NO No hay viaje asigando en planificación

miércoles MARACAIBO NPR CORP. DELHER 230 273.007 NO No es el proveedor ni tipo de camion asignado

miércoles CARACAS NPR CORP. DELHER 267 43.203 SI

jueves PUERTO LA CRUZ NPR TRANS PREVESE 283 143.142 NO No hay viaje asigando en planificación

jueves MARACAY 750 Rep. 745 441 75.216 NO No es el proveedor asignado

jueves VALENCIA 750 Hnos. Gonzalez 590 268.053 SI

jueves BARQUISIMETO NPR TRANS PREVESE 330 156.419 NO No cumple con el tipo de camión asignado

jueves MARACAIBO NPR TRANS PREVESE 337 369.199 NO No hay viaje asigando en planificación

jueves CARACAS NPR CORP. DELHER 280 43.203 SI

jueves CARACAS NPR CORP. DELHER 360 43.203 SI

viernes PUERTO LA CRUZ 750 CORP. DELHER 614 210.295 NO No hay viaje asigando en planificación

viernes MARACAY 750 Rep. 745 773 75.216 NO No es el proveedor asignado

viernes VALENCIA 750 Hnos. Gonzalez 743 268.053 SI

viernes BARQUISIMETO 750 TRANS PREVESE 756 247.054 NO No hay viaje asigando en planificación

viernes BARQUISIMETO NPR Rep. 745 1593 96.426 NO No hay viaje asigando en planificación

viernes MARACAIBO 750 CORP. DELHER 583 450.029 SI

viernes CARACAS NPR CORP. DELHER 236 43.203 SI

viernes CARACAS NPR CORP. DELHER 250 43.203 SI

viernes CARACAS NPR CORP. DELHER 250 43.203 SI

lunes PUERTO ORDAZ 750 Rep. 745 682 194.051 SI

lunes PORLAMAR NPR TRANS PREVESE 349 319.303 NO No hay viaje asigando en planificación

lunes VALENCIA 750 Hnos. Gonzalez 657 268.053 NO No hay viaje asigando en planificación

lunes CARACAS NPR CORP. DELHER 258 43.203 SI

lunes CARACAS NPR CORP. DELHER 260 43.203 SI

lunes CARACAS NPR CORP. DELHER 210 43.203 SI

martes PUERTO ORDAZ 750 Rep. 745 278 194.051 NO No hay viaje asigando en planificación

martes PUERTO LA CRUZ NPR TRANS PREVESE 295 143.142 NO No hay viaje asigando en planificación

martes BARQUISIMETO 750 TRANS PREVESE 308 247.054 NO No es el proveedor asignado

Información utilizada para el estudio.

Fuente: Elaboración Propia.

76

ANEXO 2

Día Destino Vehículos Proveedor Bultos Costo por viaje (Bs)
 ¿CUMPLE CON LA

PLANIFICACION?
MOTIVO

martes MARACAIBO 750 CORP. DELHER 328 450.029 SI

martes CARACAS NPR CORP. DELHER 179 43.203 SI

martes CARACAS NPR CORP. DELHER 180 43.203 SI

martes CARACAS NPR CORP. DELHER 180 43.203 SI

miércoles MATURIN NPR CORP. DELHER 339 182.796 NO No hay viaje asigando en planificación

miércoles PORLAMAR NPR TRANS PREVESE 290 319.303 NO No hay viaje asigando en planificación

miércoles MARACAY 750 Hnos. Gonzalez 2289 232.690 SI

miércoles BARQUISIMETO 750 TRANS PREVESE 668 247.054 NO No hay viaje asigando en planificación

miércoles CABIMAS NPR CORP. DELHER 329 257.145 NO No hay viaje asigando en planificación

miércoles MARACAIBO 750 CORP. DELHER 420 450.029 NO No es el proveedor ni tipo de camion asignado

miércoles MERIDA NPR Rep. 745 161 181.475 NO No hay viaje asigando en planificación

miércoles CARACAS NPR CORP. DELHER 231 43.203 SI

miércoles CARACAS NPR CORP. DELHER 230 43.203 SI

miércoles CARACAS NPR CORP. DELHER 200 43.203 SI

jueves PUERTO ORDAZ 750 Rep. 745 460 194.051 NO No hay viaje asigando en planificación

jueves PUERTO LA CRUZ NPR TRANS PREVESE 173 143.142 NO No hay viaje asigando en planificación

jueves MARACAY 750 Hnos. Gonzalez 364 232.690 SI

jueves MARACAIBO 750 TRANS PREVESE 683 598.092 NO No hay viaje asigando en planificación

jueves CARACAS NPR CORP. DELHER 250 43.203 SI

jueves CARACAS NPR CORP. DELHER 294 43.203 SI

jueves CARACAS NPR CORP. DELHER 220 43.203 SI

viernes MATURIN NPR CORP. DELHER 388 182.796 NO No hay viaje asigando en planificación

viernes EL TIGRE NPR CORP. DELHER 318 167.775 NO No hay viaje asigando en planificación

viernes PUERTO LA CRUZ NPR Hnos. Gonzalez 326 222.089 NO No hay viaje asigando en planificación

viernes VALENCIA 750 Hnos. Gonzalez 400 268.053 SI

viernes MARACAIBO NPR TRANS PREVESE 338 369.199 NO No es el proveedor ni tipo de camion asignado

viernes MARACAIBO NPR TRANS PREVESE 288 369.199 NO No es el proveedor ni tipo de camion asignado

viernes CARACAS NPR CORP. DELHER 201 43.203 SI

viernes CARACAS NPR CORP. DELHER 200 43.203 SI

lunes PUERTO ORDAZ NPR Rep. 745 216 149.476 NO No cumple con el tipo de camión asignado

lunes PORLAMAR NPR TRANS PREVESE 176 319.303 NO No hay viaje asigando en planificación

lunes VALENCIA 750 Hnos. Gonzalez 534 268.053 NO No hay viaje asigando en planificación

lunes BARQUISIMETO NPR TRANS PREVESE 279 156.419 NO No cumple con el tipo de camión asignado

lunes CABIMAS NPR Rep. 745 182 178.240 NO No hay viaje asigando en planificación

lunes MERIDA NPR Rep. 745 105 181.475 NO No hay viaje asigando en planificación

lunes SAN CRISTOBAL NPR TRANS PREVESE 317 429.314 NO No hay viaje asigando en planificación

lunes CARACAS NPR CORP. DELHER 250 43.203 SI

lunes CARACAS NPR CORP. DELHER 221 43.203 SI

martes PUERTO LA CRUZ NPR TRANS PREVESE 299 143.142 NO No hay viaje asigando en planificación

martes MARACAY 750 Hnos. Gonzalez 755 232.690 SI

Información utilizada para el estudio.

Fuente: Elaboración Propia.

77

ANEXO 3

Día Destino Vehículos Proveedor Bultos Costo por viaje (Bs)
 ¿CUMPLE CON LA

PLANIFICACION?
MOTIVO

martes BARQUISIMETO NPR CORP. DELHER 220 151.523 NO No cumple con el tipo de camión asignado

martes MARACAIBO NPR CORP. DELHER 263 273.007 NO No cumple con el tipo de camión asignado

martes MARACAIBO NPR CORP. DELHER 300 273.007 NO No es el proveedor ni tipo de camion asignado

martes CARACAS NPR CORP. DELHER 200 43.203 SI

martes CARACAS NPR CORP. DELHER 185 43.203 SI

miércoles MATURIN NPR CORP. DELHER 117 182.796 NO No hay viaje asigando en planificación

miércoles PORLAMAR NPR TRANS PREVESE 171 319.303 NO No hay viaje asigando en planificación

miércoles VALENCIA 750 Hnos. Gonzalez 417 268.053 SI

miércoles MARACAIBO NPR TRANS PREVESE 163 369.199 NO No cumple con el tipo de camión asignado

miércoles CARACAS NPR CORP. DELHER 217 43.203 SI

miércoles CARACAS NPR CORP. DELHER 200 43.203 SI

jueves PUERTO ORDAZ NPR Rep. 745 183 149.476 NO No hay viaje asigando en planificación

jueves VALENCIA 750 Hnos. Gonzalez 585 268.053 SI

jueves MARACAIBO NPR CORP. DELHER 145 273.007 NO No hay viaje asigando en planificación

jueves CARACAS NPR CORP. DELHER 307 43.203 SI

jueves CARACAS NPR CORP. DELHER 250 43.203 SI

jueves CARACAS NPR CORP. DELHER 250 43.203 SI

jueves CARACAS NPR CORP. DELHER 250 43.203 SI

viernes MATURIN NPR CORP. DELHER 234 182.796 NO No hay viaje asigando en planificación

viernes EL TIGRE NPR CORP. DELHER 181 167.775 NO No hay viaje asigando en planificación

viernes PUERTO LA CRUZ NPR Rep. 745 298 88.512 NO No hay viaje asigando en planificación

viernes MARACAY 750 Hnos. Gonzalez 520 232.690 SI

viernes MARACAIBO NPR TRANS PREVESE 276 369.199 NO No es el proveedor ni tipo de camion asignado

viernes CARACAS NPR CORP. DELHER 275 43.203 SI

viernes CARACAS NPR CORP. DELHER 250 43.203 SI

lunes VALENCIA 750 Hnos. Gonzalez 462 268.053 NO No hay viaje asigando en planificación

lunes BARQUISIMETO NPR TRANS PREVESE 191 156.419 NO No cumple con el tipo de camión asignado

lunes MARACAIBO NPR TRANS PREVESE 171 369.199 NO No cumple con el tipo de camión asignado

lunes MERIDA NPR Rep. 745 183 181.475 NO No hay viaje asigando en planificación

lunes PUERTO ORDAZ NPR Rep. 745 171 149.476 NO No cumple con el tipo de camión asignado

lunes PORLAMAR NPR TRANS PREVESE 267 319.303 NO No hay viaje asigando en planificación

lunes CARACAS NPR CORP. DELHER 43 43.203 SI

martes PUERTO ORDAZ NPR Rep. 745 311 149.476 NO No hay viaje asigando en planificación

martes PUERTO LA CRUZ NPR Hnos. Gonzalez 347 222.089 NO No hay viaje asigando en planificación

martes MARACAY 750 Hnos. Gonzalez 645 232.690 SI

martes VALENCIA NPR TRANS PREVESE 390 94.721 NO No es el proveedor ni tipo de camion asignado

martes BARQUISIMETO NPR TRANS PREVESE 225 156.419 NO No es el proveedor ni tipo de camion asignado

martes MARACAIBO NPR CORP. DELHER 132 273.007 NO No cumple con el tipo de camión asignado

martes CARACAS NPR CORP. DELHER 6 43.203 SI

miércoles PUERTO LA CRUZ NPR CORP. DELHER 359 127.962 NO No es el proveedor ni tipo de camion asignado

Información utilizada para el estudio.

Fuente: Elaboración Propia.

78

ANEXO 4

Día Destino Vehículos Proveedor Bultos Costo por viaje (Bs)
 ¿CUMPLE CON LA

PLANIFICACION?
MOTIVO

miércoles VALENCIA NPR CORP. DELHER 342 104.918 NO No es el proveedor ni tipo de camion asignado

miércoles BARQUISIMETO NPR TRANS PREVESE 391 156.419 NO No hay viaje asigando en planificación

miércoles MARACAIBO NPR CORP. DELHER 251 273.007 NO No es el proveedor ni tipo de camion asignado

miércoles MERIDA NPR Rep. 745 213 181.475 NO No hay viaje asigando en planificación

miércoles CARACAS NPR CORP. DELHER 550 43.203 SI

jueves PUERTO ORDAZ NPR Rep. 745 350 149.476 NO No hay viaje asigando en planificación

jueves MATURIN NPR TRANS PREVESE 260 200.771 NO No es el proveedor ni tipo de camion asignado

jueves PUERTO LA CRUZ NPR Hnos. Gonzalez 252 222.089 NO No hay viaje asigando en planificación

jueves MARACAY 750 Hnos. Gonzalez 318 232.690 SI

jueves VALENCIA 750 Hnos. Gonzalez 616 268.053 SI

jueves BARQUISIMETO NPR TRANS PREVESE 200 156.419 NO No cumple con el tipo de camión asignado

jueves MARACAIBO NPR CORP. DELHER 338 273.007 NO No hay viaje asigando en planificación

jueves CARACAS NPR CORP. DELHER 226 43.203 SI

viernes PUERTO ORDAZ NPR CORP. DELHER 226 266.876 NO No hay viaje asigando en planificación

viernes MATURIN NPR CORP. DELHER 224 182.796 NO No hay viaje asigando en planificación

viernes EL TIGRE NPR CORP. DELHER 179 167.775 NO No hay viaje asigando en planificación

viernes PUERTO LA CRUZ NPR Rep. 745 301 88.512 NO No hay viaje asigando en planificación

viernes VALENCIA 750 Hnos. Gonzalez 625 268.053 SI

viernes BARQUISIMETO NPR TRANS PREVESE 284 156.419 NO No hay viaje asigando en planificación

viernes CARACAS NPR CORP. DELHER 190 43.203 SI

martes PORLAMAR NPR TRANS PREVESE 390 319.303 NO No hay viaje asigando en planificación

martes MARACAY 750 Hnos. Gonzalez 708 232.690 SI

martes VALENCIA 750 Hnos. Gonzalez 624 268.053 SI

martes BARQUISIMETO NPR TRANS PREVESE 704 156.419 NO No es el proveedor ni tipo de camion asignado

martes MERIDA NPR Rep. 745 280 181.475 NO No hay viaje asigando en planificación

martes SAN CRISTOBAL NPR Rep. 745 556 188.051 NO No cumple con el tipo de camión asignado

martes CARACAS NPR CORP. DELHER 190 43.203 SI

TOTAL 26.288.752
40

50

60

70

80

90

100

Información utilizada para el estudio.

Fuente: Elaboración Propia.

79

ANEXO 5

Distribución de probabilidades de la Ocupacion de tipo de camiones NPR

Fuente: Elaboración propia.

80

ANEXO 6

Distribución de probabilidades de la Ocupacion en tipo de camiones 750.

Fuente: Elaboración propia.

81

ANEXO 7

Distribución de probabilidades de la Ocupacion en tipo de camiones camiones

gandola.

Fuente: Elaboración propia.

82

ANEXO 8

Información utilizada para el estudio.

Fuente: Elaboración Propia.

83

ANEXO 9

Información utilizada para el estudio.

Fuente: Elaboración Propia.

84

ANEXO 5

Planta Caracas

Sucursal
Caracas

Sucursal
Valencia

Sucursal
Maracay

Sucursal
Maracaibo

Sucursal
Cabimas

Sucursal
Puerto Ordaz

Sucursal
Puerto la Cruz

Sucursal
Margarita

Sucursal
Barquisimeto

Sucursal
Maturín

Sucursal San
Cristóbal

Sucursal
Mérida

Sucursal el
Tigre

Diagrama de la situación actual del modelo.

Fuente: Elaboración propia.

85

ANEXO 6

Representación gráfica del escenario 1.

Fuente: Elaboración Propia.

86

ANEXO 7

Sucursal Proveedor

Tipo de

Camión Costo Flete

CARACAS Proveedor 1 NPR

43.203

MARACAIBO Proveedor 1 NPR

273.007

EL TIGRE Proveedor 1 NPR

167.775

MERIDA Proveedor 1 NPR

294.932

CABIMAS Proveedor 1 NPR

257.145

MARGARITA Proveedor 1 NPR

216.375

VALENCIA Proveedor 1 NPR

104.918

PUERTO LA CRUZ Proveedor 1 NPR

127.962

BARQUISIMETO Proveedor 1 NPR

151.523

SAN CRISTOBAL Proveedor 1 NPR

294.820

PUERTO ORDAZ Proveedor 1 NPR

266.876

MATURIN Proveedor 1 NPR

182.796

MARACAIBO Proveedor 1 750

450.029

EL TIGRE Proveedor 1 750

239.058

87

CABIMAS Proveedor 1 750

410.282

MARGARITA Proveedor 1 750

322.328

VALENCIA Proveedor 1 750

172.840

PUERTO LA CRUZ Proveedor 1 750

210.295

BARQUISIMETO Proveedor 1 750

250.614

SAN CRISTOBAL Proveedor 1 750

477.619

PUERTO ORDAZ Proveedor 1 750

432.573

MATURIN Proveedor 1 750

276.022

MARACAY Proveedor 2 NPR

168.013

VALENCIA Proveedor 2 NPR

182.288

PUERTO LA CRUZ Proveedor 2 NPR

222.089

BARQUISIMETO Proveedor 2 NPR

233.993

MARACAY Proveedor 2 750

232.690

VALENCIA Proveedor 2 750

268.053

PUERTO LA CRUZ Proveedor 2 750

364.298

BARQUISIMETO Proveedor 2 750

391.062

88

MARACAIBO Proveedor 3 NPR

369.199

EL TIGRE Proveedor 3 NPR

179.354

MERIDA Proveedor 3 NPR

403.447

CABIMAS Proveedor 3 NPR

357.170

MARGARITA Proveedor 3 NPR

319.303

MARACAY Proveedor 3 NPR

85.033

VALENCIA Proveedor 3 NPR

94.721

PUERTO LA CRUZ Proveedor 3 NPR

143.142

BARQUISIMETO Proveedor 3 NPR

156.419

SAN CRISTOBAL Proveedor 3 NPR

429.314

PUERTO ORDAZ Proveedor 3 NPR

363.372

MATURIN Proveedor 3 NPR

200.771

MARACAIBO Proveedor 3 750

598.092

EL TIGRE Proveedor 3 750

284.746

CABIMAS Proveedor 3 750

670.893

MARGARITA Proveedor 3 750

518.098

89

MARACAY Proveedor 3 750

121.051

VALENCIA Proveedor 3 750

143.353

PUERTO LA CRUZ Proveedor 3 750

224.192

BARQUISIMETO Proveedor 3 750

247.054

SAN CRISTOBAL Proveedor 3 750

751.463

PUERTO ORDAZ Proveedor 3 750

593.904

MATURIN Proveedor 3 750

319.642

MARACAIBO Proveedor 3 Gandola

996.194

MARACAY Proveedor 3 Gandola

202.640

VALENCIA Proveedor 3 Gandola

237.158

PUERTO LA CRUZ Proveedor 3 Gandola

526.448

BARQUISIMETO Proveedor 3 Gandola

417.329

PUERTO ORDAZ Proveedor 3 Gandola

992.330

CARACAS Proveedor 4 NPR

43.254

MARACAIBO Proveedor 4 NPR

180.730

EL TIGRE Proveedor 4 NPR

109.348

90

MERIDA Proveedor 4 NPR

181.475

CABIMAS Proveedor 4 NPR

178.240

MARGARITA Proveedor 4 NPR

198.318

MARACAY Proveedor 4 NPR

59.451

VALENCIA Proveedor 4 NPR

65.931

PUERTO LA CRUZ Proveedor 4 NPR

88.512

BARQUISIMETO Proveedor 4 NPR

96.426

SAN CRISTOBAL Proveedor 4 NPR

188.051

PUERTO ORDAZ Proveedor 4 NPR

149.476

MATURIN Proveedor 4 NPR

120.748

CARACAS Proveedor 4 750

65.674

MARACAIBO Proveedor 4 750

235.234

EL TIGRE Proveedor 4 750

140.575

MERIDA Proveedor 4 750

244.534

CABIMAS Proveedor 4 750

231.760

MARGARITA Proveedor 4 750

248.451

91

MARACAY Proveedor 4 750

75.216

VALENCIA Proveedor 4 750

84.260

PUERTO LA CRUZ Proveedor 4 750

112.546

BARQUISIMETO Proveedor 4 750

123.592

SAN CRISTOBAL Proveedor 4 750

245.453

PUERTO ORDAZ Proveedor 4 750

194.051

MATURIN Proveedor 4 750

151.887

Costo de viaje por Sucursal, proveedor y tipo de camión

Fuente: Elaboración Propia.

92

ANEXO 8

Centro de distribución

secundario Sucursal

Costo Flete

(Bs.)

MARACAIBO CABIMAS 70.951

VALENCIA MERIDA 134.122

VALENCIA BARQUISIMETO 116.084

VALENCIA

SAN

CRISTOBAL 155.631

PUERTO LA CRUZ EL TIGRE 74.625

PUERTO LA CRUZ MARGARITA 76.208

PUERTO LA CRUZ

PUERTO

ORDAZ 176.346

Costo de viaje en rutas secundarias.

Fuente: Elaboración Propia.

93

ANEXO 14

Tipo Uso Proveedor Bultos Ocupación Por camion Total Por camion Total Tipo Bultos Ocupación

NPR 42% 21.515 269 86 11.806.221

750 58% 29.274 515 56 6.466.458

NPR 100% Proveedor 1 9.758 259 38 1.641.720

750 0% - 538 - -

Gandola 0% - - -

NPR 78% Proveedor 1 4.766 249 20 5.460.131

750 22% Proveedor 1 1.344 546 3 1.350.086

Gandola 0% - -

NPR 100% Proveedor 1 - 238 - -

750 0% - 542 - -

Gandola 0% - - -

NPR 100% Proveedor 4 - 246 - -

750 0% - 519 - -

Gandola 0% - - -

NPR 100% Proveedor 1 - 244 - -

750 0% - 547 - -

Gandola 0% - - -

NPR 100% Proveedor 3 - 251 - -

750 0% - 525 - -

Gandola 0% - - -

NPR 100% Proveedor 2 6.991 250 28 4.704.370

750 0% - 550 - -

Gandola 0% - - -

NPR 0% - 237 - -

750 100% Proveedor 4 15.949 542 30 2.527.804

Gandola 0% - - -

NPR 0% - 247 - -

750 100% Proveedor 4 11.981 531 23 2.588.568

Gandola 0% - - -

NPR 67% Proveedor 3 - 260 - -

750 33% Proveedor 3 - 539 - -

Gandola 0% - - -

NPR 100% Proveedor 3 - 252 - -

750 0% - 519 - -

Gandola 0% - - -

NPR 60% Proveedor 4 - 265 - -

750 40% Proveedor 4 - 528 - -

Gandola 0% - - -

NPR 100% Proveedor 1 - 256 - -

750 0% - 529 - -

Gandola 0% - - -

TOTAL 50.789 142 18.272.679

DESTINO DISTRIBUCIÓN PRINCIPAL DISTRIBUCIÓN SECUNDARIA

Sucursal Demanda
Distribución

Principal
CENTRO CROSS-DOCKING

Camión Cantidad de viajes

 NPR 17.197 687 27 3.390.828 21.663.507

Costo Camión Cantidad de

viajes
Costo

Costo Total

 NPR - 708 - - 1.641.720 CARACAS 9.758 Si 38 1.641.720

 NPR - 406 - - 6.810.217 MARACAIBO 5.599 Si 23 6.810.217

 NPR 858 979 1 74.625 74.625 EL TIGRE 858 No PUERTO LA CRUZ - -

 NPR 942 685 2 268.243 268.243 MERIDA 942 No VALENCIA - -

 NPR 511 489 2 141.902 141.902 CABIMAS 511 No MARACAIBO - -

 NPR 2.007 783 3 228.625 228.625 MARGARITA 2.007 No PUERTO LA CRUZ - -

 NPR - 675 - - 4.704.370 MARACAY 6.991 Si 28 4.704.370

 NPR - 1.011 - - 2.527.804 VALENCIA 7.348 Si 30 2.527.804

 NPR - 941 - - 2.588.568 PUERTO LA CRUZ 3.896 Si 23 2.588.568

 NPR 6.786 903 8 928.670 928.670 BARQUISIMETO 6.786 No VALENCIA - -

 NPR 873 533 2 311.263 311.263 SAN CRISTOBAL 873 No VALENCIA - -

 NPR 3.392 485 7 1.234.419 1.234.419 PUERTO ORDAZ 3.392 No PUERTO LA CRUZ - -

 NPR 1.828 1.020 2 203.081 203.081 MATURIN 1.828 No PUERTO LA CRUZ - -

Propuesta de mejora con el de uso de uso de almacenes secundarios.

Fuente: Elaboración Propia.

94

ANEXO 15

Tipo Uso Proveedor Bultos Ocupación Por camion Total Por camion Total Tipo Bultos Ocupación

NPR 0% - 273 0 -

750 100% 50.789 514 100 12.952.509

NPR 0% - 259 - -

750 100% Proveedor 4 9.758 531 19 1.247.810

Gandola 0% - - -

NPR 0% - 261 - -

750 100% Proveedor 4 5.599 525 11 2.587.579

Gandola 0% - -

NPR 0% - 245 - -

750 100% Proveedor 4 858 544 2 281.150

Gandola 0% - - -

NPR 0% - 248 - -

750 100% Proveedor 4 942 529 2 489.067

Gandola 0% - - -

NPR 0% - 256 - -

750 100% Proveedor 4 511 531 1 231.760

Gandola 0% - - -

NPR 0% - 255 - -

750 100% Proveedor 4 2.007 524 4 993.804

Gandola 0% - - -

NPR 0% - 250 - -

750 100% Proveedor 4 6.991 541 13 977.814

Gandola 0% - - -

NPR 0% - 270 - -

750 100% Proveedor 4 7.348 537 14 1.179.642

Gandola 0% - - -

NPR 0% - 243 - -

750 100% Proveedor 4 3.896 547 8 900.371

Gandola 0% - - -

NPR 0% - 251 - -

750 100% Proveedor 4 6.786 550 13 1.606.696

Gandola 0% - - -

NPR 0% - 252 - -

750 100% Proveedor 4 873 511 2 490.907

Gandola 0% - - -

NPR 0% - 249 - -

750 100% Proveedor 4 3.392 533 7 1.358.360

Gandola 0% - - -

NPR 0% - 268 - -

750 100% Proveedor 4 1.828 538 4 607.550

Gandola 0% - - -

TOTAL 50.789 100 12.952.509

DESTINO DISTRIBUCIÓN PRINCIPAL DISTRIBUCIÓN SECUNDARIA

Sucursal Demanda
Distribución

Principal
CENTRO CROSS-DOCKING

Camión Cantidad de viajes

 NPR - 627 - - 12.952.509

Costo Camión Cantidad

de viajes
Costo

Costo Total

 NPR - 914 - - 1.247.810 CARACAS 9.758 Si 19 1.247.810

 NPR - 851 - - 2.587.579 MARACAIBO 5.599 Si 11 2.587.579

 NPR - 831 - - 281.150 EL TIGRE 858 Si 2 281.150

 NPR - 899 - - 489.067 MERIDA 942 Si 2 489.067

 NPR - 553 - - 231.760 CABIMAS 511 Si 1 231.760

 NPR - 694 - - 993.804 MARGARITA 2.007 Si 4 993.804

 NPR - 540 - - 977.814 MARACAY 6.991 Si 13 977.814

 NPR - 688 - - 1.179.642 VALENCIA 7.348 Si 14 1.179.642

 NPR - 581 - - 900.371 PUERTO LA CRUZ 3.896 Si 8 900.371

 NPR - 379 - - 1.606.696 BARQUISIMETO 6.786 Si 13 1.606.696

 NPR - 563 - - 490.907 SAN CRISTOBAL 873 Si 2 490.907

 NPR - 385 - - 1.358.360 PUERTO ORDAZ 3.392 Si 7 1.358.360

 NPR - 344 - - 607.550 MATURIN 1.828 Si 4 607.550

Propuesta de mejora con la aplicación de tipo de camión 750.

Fuente: Elaboración Propia.

95

ANEXO 9

Tipo Uso Proveedor Bultos Ocupación Por camion Total Por camion Total Tipo Bultos Ocupación

NPR 77% 39.330 308 140 22.279.171

750 23% 11.459 572 22 6.079.335

NPR 100% Proveedor 1 9.758 308 32 1.382.501

750 0% - 578 - -

Gandola 0% - - -

NPR 78% Proveedor 1 4.367 318 14 3.822.092

750 22% Proveedor 1 1.232 551 3 1.350.086

Gandola 0% - -

NPR 100% Proveedor 1 858 284 4 671.100

750 0% - 624 - -

Gandola 0% - - -

NPR 100% Proveedor 4 942 278 4 725.899

750 0% - 547 - -

Gandola 0% - - -

NPR 100% Proveedor 1 511 272 2 514.290

750 0% - 633 - -

Gandola 0% - - -

NPR 100% Proveedor 3 2.007 308 7 2.235.123

750 0% - 576 - -

Gandola 0% - - -

NPR 100% Proveedor 2 6.991 271 26 4.368.344

750 0% - 597 - -

Gandola 0% - - -

NPR 14% Proveedor 1 1.029 271 4 419.673

750 86% Proveedor 2 6.319 575 11 2.948.583

Gandola 0% - - -

NPR 92% Proveedor 3 3.584 302 12 1.717.698

750 8% Proveedor 1 312 606 1 210.295

Gandola 0% - - -

NPR 67% Proveedor 3 4.547 269 17 2.659.130

750 33% Proveedor 3 2.239 593 4 988.216

Gandola 0% - - -

NPR 100% Proveedor 3 873 297 3 1.287.942

750 0% - 576 - -

Gandola 0% - - -

NPR 60% Proveedor 4 2.035 285 8 1.195.805

750 40% Proveedor 4 1.357 626 3 582.154

Gandola 0% - - -

NPR 100% Proveedor 1 1.828 274 7 1.279.574

750 0% - 614 - -

Gandola 0% - - -

 NPR - 1.030 - - 1.279.574 MATURIN 1.828 Si 7 1.279.574

 NPR - 277 - - 1.777.960 PUERTO ORDAZ 3.392 Si 11 1.777.960

 NPR - 593 - - 1.287.942 SAN CRISTOBAL 873 Si 3 1.287.942

 NPR - 937 - - 3.647.346 BARQUISIMETO 6.786 Si 21 3.647.346

 NPR - 732 - - 1.927.994 PUERTO LA CRUZ 3.896 Si 13 1.927.994

 NPR - 350 - - 3.368.257 VALENCIA 7.348 Si 15 3.368.257

 NPR - 709 - - 4.368.344 MARACAY 6.991 Si 26 4.368.344

 NPR - 586 - - 2.235.123 MARGARITA 2.007 Si 7 2.235.123

 NPR - 771 - - 514.290 CABIMAS 511 Si 2 514.290

 NPR - 334 - - 725.899 MERIDA 942 Si 4 725.899

 NPR - 443 - - 671.100 EL TIGRE 858 Si 4 671.100

 - - 5.172.178 MARACAIBO 5.599 Si 17 5.172.178

CARACAS 9.758 Si 32 1.382.501

 NPR - 333

28.358.506

Costo Camión Cantidad

de viajes
Costo

Costo Total

 NPR - 661 - - 1.382.501

TOTAL 50.789 162 28.358.506

DESTINO DISTRIBUCIÓN PRINCIPAL DISTRIBUCIÓN SECUNDARIA

Sucursal Demanda
Distribución

Principal
Centro Secundario

Camión Cantidad de viajes

 NPR - 614 - -

Propuesta de mejora utilizando los límites de control.

Fuente: Elaboración Propia.

96

ANEXO 10

Sucursal 1 2 3 4 5 Sucursal 1 2 3 4 5 Sucursal 1 2 3 4 5 Sucursal 1 2 3 4 5 Total

CARACAS CARACAS CARACAS CARACAS 20

MARACAY MARACAY MARACAY MARACAY 11

MARACAIBO MARACAIBO MARACAIBO MARACAIBO 14

MERIDA MERIDA MERIDA MERIDA 7

CABIMAS CABIMAS CABIMAS CABIMAS 7

VALENCIA VALENCIA VALENCIA VALENCIA 19

BARQUISIMETO BARQUISIMETO BARQUISIMETO BARQUISIMETO 16

SAN CRISTOBAL SAN CRISTOBAL SAN CRISTOBAL SAN CRISTOBAL 10

EL TIGRE EL TIGRE EL TIGRE EL TIGRE 10

MARGARITA MARGARITA MARGARITA MARGARITA 7

PUERTO LA CRUZ PUERTO LA CRUZ PUERTO LA CRUZ PUERTO LA CRUZ 20

PUERTO ORDAZ PUERTO ORDAZ PUERTO ORDAZ PUERTO ORDAZ 12

MATURIN MATURIN MATURIN MATURIN 15

Sucursal 1 2 3 4 5 Sucursal 1 2 3 4 5 Sucursal 1 2 3 4 5 Sucursal 1 2 3 4 5

CARACAS CARACAS CARACAS CARACAS 20

MARACAY MARACAY MARACAY MARACAY 10

MARACAIBO MARACAIBO MARACAIBO MARACAIBO 14

MERIDA MERIDA MERIDA MERIDA 10

CABIMAS CABIMAS CABIMAS CABIMAS 6

VALENCIA VALENCIA VALENCIA VALENCIA 18

BARQUISIMETO BARQUISIMETO BARQUISIMETO BARQUISIMETO 17

SAN CRISTOBAL SAN CRISTOBAL SAN CRISTOBAL SAN CRISTOBAL 8

EL TIGRE EL TIGRE EL TIGRE EL TIGRE 8

MARGARITA MARGARITA MARGARITA MARGARITA 7

PUERTO LA CRUZ PUERTO LA CRUZ PUERTO LA CRUZ PUERTO LA CRUZ 20

PUERTO ORDAZ PUERTO ORDAZ PUERTO ORDAZ PUERTO ORDAZ 16

MATURIN MATURIN MATURIN MATURIN 18

Sucursal 1 2 3 4 5 Sucursal 1 2 3 4 5 Sucursal 1 2 3 4 5 Sucursal 1 2 3 4 5

CARACAS CARACAS CARACAS CARACAS 20

MARACAY MARACAY MARACAY MARACAY 12

MARACAIBO MARACAIBO MARACAIBO MARACAIBO 15

MERIDA MERIDA MERIDA MERIDA 9

CABIMAS CABIMAS CABIMAS CABIMAS 6

VALENCIA VALENCIA VALENCIA VALENCIA 19

BARQUISIMETO BARQUISIMETO BARQUISIMETO BARQUISIMETO 17

SAN CRISTOBAL SAN CRISTOBAL SAN CRISTOBAL SAN CRISTOBAL 10

EL TIGRE EL TIGRE EL TIGRE EL TIGRE 8

MARGARITA MARGARITA MARGARITA MARGARITA 7

PUERTO LA CRUZ PUERTO LA CRUZ PUERTO LA CRUZ PUERTO LA CRUZ 20

PUERTO ORDAZ PUERTO ORDAZ PUERTO ORDAZ PUERTO ORDAZ 13

MATURIN MATURIN MATURIN MATURIN 17

Oriente Oriente Oriente Oriente

Pregunta a) Pregunta b) Pregunta c) Pregunta d)

Centro Centro Centro Centro

Occidente Occidente Occidente Occidente

Centro Centro Centro Centro

Occidente Occidente Occidente Occidente

Oriente Oriente Oriente Oriente

Pregunta a) Pregunta b) Pregunta c) Pregunta d)

Centro

Occidente

Oriente

Centro

Occidente

Oriente

Centro

Occidente

Oriente

Centro

Occidente

Oriente

Pregunta a) Pregunta b) Pregunta c) Pregunta d)

Resultado del método Delphi.

Fuente: Elaboración Propia.

