

UNIVERSIDAD DE GUAYAQUIL

FACULTAD DE CIENCIAS ADMINISTRATIVAS

MAESTRÍA EN ADMINISTRACIÓN DE EMPRESAS

ñTRABAJO DE TITULACIčN ESPECIALò

PARA LA OBTENCIÓN DEL GRADO DE MAGISTER EN
ADMINISTRACIÓN DE EMPRESAS CON MENCIÓN EN MARKETING

ñDISEÑO DE L MODELO DE INDICES DE GESTION COMERCIAL
PARA EL PAGO DE COMISIONES EN DAMACE S.A. ò

AUTOR: CESAR ANTONIO DELGADO ARIAS

TUTOR: ING. SOFIA LOVATO TORRES, MAE.

GUAYAQUIL ï ECUADOR

AGOSTO 2017

I

Repositorio nacional en ciencias y tecnología

FICHA DE REGISTRO DE TRABAJO DE TITULACIÓN ESPECIAL

TÍTULO ñDiseño del modelo de índices de gestión comercial para el pago de comisiones en Damace S.A.ò.

AUTOR/ ES: CESAR ANTONIO DELGADO ARIAS TUTOR : Ing. Sofia Lovato Torres, MAE

 REVISORES: Ing. Xavier Moreno, MAE

INSTITUCIÓN: Universidad de Guayaquil FACULTAD: CIENCIAS ADMINISTRATIVAS

CARRERA: MAESTRÍA EN ADMINISTRACIÓN DE EMPRESAS CON MENCIÓN EN MARKETING.

FECHA DE PUBLICACIÓN: N° DE PÁGS.: 69

TITULO OBTENIDO : Ingeniero Comercial

ÁREA TEMÁTICA: Indicadores de gestión

PALABRAS CLAVES : Índices, Gestión, Proceso, Ventas.

RESUMEN: Damace S.A. empresa que se dedica a la comercialización de productos de consumo masivo
en la ciudad de Guayaquil, tiene problemas con su fuerza de ventas ya que carece de un sistema de pago

de comisiones integral basado en índices de gestión comercial, y que los vendedores consideran que sus
comisiones son muy bajas. Por lo tanto, se plantea como objetivo diseñar un modelo de medición,
evaluación y control de índices de gestión comercial que permita calcular el pago de comisiones de

manera justa y objetiva a la fuerza de ventas de la empresa. La metodología a utilizar será de tipo cuali-
cuantitativo la cual servirá para diagnosticar la situación actual de la parte comercial de la empresa,

mediante las técnicas de la observación y la encuesta al personal del departamento de ventas y clientes.
Los resultados se obtuvieron de las veinte y dos personas que trabajan en la parte comercial y una muestra
de quinientos noventa y seis clientes de una población total de un mil trescientos cincuenta clientes que

actualmente compran los productos que la empresa comercializa. Como conclusión se tiene que es
importante la implementación de nuevos índices de gestión para medir el desempeño de los vendedores a

través de formatos diseñados con el fin de tener resultados.
N.º DE REGISTRO (en base de datos): N.º DE CLASIFICACIÓN:

N.º

DIRECCIÓN URL (tesis en la web):

ADJUNTO PDF
x

SI

NO

CONTACTO CON AUTOR: CESAR ANTONIO DELGADO ARIAS Teléfono:

0998684063

E-mail:

cdelgadoarias@yahoo.es

CONTACTO DE LA INSTITUCIÓN

Secretaria

Nombre: Lcda. Cecilia Orejuela

Teléfono: 0994556477

II

Certificación del tutor

En mi calidad de tutor del estudiante Cesar Antonio Delgado Arias, del Programa de Maestría

de Administración de Empresas con mención en Marketing, nombrado por el Decano de la

Facultad de Ciencias Administrativas CERTIFICO: que la tesis titulada DISEÑO DEL

MODELO DE GESTIÓN COMERCIAL PARA EL PAGO DE COMISIONES EN

DAMACE S.A, en opción al grado académico de Magíster en ADMINISTRACIÓN DE

EMPRESAS CON MENCIÓN EN MARKETING, cumple con los requisitos académicos,

científicos y formales que establece el Reglamento aprobado para tal efecto. URKUND: 3%

Atentamente

Ing. Sofia Lovato Torres, MAE.

TUTOR A

Guayaquil, agosto de 2017

III

Dedicatoria

Dedico este trabajo a mi familia, a mi eterna Maria

Luisa y a mis amados hijos.

IV

Agradecimiento

Agradezco a Dios sobre todas las cosas y a mi

familia, a mis hijos que sin su apoyo habría sido

imposible terminar esta tesis, por su

dedicación y cariño.

V

Declaración expresa

ñLa responsabilidad del contenido de este trabajo de titulación especial, me corresponden

exclusivamente; y el patrimonio intelectual de la misma a la UNIVERSIDAD DE

GUAYAQUILò

FIRMA

CESAR ANTONIO DELGADO ARIAS

VI

Índice general

Repositorio nacional en ciencias y tecnología ..I

Certificación del tutor ... II

Dedicatoria ... III

Agradecimiento .. IV

Declaración expresa .. V

Índice general ... VI

Índice de tablas... IX

Índice de figuras.. X

Resumen... XI

Abstract ...XII

Introducción ... 1

Delimitación del problema... 2

Formulación del problema ... 5

Justificación ... 5

Objeto de estudio ... 5

Campo de acción o de investigación.. 6

Objetivos específicos ... 6

La novedad científica ... 6

Capítulo 1 ... 7

Marco Teórico.. 7

VII

1.1 Teorías generales .. 7

1.2 Teorías sustantivas ... 10

1.3 Referentes empíricos .. 14

Capítulo 2 ... 15

Marco Metodológico.. 15

2.1 Metodología ... 15

2.2 Métodos .. 15

2.3 Hipótesis ... 16

2.4 Universo y muestra... 17

2.5 CDIU .. 19

2.6 Gestión de datos ... 20

2.7 Criterios éticos de la investigación... 21

Capítulo 3 ... 22

Resultados .. 22

3.1 Antecedentes de la unidad de análisis o población .. 22

3.2 Diagnóstico o estudio de campo: ... 23

Capítulo 4 ... 34

DISCUSIÓN .. 34

4.1 Contrastación empírica... 34

4.2 Limitaciones ... 36

4.3 Líneas de investigación .. 36

VIII

4.4 Aspectos relevantes .. 37

Capítulo 5 ... 38

Propuesta .. 38

5.1 Introducción ... 39

5.2 Objetivos .. 39

5.3 Índices de Medición, evaluación y control... 39

5.4 Valores mínimos aceptables de desempeño. .. 49

Conclusiones .. 50

Recomendaciones... 51

Referencias... 52

Apéndice .. 55

Apéndice A Encuesta ... 55

IX

Índice de tablas

Tabla 1. CDIU.. 19

Tabla 2. Herramientas de control. ... 24

Tabla 3. Control de clientes activos. ... 25

Tabla 4. Herramientas para evaluar el cumplimiento. .. 26

Tabla 5. Efectividad de ventas. ... 27

Tabla 6. Exhibidores en la zona. ... 28

Tabla 7. Gestión de cobranza. ... 29

Tabla 8. Productos poca rotación. ... 30

Tabla 9. Mecanismo pago de comisiones ... 31

Tabla 10. Gestión previa de ventas ... 32

Tabla 11. Durante gestión de ventas. .. 33

X

Índice de figuras

Figura 1. Árbol del problema ... 4

Figura 2. Herramientas de control del presupuesto de venta. .. 24

Figura 3. Control de clientes activos cada mes. ... 25

Figura 4. Herramienta para evaluar el cumplimiento del proceso de ventas 26

Figura 5. Frecuencia de control de efectividad de ventas. ... 27

Figura 6. Número de exhibidores en la zona. .. 28

Figura 7. Porcentaje de clientes a los que realiza la gestión de cobranzas. 29

Figura 8. Frecuencia de venta de productos con poca rotación. .. 30

Figura 9. Mecanismo de pago de comisiones .. 31

Figura 10. Actividades previas antes de la gestión de ventas. ... 32

Figura 11. Actividades durante la gestión de ventas.. 33

Figura 12. Caratula Manual de control de los índices de gestión .. 38

Figura 13. Formato de control del proceso de ventas .. 43

Figura 14. Formato de control clientes activos y exhibidores ... 44

Figura 15. Formato reporte de índices de gestión consolidado 1 .. 45

Figura 16. Reporte de índices de gestión consolidado 2.. 46

Figura 17. Formato cálculo de pago de comisiones... 48

Figura 18. Porcentaje de aceptación mínimo de índices de gestión .. 49

XI

Resumen

Damace S.A. empresa que se dedica a la comercialización de productos de consumo masivo
en la ciudad de Guayaquil y que ejerce sus actividades en el norte de la ciudad, tiene

problemas con su fuerza de ventas ya que carece de un sistema de pago de comisiones
integral basado en índices de gestión comercial, y que los vendedores consideran que sus

comisiones son muy bajas, con relación a la gestión de ventas que realizan. Por lo tanto, se
plantea como objetivo diseñar un modelo de medición, evaluación y control de índices de
gestión comercial que permita calcular el pago de comisiones de manera justa y objetiva a la

fuerza de ventas de la empresa. La metodología a utilizar será de tipo cuali-cuantitativo la
cual servirá para diagnosticar la situación actual de la parte comercial de la empresa,

mediante las técnicas de la observación y la encuesta al personal del departamento de ventas
y clientes para conocer la gestión que los vendedores realizan en cada jornada de trabajo. Los
resultados se obtuvieron de las veinte y dos personas que trabajan en la parte comercial y una

muestra de quinientos noventa y seis clientes de una población total de un mil trescientos
cincuenta clientes que actualmente compran los productos que la empresa comercializa.

Como conclusión se tiene que es importante la implementación de nuevos índices de gestión
que serán de utilidad para medir el desempeño de los vendedores a través de formatos
diseñados con el fin de tener resultados de forma numérica que permitan tener una

información objetiva para el pago de comisiones de los vendedores según el formato
propuesto.

Palabras clave: Proceso, Índice, Gestión, Venta.

XII

Abstract

Damace S.A. A company that is dedicated to the commercialization of products of mass
consumption in the city of Guayaquil and that carries out its activities in the north of the city,

has problems with its sales force since it lacks a system of payment of integral commissions
based on Indices of commercial management, since the sellers consider that their

commissions are very low, in relation to the management of sales that they realize. As a
general objective is to design a model of measurement, evaluation and control of commercial
management indices that allows to calculate the payment of commissions in a fair and

objective way to the sales force of the company. The methodology to be used will be of a
qualitative and quantitative nature, which will be used to diagnose the current situation of the

commercial part of the company, through the techniques of observation and the survey of the
personnel of the sales department and customers to know the management that the salesmen
Performed in each working day. The results were obtained from the twenty-two people who

work in the commercial part and a sample of five hundred and ninety-six clients from a total
population of one thousand three hundred and fifty clients that currently buy the products that

the company commercializes. The conclusion is that it is important to implement new
management indexes that will be useful to measure the performance of the sellers through
formats designed in order to have numerical results that allow to have an objective

information for the payment of commissions of the sellers according to the proposed format.

Keywords: Process, Management, Sale, Index.

1

Introducción

Para el estudio de la investigación, se decidió escoger a la empresa comercializadora de

productos de consumo masivo DAMACE S.A. quien se encarga de la distribución de

productos cárnicos de la línea aves como son el pollo, gallina y pavo, en presentación entera

y despresados, también maneja la línea embutidos con presentaciones de salchichas, chorizos,

mortadela y jamones, la línea de mariscos con presentaciones de pescado y camarón, además

de la línea conservas con productos como salsa de tomate, mayonesa, mostaza y enlatados

como duraznos y coctel de frutas.

La empresa se encarga de distribuir los productos en el sector norte de Guayaquil para lo

cual cuenta con un equipo de ventas conformado por quince vendedores, dos supervisores y

un jefe de ventas en lo que es la parte comercial. En la parte de logística tiene tres furgones

refrigerados, tres choferes y tres entregadores quienes se encargan de entregar los productos a

cada uno de los clientes. En la parte de almacenamiento tienen un bodeguero y un ayudante

de bodega quienes se encargan de recibir y despachar los productos. La venta de los

productos está enfocada en abastecer el mercado a todos aquellos clientes que se encuentran

en cada una de las zonas o territorios de venta donde se incluyen las tiendas de barrio,

comedores, restaurantes, hoteles y todo tipo de cliente que desea adquirir los productos.

La investigación se realizará con el propósito de diseñar un modelo de índice de gestión

comercial para el pago de comisiones, para lo cual será necesario hacer un análisis previo de

las funciones que realiza la fuerza de ventas en Damace S.A en el transcurso de la jornada

laboral, se deberá observar todas las gestiones para de ahí establecer mediante los datos

obtenidos una propuesta que satisfaga las expectativas tanto de la fuerza de ventas como de la

parte gerencial de la empresa. Se espera identificar los índices de gestión más importantes

2

para de ahí poder establecer un sistema de control del desempeño de los vendedores y según

eso pagar las comisiones acordes al cumplimiento de dichos índices.

Delimitación del problema

El problema de este estudio es la carencia de un sistema de pago de comisiones integral

que permita pagar al vendedor basado en indicadores de gestión que garanticen un buen

desempeño de la fuerza de ventas en cada uno de sus clientes; por lo tanto, es necesario

diseñar un modelo de pago de comisiones que sea objetivo y que no se base solo en el

cumplimiento de un presupuesto de ventas en dólares el cual se presta para manoseos y

artimañas de parte de los vendedores para poder comisionar causando un perjuicio a la

empresa e impidiéndola crecer de manera permanente en la zona y por ende no cumplir con

los objetivos planteados al indicio de cada periodo.

Entre las principales causas se pueden mencionar que el presupuesto de ventas que se le

pone a los vendedores no es acorde a la realidad de sus zonas o rutas de ventas, debido a que

no se hace un cálculo basado en históricos sino en base a lo que se proyecta vender cada mes

lo que ocasiona que los vendedores no cumplan con el presupuesto mensual. Como segunda

causa se tiene que existe una falta de control a la fuerza de venta de parte de los supervisores

y jefe, los vendedores no ofrecen todos los productos que la empresa comercializa y los que

ofrecen no lo hacen de una manera correcta, esto ocasiona una mala cobertura y mala

atención a los clientes debido a que los vendedores en su intento desesperado por cumplir con

el presupuesto envían productos a los clientes que ellos no han pedido, sobreabastecimiento

de productos a los clientes generando malestar.

Finalmente existe una inestabilidad laboral ya que al no cumplir con el presupuesto

durante tres meses seguidos por lo general se toma la decisión de parte de la jefatura de

ventas y gerencia de la empresa de despedir al vendedor, lo que hace que la fuerza de ventas

3

no trabaje de una manera tranquila, la mala gestión de ventas también crea esta inestabilidad

laboral ya que al salir al campo a realizar las supervisiones el jefe de ventas recibe muchas

quejas de los clientes por la forma irresponsable en que el vendedor envía productos sin ser

solicitados.

Los efectos de esta problemática de seguir haciendo lo mismo serán que los vendedores

se seguirán sintiendo desmotivados sin interés por mejorar ya que los presupuesto son difícil

de alcanzar, provocando que el vendedor le dé una mala atención al cliente. Otro efecto es

que la empresa debido al mal servicio que dan los vendedores siga perdiendo clientes de

manera constante y por lo tanto dinero, al tener rutas mal trabajadas, con mala cobertura y

con alto potencial de clientes en las zonas sin atender dando lugar a que la competencia entre

con facilidad a esos clientes. Finalmente se produce una alta rotación de personal y un mal

clima laboral lo que hace que la empresa no pueda crecer en ventas en su zona

desperdiciando recursos al tener que capacitar cada vez y cuando a vendedores nuevos.

De seguir con esta situación y no tomarse las medidas necesarias para mejorar las

circunstancias actuales la empresa no se podrá consolidar en la zona asignada lo que

generaría que varias personas se queden sin trabajo y a la vez varias familias sin un ingreso

de dinero fijo causando un perjuicio a la sociedad y a los dueños de la empresa que tienen

invertido su dinero en el negocio. Las causas y consecuencias que se han mencionado se los

puede observar de manera detallada en el árbol del problema, donde se muestra el problema

principal con sus cada una de las causas y consecuencias relacionadas entre si, a

continuación, en la figura número 1.

4

Figura 1. Árbol del problema

PROBLEMA

CENTRAL

EFECTOS

CAUSAS

PRODUCTO

Efecto 2a:

Mal servicio al cliente.

Pérdida de clientes.

Efecto 2b:

Rutas mal trabajadas.

Alto potencial de clientes

sin atender.

Carencia de un sistema de pago de comisiones integral basado en

indicadores de gestión.

Causa 1.b:

Incumplimient

o del

presupuesto de

ventas.

Efecto 1a:

Desmotivac

ión de la

FFVV.

Efecto 4:

Rotación de personal.

Clima laboral toxico.

Causa 1:

Presupuestos no acordes a la

realidad (muy altos).

Causa 3:

Inestabilidad Laboral.

Causa 2.b

Mala

cobertura,

sobreabasteci

miento de

productos.

Causa 2:

Falta de control de gestión

dela FFVV.

Causa 1.a:

No se calcula el

presupuesto en

base a

históricos de

venta.

Causa 3.a: Incumplimi ento de

venta en dólares

Causa 3.c: Irresponsabilidad.

Causa 3.b: Mala gestión de venta

ÁRBOL DE L PROBLEMA

Causa 2.a:

No se ofrece

los productos

de manera

correcta

Efecto 1b:

FFVV sin

interés de

mejorar.

5

Formulación del problema

¿De qué manera un modelo de medición, evaluación y control de índices de gestión

comercial permitirá calcular el pago de comisiones de manera justa y objetiva a la fuerza de

ventas de la empresa Damace S.A.?

Justificación

El tema de investigación planteado en este estudio se justifica porque permitirá que la

fuerza de ventas se sienta motivada a realizar su trabajo teniendo presupuestos de ventas

acorde a la realidad de sus zonas, lo que les permitirá cumplir con los objetivos y ver

mejorados sus ingresos, aumentando su auto estima y trabajando de mejor manera, lo que a

su vez generará que la fuerza de ventas atienda bien a sus clientes, dándoles un buen servicio

y preocupándose por aumentar los clientes en sus zonas, logrando aumentar las ventas y sus

ingresos. Todo lo anterior también permitirá bajar la rotación de personal de ventas y mejorar

el clima laboral de la empresa creando un ambiente de cordialidad y confianza en la empresa.

Este estudio también aportara a la sociedad contribuyendo a que varias personas no pierdan

sus trabajos y que varias familias sigan manteniendo sus ingresos para poder mantenerse y

desenvolverse en un ambiente de tranquilidad en su hogar.

Objeto de estudio

En el presente trabajo de investigación se consideró como objeto de estudio a los

indicadores de gestión comercial que servirán como herramienta de medición, evaluación y

control a la fuerza de ventas en las diferentes empresas comerciales dedicadas a la

distribución de productos de consumo masivo. Con esto se pretende generar una cultura de

elaboración de presupuestos de venta que permitan ajustarse a la realidad de cada sector de

ventas, permitiendo al vendedor cumplir con los objetivos de ventas mensuales.

6

Campo de acción o de investigación

En la investigación se consideró como campo de estudio a los índices de gestión

comercial que maneja actualmente la empresa Damace S.A. con el cual mide el desempeño

de su fuerza de ventas y hace el pago de comisiones a sus vendedores.

Objetivo general

Diseñar un modelo de medición, evaluación y control de índices de gestión comercial

que permita calcular el pago de comisiones de manera justa y objetiva a la fuerza de ventas

de la empresa Damace S.A.

Objetivos específicos

¶ Analizar el actual sistema de control y pago de comisiones de la fuerza de ventas de la

empresa Damace S.A.

¶ Determinar las herramientas y técnicas metodológicas que permitan identificar los

principales índices de gestión comercial para la empresa.

¶ Proponer un modelo de medición, evaluación y control de índices de gestión

comercial para el cálculo del pago de comisiones de los vendedores de la empresa

Damace S.A.

La novedad científica

La novedad científica del estudio de investigación será de mucho beneficio para la

empresa Damace S.A. comercializadora de productos de consumo masivo, debido a que un

modelo de medición, evaluación y control de índices de gestión comercial contribuirá para

poder hacer presupuestos reales a la fuerza de ventas, donde el vendedor podrá en base a su

desempeño cumplir con los objetivos y obtener ingresos acordes al esfuerzo realizado cada

mes en su zona de ventas asignada.

7

Capítulo 1

Marco Teórico

1.1 Teorías generales

Indicadores

El término Indicador generalmente se refiere a datos importantes cuantitativos, que

permiten darse cuenta de cómo se encuentran las cosas en relación con algún aspecto de la

realidad que nos interesa conocer. Los Indicadores pueden ser medidas, números, hechos,

opiniones o percepciones que señalen condiciones o situaciones específicas. (Diaz A, 2012,

p.43).

Los indicadores deben servir de guia para la persona que los observa y controla, ya que

permite identificar si esta pasando algo con respecto al desempeño esperado de algun

integrante del equipo de ventas en caso alguna actividad comercial, los indicadores permiten

medir la evolución de la gestión que se realiza en un periodo de tiempo determinado

proporcionando información a diario, con lo cual se puede hacer un seguimiento que

permitirá sobre el camino tomar medidas correctivas en caso de ser necesarias, Claro esta que

que para que el indicador funcione, este debe estar hecho de la manera correcta previo a un

estudio que nos ayude a establecer cual es el parametro ideal de medición para que todos en

la empresa generen ganancias.

Por que son importantes los Indicadores?

Los indicadores comerciales son importantes en una empresa porque permiten estar

informados de lo que sucede con el desempeño esperado de un trabajador dia a dia, permite

realizar mediciones y comparaciones de lo que esta sucediendo en una zona o ruta de venta

con lo que se esperaba de ella, facilitando la toma de decisiones a tiempo para poder mejorar

la situación sin necesidad de esperara al termino del periodo para saber un resultado.

Tambien facilitan mirar de cerca los resultados de iniciativas o acciones.

8

Indicadores de desempeño

Existen varios tipo de indicadores como los de ejecución, los de proceso, pero en este

estudio de investigación nos enfocaremos basicamente en los indicadores de desempeño que

son los que permiten medir, evaluar y controlar las gestion comercial que se realiza dentro de

una empresa o en el campo, entre los indicadores de desempeño mas conocidos tenemos los

siguientes:

Eficacia

Grado en que se logran los objetivos y metas de un plan, es decir, cuanto de los

resultados esperados se alcanzó. La eficacia consiste en concentrar los esfuerzos de una

entidad en las actividades y procesos que realmente deben llevarse a cabo para el

cumplimiento de los objetivos formulados.

Efectividad

Este concepto involucra la eficiencia y la eficacia, es decir, el logro de los resultados

programados en el tiempo y con los mas razonables posibles. Supone hacer lo correcto con

gran exactitud y sin ningún desperdicio de tiempo o dinero.

Eficiencia

La eficiencia es la relación entre el resultado alcanzado y los recursos utilizados. Es el

logro de un objetivo al menor costo unitario posible. En este caso estamos buscando un uso

óptimo de los recursos disponibles para lograr los objetivos deseados. Lo que realmente

mide la eficiencia es la forma como se manejan los recursos disponibles para la obtención de

productos o resultados.

De las anteriores definiciones se puede apreciar que los indicadores de efectividad y

eficacia son susceptibles de ser utilizados para todo tipo de áreas de organización,

9

independientemente del carácter de su actividad, es decir, sean labores comerciales,

intelectuales, de producción, de control, entre otros.

En cualquier área de organización siempre será posible definir un resultado esperado

(expresado como una meta, una cantidad, una variación, un porcentaje, entre otros), un costo

estimado y un tiempo especificado para llevar a cabo la labor que se propone como meta o

tarea. Pues bien, la combinación de esos elementos, o sea el resultado, al costo y el tiempo,

permiten medir objetivamente el grado de efectividad y eficacia de una área de organización,

y hacer comparaciones entre áreas aun disímiles en el contenido de la labor. Generalmente se

emplean formulas para realizar las evaluaciones donde intervienen los parametros de

resultados, costos y tiempos los cuales siempre estarán en función de los los resultados

esperados y alcanzados. (Guerrero, 2017 p.8)

Componentes de un indicador

Según Arriaga, R (2002) mencionó en su libro de sistema de indicadores de gestion que

los componentes para que un indicador son la medida que es la parte cuantitativa y cualitativa

que permite clasificar las caracteristicas, atributos, resultados y consecuencias de los procesos

o sistemas. El indice que es el valor del indicador que se muestra en cierto momento o al

final. El estandar de comparación que es un indice arbitrario como aceptable para un

indicador y un estandar comparativo para la evaluación del cumplimiento. La meta que es un

indice orientado por un indicador en relación al estandar de comparación para ser alcanzado

durante un cierto tiempo.

Todos los componentes mencionados anteriormente permiten que un indicador sea éxito

y sirva para el proposito de medir, evaluar y controlar la gestion y desempeño de un

trabajador en la actividad en la que se desenvuelva, con la facilidad de poder hacer un

seguimiento diario permitiendo proyectar dicho desempeño y compararlo con los resultados

esperados.

10

Gestión

Es dirigir las acciones que constituyen la puesta en marcha de la política general de la

empresa, es tomar decisiones orientadas a alcanzar los objetivos marcados, por otra parte la

gestión de la producción es un conjunto de responsabilidades y de tareas que deben ser

satisfechas para las operaciones propiamente de producción para que sean realizadas

respetando las condiciones de la calidad, de plazo y de costo que se desprenden de los

objetivos y de las estrategias de la empresa. (Trillo. G, 2011)

Dentro de la empresa la gestion comercial debe estar enfocada en el mejoramiento

permanente del desempeño de sus vendedores para alcanzar una mayor cobertura de clientes

en la zona y mejor penetracion de sus productos llegando a la mayor cantidad de lugares con

un servicio de calidad y buena atencion.

Proceso

Desde el punto de vista de una empresa, un proceso da cuenta de una serie de acciones

que se toman en el aspecto productivo para que la eficiencia sea mayor, ya que las empresas

buscan continuamente aumentar su rentabilidad produciendo más y bajando sus costos. Para

ello diseñan procesos que garantizan esto luego de hacer un análisis al detalle de la situación

actual del departamento o área que desean mejorar. Un proceso es una serie organizada de

actividades relacionadas, que conjuntamente crean un resultado de valor para los clientes

(Hammer, 2006, p.71)

1.2 Teorías sustantivas

Indicadores de Gestión

Los indicadores de gestión comercial sirven para medir el desempeño de los trabajadores

de la empresa en un área específica, en el caso de Damace S.A. sirve para medir, evaluar y

controlar a la fuerza de ventas, pero para poder definir los índices de gestión comercial

idóneos se debe tener en cuenta lo siguiente:

11

Identificar el proceso

 En esta parte es importante definir los pasos necesarios para asegurar el éxito del

proceso, se debe tener en cuenta que cada parte del proceso es necesaria y servirá para

evaluar el desempeño de los trabajadores de la empresa, para poder identificar el proceso es

necesario permanecer unos días en el área que se va a estudiar apuntando cada función que se

realiza en el día a día, conocer las actividades de los empleados, el por que y para que se lo

hace, para luego poder definir las estrategias a utilizar.

Identificar las actividades críticas a medir

Como su nombre lo indica aquí es importante definir las actividades críticas de la gestión

comercial que realiza la fuerza de ventas de Damace S.A. Una vez identificadas las

actividades criticas será más fácil evaluarlas y controlarlas, al controlarlas será más sencillo

ordenar las cosas para que se realicen con normalidad en el día a día y poder lograr los

objetivos planteados por la empresa.

Establecer metas o estándares de cumplimiento

 El establecer metas de cumplimiento permite comparar el desempeño del trabajador con

las expectativas de gestión que la empresa tiene, esto permitirá establecer las medidas

correctivas necesarias a tiempo para poder recuperarse en caso de que el resultado de la

comparación sea desfavorable o de seguir realizando la gestión como se viene haciendo en

cado de que el resultado de la comparación sea favorable.

Identificar las partes responsables

Siempre será importante poner responsables en cada una de las actividades que se

desarrollan en la empresa para de esa manera saber a quién dirigirse para definir la toma de

decisiones que sean necesarias ante un hecho particular, con el fin de mejorar la situación y

resolver los problemas que se presenten.

12

Análisis de la situación actual

Se debe realizar un análisis de la situación actual para poder hacer las comparaciones con

los estándares y metas establecidas, de esa manera se podrá determinar en donde se encuentra

la empresa con respecto al objetivo planteado, para a partir de ahí poder establecer los

mecanismos correctivos necesarios o dar las sugerencias que sirvan para mejorar.

Establecer medidas correctivas necesarias

En esta parte se deben tomar decisiones sobre si cambiar los procesos establecidos,

mejorarlos o talvez cambiar los objetivos y adecuarlos a la realidad de la empresa, se debe

tener mucho tino al momento de tomar esta decisión pues de ella depende en gran parte el

futuro de la empresa.

Seguimiento, evaluación y control

 Después de haber realizado todos los pasos anteriores es necesario realizar un

seguimiento a los cambios sugeridos con el fin de observar y comprobar que se estén

siguiendo las instrucciones de manera correcta y poder evaluar cada cierto periodo de tiempo

las gestiones realizadas con el fin de llevar un control, el cual es lo único que garantizará el

crecimiento de la empresa.

Medición

Según Guerrero, R (2017) indicó que en todos los ámbitos del negocio siempre es

importante medir, si no se mide lo que se hace, no se puede controlar y si no se puede

controlar, no se puede dirigir y si no se puede dirigir no se puede mejorar. A partir de las

últimas décadas del siglo XX, las empresas están experimentando un proceso de cambios

revolucionarios, pasando de una situación de protección regulada a entornos abiertos

altamente competitivos. Esta situación, de transformaciones constantes del ambiente de

negocio hace necesario que las empresas, para mantener e incrementar su participación de

13

mercado en estas condiciones, deban tener claro la forma de cómo analizar y evaluar los

procesos de su negocio, es decir deben tener claro su sistema de medición de desempeño.

La medición del desempeño puede ser definida generalmente, como una serie de acciones

orientadas a medir, evaluar, ajustar y regular las actividades de una empresa.

¿Por qué medir?

¶ Por qué la empresa debe tomar decisiones.

¶ Por qué se necesita conocer la eficiencia de las empresas (caso contrario, se marcha "a

ciegas", tomando decisiones sobre suposiciones o intuiciones).

¶ Por qué se requiere saber si se está en el camino correcto o no en cada área.

¶ Por qué se necesita mejorar en cada área de la empresa, principalmente en aquellos

puntos donde se está más débil.

¶ Por qué se requiere saber, en lo posible, en tiempo real, que pasa en la empresa

(eficiencia o ineficiencia)

Se mide para

¶ Para poder interpretar lo que está ocurriendo.

¶ Para tomar medidas cuando las variables se salen de los límites establecidos.

¶ Para definir la necesidad de introducir cambios y/o mejoras y poder evaluar sus

consecuencias en el menor tiempo posible.

¶ Para analizar la tendencia histórica y apreciar la productividad a través del tiempo.

¶ Para establecer la relación entre productividad y rentabilidad.

¶ Para direccionar o re-direccionar planes financieros.

¶ Para relacionar la productividad con el nivel salarial.

¶ Para medir la situación de riesgo de la empresa.

¶ Para proporcionar las bases del desarrollo estratégico y de la mejora focalizada.

14

1.3 Referentes empíricos

En referencia al tema de un modelo de índices de gestión comercial para el pago de

comisiones en Damace S.A. se encontraron tesis parecidas, pero no iguales, las cuales sirven

como referencia en este estudio de investigación. La tesis de Paredes Zapata, C (2012) de

ñDiseño de un modelo de gestión financiera para la empresa Estrumel S.A.ò de la Escuela

Politécnica del Ejercito ESPE del departamento de Ciencias Económicas, Administrativas y

de Comercio, con sede en Ecuador, con el objetivo de impulsar el desarrollo y fortalecimiento

de la actividad metalmecánica en el país, administrando de manera eficiente y efectiva la

materia prima, a fin de lograr productos de alta calidad cumpliendo con los estándares que

satisfagan las exigencias de los clientes (p.37), se parece a esta tesis únicamente en el diseño

de indicadores de gestión que sirven para medir, evaluar y controlar los procesos y

desempeño de los empleados.

Reyes Rebolledo, D (2012) en su tesis de ñElaboración de un modelo de comisiones

para el canal fuerza de venta en terreno.ò de la Universidad de Chile tiene como objetivo la

elaboración de un modelo de comisiones que entregue los incentivos necesarios para que la

fuerza de venta en terreno ofrezca todos los productos al socio de forma alineada a las

prioridades establecidas por la cooperativa, se asemeja a la investigación realizada en la parte

de querer lograr que la fuerza de ventas ofrezca todos los productos para la cual diseña un

modelo de comisiones donde el vendedor tendrá un presupuesto de ventas por producto.

Guerrero Pacheco, R (2017) en su tesis ñDise¶o del proceso de control de indicadores

de gesti·n comercial de Ibesa S.A. de Portoviejoò de la Universidad Estatal de Guayaquil

coincide es sus conclusiones que es importante diseñar un modelo de pago de comisiones

para la fuerza de ventas con el fin de que los vendedores se preocupen de ofrecer todos los

productos de la empresa a sus clientes sabiendo que van a ganar dinero cumpliendo con los

presupuestos establecidos, dando importancia a los índices de gestión.

15

Capítulo 2

Marco Metodológico

2.1 Metodología

En el presente trabajo de investigación la metodología a utilizarse tendrá un enfoque

cuali - cuantitativo, debido a que se deberá hacer un diagnóstico de la situación actual del

modelo de pago de comisiones a la fuerza de ventas, procediendo a la recopilación de los

datos tratando de identificar las actividades que se realizan en el departamento comercial,

analizando los productos que se ofrecen y su peso e importancia dentro del portafolio total de

productos que comercializa la empresa Damace S.A. Para obtener la información además de

observar las actividades en la interna de la empresa se procederá a realizar encuestas a los

clientes de la misma para identificar las oportunidades de mejora dentro de los procesos

establecidos y así poder realizar las sugerencias adecuadas para cumplir con el objetivo.

La investigación se la realizara bajo la modalidad de campo, puesto que las actividades y

procesos a estudiar se ejecuta en los clientes de la empresa, es decir en cada uno puntos de

ventas, El tipo de investigación será descriptiva, ya que se procederá a detallar cada uno de

los pasos de los procesos establecidos y cada una de las actividades para definir la

importancia de los productos con relación al portafolio, definiendo los productos de mayor y

menor rotación y observar si se cumple con los indicadores de desempeño que la empresa

Damace S.A. ha implementado.

2.2 Métodos

Teóricos y empíricos

En la investigación se utiliza el método teórico de la observación directa, en donde se

recopilará toda la información para luego ser verificada en cada una de las etapas de la

misma. El método empírico a utilizar será el analítico ï deductivo, ya que se estudiará la

información recopilada para luego analizar y entender el problema, identificando las causa y

16

que lo ocasionan y los efectos que produce, llegando a soluciones de lo general a lo

particular; además, los resultados de la información obtenida en las encuestas serán tabuladas

y presentadas en gráficos con el fin de poder interpretar de mejor manera los resultados y

llegar a conclusiones que ayuden a solucionar el problema.

Con respecto a la técnica que se utilizará se escogió la encuesta y como instrumento el

cuestionario, en el cual se realizarán varias preguntas con varias alternativas de respuesta,

utilizando la escala de Likert, con el fin de que la tabulación de los resultados sea más fácil y

sencilla y a partir de ahí poder hacer las propuesta y sugerencias de mejoras con respecto a la

forma de calcular el pago de comisiones mensuales a la fuerza de ventas de la empresa

Damace S.A.

Se realizará una observación a los procesos que la empresa maneja actualmente, además

de un acompañamiento a ruta a los vendedores y a sus clientes para verificará que los

procesos se estén cumpliendo de una manera correcta, una vez que se tenga toda la

información recopilada se decidirá que propuesta sugerir para mejorar el desempeño de la

fuerza de ventas o de los procesos establecidos, la idea es que el vendedor cobre sus

comisiones de acuerdo al esfuerzo que realice por tratar de cumplir al máximo los

presupuestos asignados los cuales no solo irán enfocados al cumplimiento de un presupuesto

de venta sino a la realización de una gestión integral en cada punto de venta.

2.3 Hipótesis

Si se diseña un modelo de medición, evaluación y control de índices de gestión

comercial, entonces se podrá calcular el pago de comisiones de manera justa y objetiva con

base en la gestión de desempeño de cada integrante de la fuerza de ventas de la empresa

Damace S.A.

17

Variable Independiente

Modelo de índices de gestión comercial.

Variable Dependiente

Pago de comisiones.

Desempeño de los integrantes de la fuerza de ventas de la empresa Damace S.A.

2.4 Universo y muestra

Según Hernández (2014) mencionó que hay que delimitar la población sobre la cual se

pretende generalizar los resultados. Así, una población es el conjunto de todos los casos que

concuerdan con una serie de especificaciones. La población o universo es un conjunto de

todos los casos que concuerdan con determinadas especificaciones (p.174).

En el estudio de investigación la población que será analizada está distribuida en dos

partes, la primera corresponde a la fuerza de ventas de la empresa ñDamace S.A.ò la cual está

conformada por los vendedores, supervisores, jefe de ventas y gerente de la empresa que en

total suman veinte y dos personas. La segunda parte estará compuesta por los clientes que

tiene la empresa que en total son un mil trescientos cincuenta.

Muestra

Hernández, R. (2014) indicó que la muestra es, en esencia, un subgrupo de la población.

Es un subconjunto de elementos que pertenecen a ese conjunto definido en sus características

al que llamamos población. Todas las muestras bajo el enfoque cuantitativo deben ser

representativas; por tanto, el uso de este término resulta por demás inútil. Los términos al

azar y aleatorio denotan un tipo de procedimiento mecánico relacionado con la probabilidad y

con la selección de elementos; pero no logran esclarecer tampoco el tipo de muestra y el

procedimiento de muestreo (p.175).

Para realizar los cálculos del numero de la muestra se decidió que la primera parte de la

población, es decir, la parte comercial se utilizará como muestra el total de las veinte y dos

18

personas debido a que la cantidad es pequeña y puede ser fácilmente manejable, con eso se

obtendrá una información veraz y completa. Con respecto a la segunda parte de la población,

es decir, los clientes de la empresa, se tomará una muestra utilizando la fórmula de la muestra

con población finita, a continuación, se presentan los resultados del cálculo realizado:

Los valores siguientes a cada parámetro de la formula son:

N = Representa el número de la población que será de 1350 clientes.

Z² = Representa el nivel de confianza que para el 95% es 1.96 según la tabla

ůĮ = Representa la desviaci·n est§ndar al cuadrado que ser§ del 0.5.

ʝĮ = Representa el error aceptable de la muestra que ser§ del 3%.

Una vez realizado las operaciones matemáticas correspondientes de la fórmula se llegó al

resultado de la muestra la cual fue de quinientos noventa y seis clientes, los cuales serán

encuestados para obtener la información que servirá para realizar una propuesta de mejora a

los procesos actuales de la empresa Damace S.A.

n
 Ȣ ȟ Ȣ ȟ

Ȣ ȟ Ȣ ȟ Ȣ ȟ

n
ȟ

ȟ

n υωφȟςτ

19

2.5 CDIU

Tabla 1.

CDIU

CATEGORÍ AS DIMENSIONES INSTRUMENTOS UNIDAD DE

ANÁLISIS

Identificación de los

índices de gestión de

la parte comercial

de la empresa.

En oficina

En el campo.

Observación

Encuesta

Colaboradores de
Damace S.A.

Implementación de

los Índices de

control de la gestión

comercial.

Administrativo

Comercial

Observación

Encuesta

Colaboradores de
Damace S.A.

Clientes.

Medición,

evaluación y control

de los índices de

gestión comercial

Interno

Externo

Observación

Encuesta

Colaboradores de la
empresa Ibesa S.A.

Clientes

Categorías

Las categorías que se utilizaron son la identificación de los índices de gestión de la parte

comercial de la empresa, la implementación de los índices de control de la gestión comercial,

y la medición, evaluación y control de los índices de gestión comercial, las cuales permitirán

establecer los mecanismos adecuados para medir el desempeño de los colaboradores de la

parte comercial y así poder pagar las comisiones de acuerdo a ese desempeño de manera justa

y objetiva.

Dimensiones

Con base a las dimensiones se estructurarán las preguntas de la encuesta y son: las

actividades que realiza la fuerza de ventas en la oficina en las mañanas cuando llegan a

recoger el material para salir a visitar a sus clientes y en la tarde cuando regresan de realizar

las ventas. En el campo cuando la fuerza de ventas visita a sus clientes para observar las

actividades que realizan en cada uno de ellos. En lo administrativo para observar las

20

funciones y responsabilidades que tiene la fuerza de ventas, en lo comercial con respecto a

los procesos que debe realizar en los clientes. La tercera dimensión se refiere a la medición,

evaluación y control basados en los índices de gestión comercial de la empresa, tanto de

manera interna como externa.

Instrumentos

Como instrumentos de las categorías y dimensiones de las variables se seleccionó a la

observación y la encuesta como los instrumentos adecuados para llevar a cabo la

investigación, se observará la gestión que realiza la fuerza de ventas tanto dentro de la

empresa como afuera con los clientes realizando la gestión de ventas. De manera interna se

observará y encuestará a el gerente de la empresa, el jefe de ventas, los supervisores de ventas

y los vendedores, de los cuales se podrá sacar la mayor información posible que ayude a

realizar una propuesta viable para mejorar los procesos actuales y así mantener un clima

laboral adecuado con un personal orgulloso y motivado de pertenecer a la empresa.

Unidad de Análisis

Como parte de la unidad de análisis obviamente se seleccionó a los colaboradores de la

empresa de la parte comercial, específicamente la fuerza de ventas, sin embargo no se

descarta la posibilidad de realizar ciertas consultas a personal de otras áreas para

complementar o aportar algún tipo de información adicional que sea de utilidad para la

investigación y por otro lado los clientes que serán parte fundamental para conocer lo que la

fuerza de ventas hace cuando los visita para realizar la venta en cada uno de ellos..

2.6 Gestión de datos

Para la recopilación de la información o datos se debe estructurar un plan que consiste en

realizar la encuesta a través de un formato o cuestionario que se ajuste a las necesidades de la

investigación, ya que se necesita saber cuáles son los procesos e índices que actualmente

21

maneja la empresa, identificar los pasos que se están haciendo y los pasos que no se hacen o

cumplen de parte de la fuerza de ventas, definir si se mejora el proceso y los índices actuales,

se los cambia, modifica, reestructura o desecha para utilizar otros que ayuden y aporten a la

trabajo diario de la gestión de ventas, todo esto para al final de los índices que sean

seleccionados crear un formato que permita calcular las comisiones de los vendedores

basados en los resultados de esos índices de gestión comercial.

Para el cuestionario se establecerán preguntas cerradas con opciones de respuesta

múltiples, utilizando la escala de Likert con la finalidad de poder tabular los datos de forma

más sencilla para el análisis e interpretación, lo que permitirá dar una idea de cuál es la

opinión de las personas encuestadas. La información será presentada de forma gráfica para su

fácil entendimiento, lo que permitirá proponer un modelo de índices de gestión comercial

acorde a las necesidades de la empresa.

2.7 Criterios éticos de la investigación

La investigación está enfocada en revisar los indicadores de gestión comercial que la

empresa maneja en la actualidad, hacer una análisis de ellos y decidir si se mantienen,

modifican o cambian a favor de lo que la empresa necesita, ya que se ahí se espera generar un

formato para el cálculo del pago de comisiones de la fuerza de ventas, con lo que se espera

que las comisiones que recibirán los vendedores sean más justas y objetivas, basadas en

indicadores de gestión reales, esto permitirá que prácticamente el vendedor decida cuanto

quiere ganar sabiendo que a mayor esfuerzo mejores comisiones, lo cual también beneficia a

la empresa puesto que la gestión de venta mejorar y por ende sus ventas, ganancias y

rentabilidad.

22

Capítulo 3

Resultados

3.1 Antecedentes de la unidad de análisis o población

En la empresa Damace S.A. que es objeto de este estudio ya existen procesos definidos

para la fuerza de venta como el procesos de ventas que le indica a los vendedores que es lo

que deben realizar durante toda su jornada de trabajo, en las mañanas el proceso indica que el

vendedor debe presentarse a la oficina para retirar sus herramientas de trabajo como son una

agenda electrónica, material publicitario, mochila con catálogos y demás documentos,

además de pasar por el departamento de crédito y cobranzas retirando las facturas del día que

se deben de cobrar. Luego el proceso sigue cuando el vendedor sale a la ruta y comienza el

proceso de ejecución en el cliente para el cual también la empresa tiene un proceso definido,

el cual es el siguiente:

¶ Saludar al cliente.

¶ Realizar la cobranza al cliente.

¶ Consultar si hubo novedades en la entrega.

¶ Controlar el inventario del cliente.

¶ Realizar devoluciones en caso de tener producto caducado.

¶ Realizar una sugerencia de pedido al cliente / negociación.

¶ Confirmar los productos pedidos por el cliente.

¶ Agradecer y despedirse.

El proceso anterior se debe repetir en cada cliente, luego cuando el vendedor termina la

ruta debe regresar a la oficina para cumplir con la última parte del proceso diario que es

liquidar las facturas cobradas en el departamento de crédito y cobranzas de la empresa,

coordinar con los entregadores algún requerimiento especial al siguiente día en tema de

horarios o clientes nuevos y finalmente revisar sus ventas y compararla con el presupuesto.

23

3.2 Diagnóstico o estudio de campo:

En las observaciones realizadas a primera vista se pudo identificar que la fuerza de

ventas de la empresa Damace S. A. se les cancela sus comisiones con base al cumplimiento

del presupuesto en dólares asignado a cada uno de los vendedores lo que ocasiona que el

vendedor solo se preocupe por cumplir ese presupuesto y no de realizar una gestión de venta

completa en cada cliente, puesto que la venta no termina una vez que el vendedor recibe el

pedido del cliente sino una vez que el cliente recibe y cancela el producto, lo cual hay que

lograr tratando de brindarle una buena atención al cliente con un buen servicio de calidad

postventa con el fin de que el cliente quiera seguir comprando los productos que la empresa

ofrece.

Para poder generar una propuesta o sugerencia de mejora se procedió a acompañar a los

vendedores a cada una de sus zonas y observar la interacción que tiene con sus clientes y que

actividades realiza al momento de llegar a la parte del proceso que es la de hacer una

sugerencia de pedido o negociación del pedido. Luego se realizó una encuesta a los clientes

con preguntas sobre la gestión del vendedor cuyos resultados serán de mucha utilidad para

enseñar a la gerencia y compararlas con lo que ellos tienen pensado que se debería hacer,

luego de esa reunión se podrán establecer las sugerencias finales sobre los índices de gestión

comercial que servirán para medir el desempeño de los vendedores y sobre ese desempeño

calcular el pago de comisiones a la fuerza de ventas.

Los resultados de las encuestas se presentarán en dos partes, la primera corresponde a las

encuestas realizadas al personal del departamento comercial de la empresa y a la segunda

corresponde a las encuestas realizadas a los clientes que compran los productos que

comercializa Damace S.A. a continuación se detallan los resultados:

24

 Preguntas realizadas al personal del departamento comercial

1. ¿Mediante que herramienta se controla que el vendedor cumpla con el presupuesto en

dólares asignado?

Tabla 2.

Herramientas de control.

Respuestas # de personas encuestadas % de resultados

Formato de cumplimiento 0 0%

Reporte diario 2 9%

Computadora 5 23%

Reuniones 11 50%

Nada 4 18%

Total 22 100%

Figura 2. Herramientas de control del presupuesto de venta.

Análisis

De acuerdo a los resultados obtenidos de un total de 22 personas que son parte del

departamento comercial de la empresa sobre con que herramientas se controla que el

vendedor cumpla con el presupuesto en dólares asignado, el 0% indicó el formato de

cumplimiento, el 9% manifestó que el reporte diario, el 18% indicó que nada, el 23%

mencionó que se utiliza la computadora y el 50% manifestó que en reuniones de trabajo.

Interpretación

La información antes mencionada nos permite interpretar que la fuerza de ventas se está

enterando de cómo va en su cumplimiento de presupuesto en su mayoría en las reuniones de

trabajo, lo cual es importante, pero se sugiere buscar otros mecanismos para incentivar a que

el vendedor controle de manera diaria su evolución de ventas.

0%

9%

23%

50%

18% Formato de

cumplimiento

Reporte diario

Computadora

25

2. ¿Se controla la cantidad de clientes activos que tiene la empresa todos los meses?

Tabla 3.

Control de clientes activos.

Respuestas # de personas encuestadas % de resultados

Siempre 2 9%

Casi siempre 2 9%

A veces 5 23%

Casi nunca 9 41%

Nunca 4 18%

Total 22 100%

Figura 3. Control de clientes activos cada mes.

Análisis

De acuerdo a los resultados obtenidos del personal encuestado sobre si se controla la

cantidad de clientes activos todos los meses, las respuestas fueron que el 9% indicó que

siempre, el 9% manifestó que casi siempre, el 23% mencionó que a veces, el 41% indicó que

casi nunca y el 18% manifestó que nunca se controla la cantidad de clientes activos al final de

cada mes.

Interpretación

Con los datos obtenidos se observa que un 59% de los encuestado indica que nunca y

casi nunca se controla el número de clientes activos al final del cada mes lo que nos indica

que existe una falencia de controles en este sentido, se sugiere hacer un seguimiento mensual

de con cuantos clientes activos termina cada zona todos los meses con el fin de observar si en

una zona específica el vendedor crece o disminuye su eficiencia.

9%

9%

23%

41%

18%

Siempre

Casi siempre

A veces

Casi nunca

Nunca

26

3. ¿Con que herramienta se evaluá el cumplimiento del proceso de venta del vendedor?

Tabla 4.

Herramientas para evaluar el cumplimiento.

Respuestas # de personas encuestadas % de resultados

Formato preestablecido 0 0%

Criterio del supervisor 12 55%

Con base en las ventas 2 9%

Con base al # de clientes 1 5%

Nada 7 32%

Total 22 100%

Figura 4. Herramienta para evaluar el cumplimiento del proceso de ventas

Análisis

Según los resultados obtenidos sobre con que herramienta se evalúa el cumplimiento

del proceso de venta del vendedor, se obtuvieron los siguientes resultados, el 0% respondió

que se utilicen formatos preestablecidos, el 55% indicó que por lo general es la evaluación es

criterio del vendedor, 9% manifiesta que cree que la evaluación se hace con base a las ventas,

el 5% mencionó que cree que son evaluados con base al número de clientes y el 32% indicó

que nada, es decir, no hay una herramienta de evaluación para medir el cumplimiento del

proceso de venta.

Interpretaci ón

 Con la información recibida se puede interpretar que hasta el momento en Damace

S.A. la evaluación del cumplimiento del proceso de ventas no se realiza, ya que no hay un

formato preestablecido, lo que hace el supervisor en evaluar de acuerdo a lo que observa en el

acompañamiento que hace cuando sale a ruta con el vendedor, pero esa forma de evaluar es

subjetiva y en ocasiones puede causar inconvenientes por los distintos criterios que se dan.

0%

54%

9%

5%

32%

Formato preestablecido

Criterio del supervisor

Con base en las ventas

27

4. ¿Con que frecuencia se controla la efectividad de ventas en cada ruta?

Tabla 5.

Efectividad de ventas.

Respuestas # de personas encuestadas % de resultados

Siempre 0 0%

Casi siempre 2 9%

A veces 1 5%

Casi nunca 16 73%

Nunca 3 14%

Total 22 100%

Figura 5. Frecuencia de control de efectividad de ventas.

Análisis

Según los resultados obtenidos del personal del departamento comercial de la empresa

Damace S.A. sobre con que frecuencia se controla la efectividad de ventas en cada ruta, el 0%

respondió que siempre, el 9% indicó que casi siempre, el 5% mencionó que a veces, el 73%

casi nunca y el 14% respondió que nunca se revisa la efectividad de ventas de las zonas.

Interpretación

Con esta información recopilada podemos observar que no se lleva el control de

efectividad de ventas de cada una de las zonas, es decir, cuantos clientes compran cuando el

vendedor los visita comparado con el número de clientes que tienen en el rutero, este índice

no suele ser muy usados en las empresas pero sin duda es de gran importancia porque se

puede llevar un histórico de cuantas veces el cliente compra cada vez que el vendedor lo

visita, si por ejemplo se observa que el cliente compra una vez al mes es recomendable visitar

a ese cliente para conocer el motivo de su baja frecuencia de compras, en ocasiones suele ser

que se les está vendiendo a hogares, lo cual no es correcto.

0%

9%

4%

73%

14%

Siempre

Casi siempre

A veces

Casi nunca

Nunca

28

5. ¿Sabe usted cuantos exhibidores corporativos tiene en su zona?

Tabla 6.

Exhibidores en la zona.

Respuestas # de personas encuestadas % de resultados

Sabe Exactamente 2 14%

Sabe aproximadamente 3 14%

No está seguro 5 23%

No recuerda 7 32%

No sabe 5 23%

Total 22 105%

Figura 6. Número de exhibidores en la zona.

Análisis

De acuerdo a la información obtenida en la pregunta sobre si saben cuántos

exhibidores corporativos tienen en su zona, el 13% indico la cantidad exacta de exhibidores

que tiene el 13% mencionó una cantidad aproximada, el 22% respondió que no estaba seguro,

el 32% indicó que no lo recuerda y el 22% mencionó que no conoce la cantidad de

exhibidores corporativos que hay en su zona asignada.

Interpretación

La información recogida nos demuestra que más del 70% de la fuerza de ventas de la

empresa Damace S.A. no conoce la cantidad de exhibidores que hay en el mercado en cada

una de sus zona asignadas, esto se produce porque no se lleva un registro actualizado de la

entrega de dichos exhibidores, la información que se tiene en la empresa no coincide con la

muestra que se sacó en los clientes, por lo que se sugiere se creen los mecanismos necesarios

para llevar un control real de donde se encuentran los exhibidores de la empresa entregados.

13%

13%

22%

30%

22%

Sabe

Exactamente

Sabe

aproximadamente

No está seguro

No recuerda

29

6. ¿A que porcentaje de clientes usted le realiza la gestión de cobranzas en su zona o ruta
asignada?

Tabla 7.

Gestión de cobranza.

Respuestas # de personas encuestadas % de resultados

Mas del 35% 5 23%

Entre 26% y 35% 7 32%

Entre 16% y 25% 4 18%

Entre 6% y 15% 3 14%

Entre 0% y 5% 3 14%

Total 22 100%

Figura 7. Porcentaje de clientes a los que realiza la gestión de cobranzas.

Análisis

Con base a los resultados obtenidos del personal de ventas sobre el porcentaje de

clientes a los que realizan la gestión de cobranzas en sus zonas, el 23% de los encuestados

respondió tiene más del 35% de sus clientes con gestión, 32% mencionó que tiene entre el

26% y 35% de clientes a quienes cobrar, el 18% respondió que tiene entre el 16% y 25%, el

13% indicó que entre el 6% y 15% y finalmente el 14% mencionó que entre el 0% y 5%.

Interpretación

Según la información obtenida existen vendedores con un alto porcentaje de ventas a

crédito lo cual no es muy beneficioso para la empresa Damace S.A. ya que en algún momento

el dar tantos créditos repercutirá en el flujo de efectivo y en una posible caída de ventas

significativa en la zona del vendedor lo que a su vez le provocará cobrar comisiones bajas.

23%

32%
18%

13%

14%

Mas del 35%

Entre 26% y 35%

Entre 16% y 25%

Entre 6% y 15%

Entre 0% y 5%

30

7. ¿Con que frecuencia los productos catalogados como prioridades en un mes debido a su

poca rotación se logran vender?

Tabla 8.

Productos poca rotación.

Respuestas # de personas encuestadas % de resultados

Siempre 1 5%

Casi siempre 3 14%

A veces 5 23%

Casi nunca 9 41%

Nunca 4 18%

Total 22 100%

Figura 8. Frecuencia de venta de productos con poca rotación.

Análisis

Según los resultados recopilados sobre la frecuencia de venta de los productos con poca

rotación o catalogados como prioridades dentro de un mes se logran vender, el 4% respondió

que siempre lo venden, el 14% indico que casi siempre los venden, el 23% mencionó que a

veces, el 41% respondió que casi nunca lo hacen y el 18% indicó que nunca los hacen.

Interpretación

Los datos que nos proporciona la información antes presentada nos demuestran que los

vendedores no prestan asunto a la venta de productos catalogados como prioridades dentro

del mes, más del 60% respondió que casi no le interesa vender estos productos porque al ser

de poca rotación en muchas ocasiones generan devoluciones que hacen que disminuyan sus

comisiones, sin embargo, el no vender estos productos ocasiona pérdidas a la empresa.

4%

14%

23%41%

18%

Siempre

Casi siempre

A veces

Casi nunca

31

8. ¿Cómo considera usted el mecanismo que se utiliza actualmente para pagar las comisiones
en la empresa??

Tabla 9.

Mecanismo pago de comisiones

Respuestas # de personas encuestadas % de resultados

Excelente 1 5%

MuyBueno 3 14%

Bueno 4 18%

Regular 8 36%

Malo 6 27%

Total 22 100%

Figura 9. Mecanismo de pago de comisiones

.

Análisis

Según los resultados recopilados sobre la frecuencia de venta de los productos con poca

rotación o catalogados como prioridades dentro de un mes se logran vender, el 4% respondió

que siempre lo venden, el 14% indico que casi siempre los venden, el 23% mencionó que a

veces, el 41% respondió que casi nunca lo hacen y el 18% indicó que nunca los hacen.

Interpretación

Los datos que nos proporciona la información antes presentada nos demuestran que los

vendedores no prestan asunto a la venta de productos catalogados como prioridades dentro

del mes, más del 60% respondió que casi no le interesa vender estos productos porque al ser

de poca rotación en muchas ocasiones generan devoluciones que hacen que disminuyan sus

comisiones, sin embargo, el no vender estos productos ocasiona pérdidas a la empresa.

5%

14%

18%

36%

2é

Excelente

MuyBueno

Bueno

Regular

Malo

32

Preguntas realizadas a los Clientes

1. ¿Indique cuál de las siguientes actividades realiza el vendedor al llegar a su local y antes
de coger su pedido?

Tabla 10.

Gestión previa de ventas

Respuestas Si No Si No

Saluda 596 0 100% 0%

Gestión de cobranza 235 361 39% 61%

Consulta Novedades de entrega 120 476 20% 80%

Controla Inventario 90 506 15% 85%

Realiza devoluciones 55 541 9% 91%

Total 596

316%

Figura 10. Actividades previas antes de la gestión de ventas.

Análisis

En base a los datos obtenidos de los clientes de la empresa Damace S. A. sobre si el

vendedor cumple con las actividades previas del proceso antes de realizar la gestión de venta,

el 100% de los clientes indico que si saluda, el 39% indicó que el vendedor si hace el proceso

de cobranza contra el 61% que respondió de forma negativa, con respecto a si consulta las

novedades de entrega y cumplimiento de pedido el 20% indicó que si consulta u el 80% que

no lo hace, el 15% manifestó que si controla el inventario, mientras el 85% dijo que no lo

hace, el 9% indico que si realiza devoluciones de productos, mientras el 91% indicó no.

Interpretación

Se puede interpretar de los quinientos noventa y seis clientes encuestados de la empresa

Damace S.A. que el vendedor que conforman la fuerza de ventas no está realizando una

buena gestión previa antes de sugerir el pedido lo cual deberá mejorar para garantizar que la

empresa obtenga la rentabilidad deseada.

SALUDA GESTIÓN DE COBRANZA CONSULTA NOVEDADES
DE ENTREGA

CONTROLA INVENTARIO REALIZA
DEVOLUCIONES

100%

39% 20% 15% 9%0%

61% 80% 85% 91%

Si No

33

2. ¿Indique cuál de las siguientes actividades realiza el vendedor al momento de gestionar la
venta con usted?

Tabla 11.

Durante gestión de ventas.

Respuestas Si No Si No

Sugiere pedido 212 384 36% 64%

Indica promociones 244 352 41% 59%

Incentiva compra de productos nuevos 189 407 32% 68%

Realiza cálculos de costos 145 451 24% 76%

Usa el catalogo 188 408 32% 68%

Total 596

336%

Figura 11. Actividades durante la gestión de ventas

Análisis

Según los resultados obtenidos sobre las actividades que realiza el vendedor en el punto

de venta con el cliente en el momento de gestionar la venta, el 36% de los clientes indicó que

si le sugieren el pedido, mientras el 64% dijo que no, el 41% mencionó que el vendedor si le

indica las promociones contra el 59% que respondió que no, con respecto a si incentiva la

compra de productos nuevos el 32% respondió que si, mientras el 68% respondió que no lo

hace, el 24% respondió si realiza los cálculos de costo y rentabilidad, mientras que el 76%

dijo que no, el 32% indico que si usan el catálogo de productos, mientras el 68% no.

Interpretación

De los resultados obtenidos de los clientes encuestados se puede interpretar que los

vendedores no están realizando una gestión de venta integrar al cliente, en todos los

parámetros los resultados se encuentran por debajo del 50% lo que nos indica que hay que

realizar un trabajo arduo para fomentar el buen servicio al cliente al momento de realizar la

gestión de ventas.

SUGIERE PEDIDO INDICA PROMOCIONES INCENTIVA COMPRA DE
PRODUCTOS NUEVOS

REALIZA CALCULOS DE
COSTOS

USA EL CATALOGO

36% 41% 32% 24% 32%
64% 59% 68% 76% 68%

Si No

34

Capítulo 4

DISCUSIÓN

4.1 Contrastación empírica

Con el estudio de investigación que se efectuó se pueden sacar algunas ideas de cuáles

son las causas que están ocasionando el problema, entre las mismas se pueden anotar como

los principales los que tienen relación con los referentes empíricos antes mencionados en este

estudio. Con la información obtenida mediante la observación y la encuesta que se realizó en

el departamento comercial y clientes de la empresa Damace S.A. se observó que la fuerza de

ventas no está realizando un buena gestión de ventas en cada uno de sus clientes,

refiriéndonos exclusivamente a la parte de la negociación en la cual el vendedor trata de que

el cliente le pida los productos que se le ofrece, con respecto al proceso de ventas en si

establecido por la empresa Damace S.A. también se pudo observar que no se está realizando

de una manera correcta y completa, por lo menos así lo demuestran las encuestas y las

observaciones realizadas en el campo con cada uno de los vendedores que integran la fuerza

de venta.

Además se puede interpretar que las personas que deben llevar el control de que los

procesos como lo son los supervisores y jefe no están realizando esa labor a cabalidad, si bien

es cierto salen a realizar los acompañamientos con el vendedor y dan el correspondiente

feedback al vendedor para que mejore sus gestión, no existe un seguimiento al mejoramiento

de dicha gestión, lo que ocasiona que la fuerza de ventas no se preocupe de mejorar y sigue

realizando las cosas de la manera que lo viene haciendo, lo cual genera que no se esté

brindando un servicio de calidad a los clientes quienes terminan por comprar productos a la

competencia ocasionando un perjuicio a la empresa que se nota en la baja de clientes activos,

baja de ventas y lógicamente una baja en la rentabilidad del negocio.

35

En la actualidad no existe una herramienta formal para controlar que el vendedor cumpla

con el presupuesto asignado a diario, en la encuesta podemos observar que mediante

reuniones se indica a la fuerza de ventas los resultados que van obteniendo y le dan un

proyectado, pero se podrían implantar otros métodos para que le vendedor mismo vaya

realizando ese control a diario sin tener que esperar a que el jefe se reúna con ellos. Así

mismo las encuestas nos indican que casi nunca se controla la cantidad de clientes activos

con las que termina una ruta cada mes, dato que es muy importante conocer porque nos

permite saber si el vendedor está creciendo en cobertura o solo se dedica a atender a los

mismos clientes, porque una de las formas de crecer es aumentando los clientes que generan

nuevas ventas y la otra es aumentando las ventas en los clientes que ya se tiene lo cual es un

poco más difícil.

 El tema de la efectividad de ventas es otro de los puntos que se puede observar en la

encuesta que no se realiza un control mensual, esto es importante porque permite conocer a

los supervisores o jefes a que cantidad de clientes versus la cantidad de clientes del rutero de

les está vendiendo, porque puede ser por ejemplo que el vendedor en un día especifico tenga

cincuenta clientes por visitar y solo realiza la venta a veinte y cinco, en ese momento es

donde el supervisor debe salir a verificar que está pasando, podría ser que el vendedor pone

clientes de relleno en su rutero o que no esté visitando a los clientes o aunque menos probable

los clientes no hayan realizado pedido, lo cual de ser el caso se tendrá que reestructurar el

rutero porque que hay clientes que en vez de ser frecuencia uno a la semana en realidad

deberían ser frecuencia uno cada quince días.

El tema de los exhibidores corporativos es otra parte preocupante que sale del resultado

de las encuestas, la parte comercial de la empresa no lleva un registro actualizado de que

clientes tienen los exhibidores y esto se produce porque al momento de entregarle el

exhibidor a un cliente se le hace firmar el recibido, pero al momento de retirarlo no se registra

36

el retiro lo que ocasiona que la base de datos no esté actualizada con datos reales. Se pudo

observar en las encuestas que el porcentaje de clientes que se vende a crédito está un poco

alta lo que podría causar problemas a futuro y también se observó que la fuerza de ventas le

da poca importancia a las ventas de los productos catalogados como prioridades de mes, al no

generar ventas de estos productos de poca rotación estos se caducan causando un perjuicio a

para la empresa en su rentabilidad, por lo tanto es necesario tomar acciones correctivas sobre

los puntos mencionados anteriormente para tratar de solucionar todos estos inconvenientes.

4.2 Limita ciones

La encuesta que se realizó en el departamento comercial de la empresa Damace S. A. a l

jefe, a los supervisores y los vendedores tuvo como limitación que algunos de ellos no

querían responder la encuesta porque pensaban que eso les iba a traer algún tipo de

inconveniente laboral, pero después de explicarles que lo que se estaba haciendo era para

mejorar los procesos de la empresa y que se necesitaba la mayor sinceridad, se tuvo mayor

accesibilidad a la información. Con respecto a la encuesta realizada a los clientes también se

tuvo el mismo tipo de limitación adicional a que algunos de ellos no querían responder por

falta de tiempo, por estar ocupados atendiendo a sus clientes, etc. Para esos casos así con

paciencia se esperó a que los clientes se desocuparán o en algunos casos se los volvía a visitar

después de un rato con el fin de obtener la información que se necesitaba.

4.3 Líneas de investigación

La línea de investigación es la del desarrollo local y emprendimiento socio económico

sostenible y sustentable.

La sublínea de investigación consiste en transparencia y optimización de procesos para

el desarrollo.

37

4.4 Aspectos relevantes

Los aspectos relevantes de esta investigación son el encontrar los mecanismos adecuados

para el cálculo del pago de comisiones de los vendedores de Damace S.A. logrando que ese

cálculo se haga de manera justa y objetiva y no basado solo en apreciaciones subjetivas o el

cumplimiento de presupuesto de venta en dólares que se bien es importante cumplir no

garantiza que la fuerza de ventas realice una gestión integral en cada cliente que visita, para

ese efecto es necesario definir los índices que más se acercan a los que se requiere con el fin

de que tanto la fuerza de ventas realice un trabajo más completo en su gestión, así como

también la empresa pague lo justo de acuerdo a ese desempeño.

Con los indicadores de gestión se podrá evaluar el desempeño de cada vendedor de

manera objetiva y clara y se podrán establecer controles mediante un seguimiento de los

planes de acción correctivas, lo que garantizará una evolución en la gestión que realice el

vendedor, a su vez ese control permitirá tomar decisiones más ajustadas a la realidad en caso

de que se observe que la fuerza de ventas de la empresa no está mejorando. Es importante

para que se logre el éxito en el mejoramiento del desempeño de la fuerza de ventas el

compromiso del jefe y supervisores para realizar las gestiones de manera organizada e

imparcial para lograr resultados óptimos que permitan a los vendedores ganar sus comisiones

en base al esfuerzo realizado mes a mes.

38

Capítulo 5

Propuesta

Para mejorar el control del desempeño de la fuerza de ventas es necesario diseñar

formatos que ayuden a obtener un resultado numérico basado en el cumplimiento de los

índices de gestión, de tal manera que el resultado obtenido sea objetivo basado en metas

asignadas desde el inicio del cada mes y que a su vez esos resultados sirvan para realizar el

cálculo de comisiones a cada vendedor, para lo cual se propone lo siguiente:

Figura 12. Caratula Manual de control de los índices de gestión

39

5.1 Introducción

El modelo de índices de gestión comercial para el cálculo del pago de comisiones de la

fuerza de ventas de Damace S.A. se diseña para definir una guia para el pago de comisiones,

para los cual se han diseñado unos formatos que permitirán medir, evaluar y controlar el

desempeño de los vendedores para con base al resultado numérico del desempeño obtenido,

estos formatos servirán además para que el jefe y los supervisores los utilicen como

herramienta de evaluación cuando salgan a los acompañamiento de ruta con cada uno de sus

vendedores a cargo, a su vez permitirá tener un registro del desempeño del vendedor con lo

cual se podrá llevar una bitácora sobre la gestión y así poder controlar y hacer seguimiento al

personal de ventas para ver si mejora su gestión y aplica las sugerencias dadas por el

supervisor en el feedback, los cuales se podrían comparar con los planes de acción que se

establezcan entre ambos.

5.2 Objetivos

¶ Determinar los índices de gestión comercial para el pago de comisiones de la fuerza

de ventas de Damace S.A.

¶ Diseñar el formato para evaluar el desempeño.

¶ Diseñar el formato para el cálculo de comisiones.

5.3 Índices de Medición, evaluación y control

Para poder medir, evaluar y controlar el desempeño de la fuerza de ventas de la empresa

Damace S. A. se determinaron con ayuda de las herramientas y técnicas metodológicas los

siguientes índices que ayudarán a lograr el objetivo propuesto, los cuales se detallan a

continuación:

Índices

¶ Presupuesto en dólares

¶ Penetración de clientes en la zona

40

¶ Efectividad de visita

¶ Proceso de ventas

¶ Exhibidores

¶ Cartera

¶ Prioridades

El primer índice de medición, evaluación y control será el cumplimiento del presupuesto

de ventas en dólares el cual ya se está aplicando en la empresa, pero ahora se propone que el

presupuesto se especifique por cada línea de producto según el formato diseñado, el mismo

ha sido formulado en Excel para que al momento que se ingresa la cantidad de venta en

dólares vendida cada día la formula muestre automáticamente una proyección de ventas en

caso de seguir vendiendo al mismo ritmo, esta herramienta será de utilidad para el vendedor

para saber lo que le falta vender y darse una idea de cuál es la venta diaria que debe conseguir

para llegar al presupuesto del mes y lograr el objetivo.

El segundo índice propuesto es el de penetración de clientes en la zona, es importante

implementar este índice dentro de la evaluación de desempeño porque nos va a indicar el

crecimiento de clientes que el vendedor vaya teniendo en su zona, en primera instancia se

pedirá que los vendedores mantengan la cantidad de clientes mes a mes con un número

minino de clientes nuevos, la intención es mantener y crecer, disminuir porque eso sería darle

espacios a la competencia. El tercer índice es el de la efectividad de visita lo que indicará la

cantidad de clientes que hicieron pedido en un día especifico comparándolo con la cantidad

de clientes que tienen en el rutero de ese mismo día y a su vez comparándolo con los pedidos

que se lograron la semana anterior, esta es una herramienta eficaz para observar con facilidad

la evolución que van teniendo los clientes por día de ruta.

Como cuarto índice se plantea que el cumplimiento del proceso de venta en cada uno de

los clientes también sea medido y evaluado, ya que como se pudo apreciar en los resultados

41

de la encuesta, los vendedores en su mayoría no están haciendo el proceso de ventas en los

clientes, lo que fue comprobado con la encuesta que se hizo a los clientes de la empresa, los

vendedores al saber que el cumplimiento del proceso de ventas también formará parte de sus

comisiones le van a poner más interés en llevarlo a cabo con mayor regularidad, la idea es

que el vendedor se acostumbre a realizar dicho proceso en todo momento y no solo cuando el

supervisor lo acompaña, ya que es muy fácil darse cuenta de cuando se lo hace con

regularidad a cuando se lo hace de vez en cuando.

También se ha considerado como índices de gestión comercial el control de los

exhibidores corporativos, debido al poco control que se tienen sobre estos activos que son de

la empresa en donde se invierte un dinero con el fin de generar más ventas y no de que estos

exhibidores se pierdan y queden en el olvido por parte del vendedor. La cartera es otro índice

importante debido a que los resultados de la encuesta mostraron que el número de clientes

con crédito es alto, si no se tiene un control de la cartera del cliente es muy probable que se lo

pierda a futuro.

Como ultimo índice está el de los productos llamados de prioridad que en primera

instancia serán los que sean de poca rotación, se pone este índice con el fin de generar ventas

de esos productos y así evitar que caduquen en las bodegas de la empresa causando un

perjuicio para la misma, al ser de poca rotación muy probablemente se tendrá que hacer

devoluciones a los clientes, pero también es cierto que varios productos se venderán, lo que

no está ocurriendo actualmente. A continuación, se muestran los formatos diseñados para

controlar y evaluar que se cumpla el proceso de ventas que realiza el vendedor en cada

cliente, a cada paso del proceso se le puso un peso porcentual el cual el supervisor deberá

valorar de uno a cinco puntos siendo el uno el mínimo y cinco el máximo, se sugiere que el

supervisor califique cada paso después de cinco clientes para que la calificación no se haga

tediosa y pueda observar todo sin la presión de estar apuntando a cada momento.

42

Para controlar los clientes activos y como se están manteniendo los exhibidores por parte

de la fuerza de ventas se diseñó el formato que observamos en la figura 14, el cual nos da una

evaluación de los exhibidores encontrados en la zona, calificándolos de uno a cinco, al final

el formato nos da la calificación en porcentaje. El supervisor deberá realizar visitas a clientes

en una zona específica sin la presencia del vendedor, para confirmar la calidad del servicio y

observar la penetración de productos de la empresa y de la competencia que hay en esos

clientes, con el fin de evaluar la gestión del vendedor, el formato está diseñado para que el

supervisor ponga uno si encuentra producto de la empresa o de la competencia y cero si no lo

encuentra.

El formato de índices de gestión consolidado uno que se puede observar en la figura 15

sirve para que el vendedor y supervisor puedan llevar un registro del cumplimiento del

presupuesto en dólares, el formato está diseñado para que se coloque el presupuesto y que el

vendedor vaya ingresando a diario las ventas, de tal manera que el formato automáticamente

le muestra la proyección de las ventas al vendedor y le indica cuanto le falta por vender por

día para llegar a la meta. De igual manera con el presupuesto de clientes donde solo se

ingresa el presupuesto de clientes activos y el numero al que llega cada mes. Al final de cada

uno de los presupuestos de ventas y de clientes el formato muestra el resultado del mes en

porcentaje el cual servirá para el pago de comisiones.

En la figura 16 se muestra la continuación del formato de índices de gestión consolidado

donde el vendedor deberá registrar la efectividad de visita diaria, es decir, deberá anotar

cuantos clientes que le toca visitar según su rutero del día y a cuántos le logro vender. De ahí

vienen dos cuadros más que servirán para anotar la calificación que sacaron los vendedores

en los acompañamientos de ruta por parte del supervisor, el primero es la calificación del

proceso de ventas y el segundo es la calificación de los exhibidores, resultados que salen de

los formatos de las figuras 13 y 14.

43

Figura 13. Formato de control del proceso de ventas

44

Figura 14. Formato de control clientes activos y exhibidores

