

UNIVERSIDAD DE GUAYAQUIL
FACULTAD DE CIENCIAS ECONÓMICAS
CARRERA DE ECONOMÍA CON MENCIÓN EN ECONOMIA
INTERNACIONAL Y GESTION EN COMERCIO EXTERIOR

TEMA:

DIAGNÓSTICO Y EVALUACIÓN DE LA CADENA DE
SUMINISTRO DE UNA EMPRESA COMERCIAL DE
LA CIUDAD DE GUAYAQUIL.
PERIODO 2012-2013

AUTOR: Olga Raquel Juanazo Baque

Previo a la obtención del Título de Economista
Con mención en Economía Internacional y Gestión
en Comercio Exterior

DIRECTOR DE TESIS:
Econ. Cesar Saltos Veliz

GUAYAQUIL – ECUADOR

AÑO 2014

DEDICATORIA

Dedico este trabajo primeramente a Dios quien me supo dar la guía, fuerza y fortaleza para levantarme en todo tiempo y poder culminar mi meta propuesta. A mi esposo, e hijos quienes me dieron su apoyo incondicional, ellos me daban fuerzas y motivación para poder alcanzar con éxito mi sueño, a mis padres que cada día me alentaban a seguir y me enseñaban que con amor, paciencia y dedicación todo se puede alcanzar.

Olga Raquel Juanazo Baque

AGRADECIMIENTO

Agradezco a Dios por haberme dado la sabiduría y la ciencia para poder culminar este trabajo.

A mi esposo por la paciencia y el apoyo incondicional que me brindo en todo tiempo, gracias por cada noche que se amaneció conmigo estudiando para poder culminar mi propósito y meta.

A mis pequeños hijos Peter y John quienes me daban el impulso en todo tiempo y me incentivaban a seguir sin desmayar.

Para culminar, agradezco a mis Padres quienes mientras yo estudiaba cuidaban con todo amor y dedicación a mis pequeños hijos y doblaban rodillas orando constantemente para que Dios sea mi guía y me diera la fuerza que necesitaba para lograr mi objetivo.

Olga Raquel Juanazo Baque

INFORME DEL TUTOR

Guayaquil, 18 de noviembre de 2014

Señor Economista.

Fernando García Falconi

Decano de la facultad de Ciencias Económicas

Universidad de Guayaquil.

Presente.

De mis consideraciones:

Por medio de la presente solicito a usted muy comedidamente ordene a quien corresponda designar el tribunal de revisión y sustentación de la tesis **“DIAGNOSTICO Y EVALUACION DE LA CADENA DE SUMINISTRO DE UNA EMPRESA COMERCIAL DE LA CIUDAD DE GUAYAQUIL”**, previo a la obtención del título de Economista de la Sra. Olga Raquel Juanazo Baque, en virtud que ha cumplido con todos los requisitos legales y pertinentes.

Esperando que mi pedido tenga aceptación vuestra, me suscribo.

Atte.

Ec. Cesar Saltos Veliz

Tutor

Índice General

DEDICATORIA	II
AGRADECIMIENTO	III
INFORME DEL TUTOR	IV
Índice General	V
INDICE DE CUADROS.....	IX
INDICE DE FIGURAS Y GRAFICOS	X
Resumen	XI
ABSTRACT.....	XII
INTRODUCCION	1
CAPITULO I.....	7
1. MARCO DE REFERENCIA DE LA CADENA DE SUMINISTRO	7
1.1 Definición y diferenciación conceptual de cadena de suministro y la logística	7
1.2 Definición y diferenciación conceptual de la cadena de suministro y la cadena de valor.	8
1.3 Filosofía de la cadena de suministro	13
1.4 Marco conceptual de la administración de la cadena de suministro	17
1.4.1 Estructura de la red de la cadena de suministro	17
1.4.2 Identificación de los miembros de la cadena de suministro.....	19
1.4.3 Las dimensiones estructurales de la red.....	20
1.5 PROCESO DE NEGOCIOS EN LA CADENA DE SUMINISTRO.....	21
1.5.1 Administración de las relaciones con el cliente	23
1.5.2 Administración del servicio al cliente.	23
1.5.3 Gestión de la demanda.	24
1.5.4 Cumplimiento de los pedidos	25
1.5.5 Gestión del flujo de fabricación	25
1.5.6 Aprovisionamiento o compras.....	26
1.5.7 Desarrollo y comercialización del producto.....	27

1.5.8 Devoluciones.....	28
1.5.9 Enfoque de la cadena de suministro basado en el cliente y en la administración estratégica de la demanda.....	30
1.6 ENFOQUE DE LA CADENA DE SUMINISTRO BASADO EN EL PROVEEDOR	33
1.7 FACILITADORES DE GESTIÓN DE LA CADENA DE SUMINISTRO.	34
1.8 MEDICIÓN DEL DESEMPEÑO EN LA CADENA DE SUMINISTRO EN UNA EMPRESA COMERCIAL DE LA CIUDAD DE GUAYAQUIL.	38
1.8.1 Necesidad de medir la cadena de suministro	41
1.8.2 Reconocimiento de Indicadores “claves”	43
1.8.3 Clasificación de las medidas de desempeño.....	45
1.8.4 Desarrollo de indicadores de la cadena de suministro.....	49
1.8.5 Indicadores clave proporcionados para evaluar la cadena de suministro de una empresa comercial de la ciudad de Guayaquil.	49
1.8.6 Indicador para evaluar el desempeño del procedimiento para la colocación de pedidos.....	50
1.8.7 Indicadores para evaluar el desempeño del sistema de distribución	51
1.8.8 Indicadores para evaluar el nivel de servicio y satisfacción de los clientes.....	52
1.8.9 Perspectiva del cliente: ¿Qué esperan de la empresa?	53
1.8.10 Perspectiva de los procesos internos: ¿en qué se puede destacar?	54
1.8.11 Componentes de un cuadro de mando integral	54
1.8.12 Marco para la homologación de indicadores de desempeño en la cadena de suministro	55
CAPITULO II	58
2 EVALUACIÓN Y RESULTADOS DEL ESTUDIO	58
2.1 EVALUACIÓN DE LOS MÉTODOS Y TÉCNICAS EMPLEARSE EN EL ESTUDIO.	58
2.1.1 Diseño de La Investigación.....	58
2.1.2 Modalidad de la Investigación	59

2.2 POBLACIÓN Y MUESTRA	59
2.3 INSTRUMENTOS DE RECOLECCIÓN DE DATOS.....	62
2.4 PROCEDIMIENTOS DE LA INVESTIGACIÓN.....	63
2.5 RECOLECCIÓN DE INFORMACIÓN.....	64
2.6 VALORACIÓN DE LA ENCUESTA REALIZADA EN LA EMPRESA COMERCIAL DE LA CIUDAD GUAYAQUIL.....	64
2.6.1 Interpretación de los resultados.....	66
2.6.2 Análisis de los resultados.....	76
2.6.3 Hipótesis.....	78
2.7 ANÁLISIS DAFO	79
2.7.1 Análisis FODA de la Cadena Comercial de la Ciudad de Guayaquil	81
CAPITULO III.....	82
3 PROPUESTA.....	82
3.1 PROPUESTA PARA EL ANÁLISIS DE LA CADENA DE SUMINISTROS DE UNA EMPRESA COMERCIAL DE LA CIUDAD DE GUAYAQUIL.....	82
3.2 VISIÓN DEL PROYECTO.....	83
3.3 MISIÓN DEL PROYECTO.....	83
3.4 ALCANCE DEL PROYECTO	84
3.5 DATOS GENERALES DE LA EMPRESA DE TRANSPORTE	84
3.5.1 Mapa General de Procesos a implementarse en la propuesta.....	85
3.5.2 Portafolio de Productos de la Empresa Comercial de la Ciudad de Guayaquil.	87
3.6 DESCRIPCIÓN DE LA PROPUESTA.....	88
3.6.1 Definición Cadena de Suministro.....	88
3.6.2 Diagnóstico de la Cadena de Suministro de la empresa comercial de la Ciudad de Guayaquil.	88
3.6.3 Agente o Actor	89
3.6.4 Ventajas de las Cadenas de suministro.....	90
3.6.5 Factores de éxito para la implementación de un proceso de consolidación de una cadena.....	91

3.6.6 Análisis de la Cadena de Suministro: Distribución de Accesorios y artículos para el hogar	91
3.7 PROCESO DE DISTRIBUCIÓN DE LA EMPRESA COMERCIAL DE LA CIUDAD DE GUAYAQUIL - USUARIO FINAL	93
3.7.1 Ventas proyectadas.....	94
3.7.2 El uso de tercerización: El transporte contratado en el contexto de la cadena de suministro	95
3.7.3 Arquitectura y metodología para la tercerización del transporte	95
CONCLUSIONES	99
RECOMENDACIONES.....	100
Bibliografía.....	102
ANEXOS	104

INDICE DE CUADROS

Cuadro # 1	Ventajas, beneficios y riesgos en la tercerización.....	37
Cuadro # 2	Principios para definir indicadores claves de desempeño.....	44
Cuadro # 3	Clasificación de Indicadores claves de desempeño.....	46
Cuadro # 4	Ubicación de los indicadores de desempeño en la Cadena de Suministros.	47
Cuadro # 5	Distribución de la cadena de Suministro.....	48
Cuadro # 6	Indicadores claves proporcionados.....	49
Cuadro # 7	Cadena causativa de la eficiencia empresarial.....	56
Cuadro # 8	Población de la Cadena Comercial de la Ciudad de Guayaquil.....	60
Cuadro # 9	Muestra de la Cadena Comercial de la Ciudad de Guayaquil.....	61
Cuadro #10	Retraso en las entregas.....	66
Cuadro #11	Mercadería con daños.....	67
Cuadro #12	Cadena de suministro debe mejorar.....	68
Cuadro #13	Mercadería Inexistente.....	69
Cuadro #14	Transporte adecuado para transportar la mercadería.....	70
Cuadro #15	Tiempo de entrega tardía.....	71
Cuadro #16	Entrega inmediata.....	72
Cuadro #17	Transacción comercial cancelada.....	73
Cuadro #18	Trato al cliente.....	74
Cuadro #19	Mejora en la Cadena de Suministros.....	75
Cuadro #20	Productos del año 2013.....	87
Cuadro #21	Desglose de la Definición.....	96
Cuadro #22	Identificación de los requerimientos.....	96
Cuadro #23	Prospecto de las condiciones del Servicio.....	97

INDICE DE FIGURAS Y GRAFICOS

Figura 1	Cadena de Suministro.....	10
Figura 2	Estructura de una Cadena de Suministro.....	11
Figura 3	Actividades Empresariales en la Cadena de Suministro.....	14
Figura 4	Procedimiento para el tratamiento de las devoluciones.....	29
Grafico 1	Retraso en las entregas.....	66
Grafico 2	Mercadería con daños.....	67
Grafico 3	Cadena de Suministros debe mejorar.....	68
Grafico 4	Mercadería Inexistente.....	69
Grafico 5	Transporte adecuado para transportar la mercadería.....	70
Grafico 6	Tiempos de entrega tardío.....	71
Grafico 7	Entrega inmediata.....	72
Grafico 8	Transacción Comercial cancelada.....	73
Grafico 9	Trato al cliente.....	74
Grafico 10	Mejora en la Cadena de Suministro.....	75
Grafico 11	Mapa General de Procesos.....	85
Grafico 12	Ventas 2012-2013.....	89
Grafico 13	Ventas 2012-2015 con proyección anual de crecimiento.....	94

Resumen

La ejecución de este trabajo de investigación se considera de importancia porque será de beneficio para la compañía comercial XYZ por determinar las fallas en la cadena de suministros de la misma, con ello se pretende capacitar sobre gestión de cadena de suministros a las nuevas generaciones de economistas, para estar preparados sobre el tema, y poder reaccionar de manera cautelosa y efectiva al momento de ocurrir algún inconveniente en esta.

Con ello se plantea la importancia de la investigación ya que con esta se puede determinar la insatisfacción del cliente y el grado de afección en las ganancias mensuales que esto produce en la economía de la compañía comercial, así como el prestigio que la precede.

La realización del trabajo de investigación es en necesidad de dar un orden a la cadena de suministros de la empresa comercial XYZ de la Ciudad de Guayaquil como fuente importante para dar un reconocimiento por la buena labor de los trabajadores que intervienen en esta cadena, es decir; la razón social del trabajo de investigación, es la de dar a los trabajadores una herramienta para mejorar su productividad y dar una mayor utilidad para la misma, por lo cual deben ser reconocidos y remunerados.

ABSTRACT

The execution of this investigation is considered important because it will benefit the XYZ trading company to determine the flaws in the supply chain of the same, the purpose of this is to train in the management of supply chain to new generations of economists to be prepared on the topic, and respond cautiously and effectively when any problems occur in this topic.

With this the importance of the investigation arises because with this you can determine customer dissatisfaction and degree of involvement in monthly profits it has on the economy of the trading company and the reputation that precedes it.

The completion of the research is need to give an order to the supply chain of XYZ trader in the city of Guayaquil as important to give recognition for the good work of employees involved in this Company, the social reason of this investigation, is to give to the workers a tool to improve productivity and provide greater value for the same so it should be recognized and rewarded.

INTRODUCCION

En este trabajo se presenta un desarrollo teórico conceptual del surgimiento de la cadena de suministro en el marco de los mecanismos logísticos de articulación y de la organización de la producción. En términos generales, se busca esclarecer las relaciones entre las estructuras territoriales emergentes de las nuevas tendencias de la organización de los sistemas de producción y los mecanismos de articulación logísticos utilizados por las empresas, o red de empresas y las “cadenas de suministro” en el marco de una economía local a nivel de la ciudad de Guayaquil.

Para entender adecuadamente el marco conceptual, la filosofía y características de la cadena de suministro, se distingue la diferencia con el concepto de logística. A partir de su definición y análisis de los elementos que componen la cadena de suministro, se identifica al aprovisionamiento, las relaciones de colaboración, el transporte, publicidad, comercialización, y venta son las mediciones de desempeño como elementos estratégicos y de éxito de la operación de la cadena de suministro.

En otra parte de estudio, la cadena de suministro se lleva a un análisis más detallado, utilizando la teoría general de los sistemas. De este análisis, se identifican las bases teórico-metodológicas que influyen en la formación de la cadena y los tipos de relación entre sus elementos.

La falta de conocimiento de los economistas sobre el desempeño de una cadena de suministros es evidente ya que se pudo notar problemas

en la desaduanización, distribución y así como en la entrega del producto al cliente en el domicilio y fallas en los inventarios donde determinaban la existencia de productos y al momento de la entrega llegaba uno totalmente diferente.

Esto implica que el beneficiario que deberá ser el cliente suele ser el afectado por este tipo de problemas en la gestión de la cadena de suministros de la compañía, de esta manera se puede tener una baja en los ingresos mensuales por ventas de artículos, todo esto ocurre en una cadena comercial de la Ciudad de Guayaquil.

El análisis de la cadena de suministro con un enfoque de sistema, permite desarrollar también un marco teórico de referencia para la toma de decisiones en el proceso de su diseño. Finalmente, se desarrollan cuatro temas fundamentales, de los varios que existen, y que en la práctica y en la teoría se les ha dado poca importancia, estos son: el transporte, publicidad, comercialización y venta, los cuales son los sistemas de medición del desempeño en los procesos de la cadena de suministro. Cabe señalar, que este proyecto no intenta desarrollar algún modelo específico de cadena de suministro, sino más bien pretende exponer las condiciones que dan origen a su formación, analizando su filosofía, y llevándola al terreno de la teoría de los sistemas.

Como objetivo principal de la investigación debemos determinar las herramientas necesarias a utilizar en el control y la gestión eficiente de la cadena de suministro para el logro de mayores niveles de rentabilidad y

por ende lograr mayor satisfacción por parte del cliente externo e interno de la empresa.

En la investigación se plantea construir el marco teórico referencial de la investigación a partir de las tendencias actuales sobre el control de gestión y la administración de la cadena de suministro, así como, su necesidad e importancia en el contexto de la empresa objeto de estudio. Determinar las fallas más comunes que se genera en la cadena de suministros de la empresa.

Establecer los eslabones y etapas que deben conformar una cadena de servicios eficiente para el logro de mayor satisfacción de los clientes. Identificar los beneficios de la cadena de suministros.

Proponer un modelo conceptual y un procedimiento general para el diseño del sistema de control en cada elemento de la cadena de suministro.

Los métodos y técnicas utilizados para la realización del proyecto investigativo y así poder alcanzar un fin determinado, puesto de antemano que toma el hombre para una investigación determinada lo cual debe ser sistemática y objetiva son:

Método Inductivo

Método Analítico

Técnica de Encuesta

Técnica Estadística y matemática

Método Inductivo: la inducción va de lo particular a lo general. En el proyecto este método se aplica con el fin de dar a conocer la importancia

para el aumento de ventas que tiene la cadena comercial con el potencial público objeto o cliente.

Método Analítico: consiste en descomponer el todo en sus partes o elementos. Este método ha hecho su acierto en forma amplia en la investigación que se ha realizado; es decir la muestra que ha sido puesta en experimento encaminada debidamente y permitió conocer la necesidad de entregas rápidas que merecen los clientes y del mismo modo artículos en buen estado y no maltratados por un transporte de forma precipitada e irresponsable, lo que deteriora el producto y deteriora la imagen corporativa de la empresa.

Técnicas de Encuesta: la encuesta se deberá realizar tanto a clientes como a personal de la cadena comercial de la Ciudad de Guayaquil, para poder obtener ambos lados de la opinión y esclarecer los problemas de la investigación.

Técnicas estadísticas y matemáticas: Para tabular la información obtenida por el método de las encuestas se utilizan medios electrónicos y ordenadores para determinar de manera porcentual la satisfacción del cliente y la aceptación en las mejoras de la cadena de suministros.

Entre los objetivos generales de la investigación se tiene: Determinar una propuesta viable que ayude a economizar los recursos utilizados en las entregas de la compañía para los posteriores años, por consiguiente de manera específica se busca:

- Lograr una mejora en la cadena de suministros de la empresa comercial.

- Determinar las fallas más comunes de una cadena de suministros.
- Establecer los eslabones que conforman una cadena de servicios.
- Identificar los beneficios de la cadena de suministros.

La metodología de la investigación es de tipo cualitativa, cuantitativa, explicativa con modalidad bibliográfica y de campo, los modelos de recolección de datos es por medio de investigaciones contextuales y de artículos junto con una encuesta en escala Likert, para los clientes y para los trabajadores de la empresa comercial de la Ciudad de Guayaquil en la cual se realiza la investigación.

La hipótesis sobre la cual se va a trabajar en la investigación es:

- El mejoramiento de la cadena de suministros aumentará las ventas y la satisfacción del cliente al momento de la compra y entrega de productos y servicios.

El trabajo de investigación consta de los siguientes capítulos y su contenido respectivo de cada uno de ellos:

CAPÍTULO I. MARCO TEÓRICO REFERENCIAL DE LA CADENA DE SUMINISTRO, en el cual se expondrá el fundamento teórico así como las citas correspondiente de los diferentes autores consultados, con ellos se procede a dar el fundamento legal de la investigación en el que se desglosa artículos de la constitución y estatutos universitarios de la presentación de trabajos final de grado. Medición del desempeño de la cadena de suministro en la empresa objeto de estudio, con ello se especificara los eslabones de la cadena de suministros de la cadena

comercial en ello se puede detectar de manera teórica las fallas que presenta y el origen del problema.

CAPÍTULO II. METODOLOGÍA Y MEDICIÓN DE LOS RESULTADOS, en este capítulo se expresa la metodología usada para la realización de la tesis así como la población y muestra de estudio en conjunto con las encuestas realizadas y la discusión de los resultados debidamente analizadas de las encuesta.

CAPITULO III. PROPUESTA, al referirnos a “la propuesta” se plantea las mejoras y los pasos a seguir para mejorar la productividad de la cadena comercial de la Ciudad de Guayaquil a la cual se evalúa, con la finalidad de dar mayores márgenes de ganancia en conjunto con la satisfacción del cliente por una entrega rápida y oportuna de su producto adquirido por una transacción comercial.

Conclusiones Y Recomendaciones de la Investigación, en este segmento al final de la tesis se plantea la recomendación para la mejora continua de la cadena de suministros de la empresa objeto de estudio y hacer énfasis en las mejoras y la aceptación que presenta la compañía comercial sobre el tema.

CAPITULO I

1. MARCO DE REFERENCIA DE LA CADENA DE SUMINISTRO

1.1 Definición y diferenciación conceptual de cadena de suministro y la logística

La cadena de suministro está constituida o formada por todas aquellas etapas involucradas directa o indirectamente en la satisfacción de un cliente. Se ha establecido que el diseño apropiado depende tanto de las necesidades del cliente, como de las funciones que desempeñan las etapas (proveedor, fabricante, distribuidor, detallista y cliente) que abarcan.¹

En otras palabras se puede decir que se refiere a un producto o suministro que se mueve a lo largo de la misma, de proveedores a fabricantes, a distribuidores, y a detallistas. El término también puede implicar que sólo un participante interviene en cada etapa.

Por otro lado, dada la rapidez de los cambios y la proliferación de los términos o conceptos, es común que la cadena de suministro se confunda con la cadena de valor, ambos términos muy de moda pero distintos en su significado. También, que no se distinga entre cadena de suministro y logística. Por esta razón, en este capítulo, aparte de definir con mayor precisión el significado de la cadena de suministro, se expone su filosofía y las características que la distinguen, se describe también las relaciones

¹ Vásquez Perales: obra SUPPLY CHAIN MANAGEMENT, 2012, Pág. 4. Recuperado de www.Administervirtual.com

de colaboración y cooperación empresarial que sustentan el correcto desempeño de la cadena de suministro.²

1.2 Definición y diferenciación conceptual de la cadena de suministro y la cadena de valor.

Una cadena de suministro es una red de instalaciones y medios de distribución que tiene por función la obtención de materiales, transformación de dichos materiales en productos intermedios y productos terminados y distribución de estos productos terminados a los consumidores.

Una cadena de suministro consta de tres partes: el suministro, la fabricación y la distribución. La parte del suministro se concentra en cómo, dónde y cuándo se consiguen y suministran las materias primas para fabricación. La Fabricación convierte estas materias primas en productos terminados y la distribución se asegura de que dichos productos finales llegan al consumidor a través de una red de distribuidores, almacenes y comercios minoristas. La cadena comienza con los proveedores de sus proveedores y termina con los clientes de los clientes.

Una estrategia de cadena de suministro determina la naturaleza de la obtención de las materias primas, el transporte de los materiales desde y hacia la compañía, la fabricación del producto de operación para proporcionar el servicio y la distribución del producto al cliente, junto con

² Jiménez Sánchez José Elías Hernández García Salvador. Publicación Técnica No. 215 Sanfandila, Qro. 2002, Marco Conceptual De La Cadena De Suministro: Un Nuevo Enfoque Logístico. Recuperado Secretaria De Comunicaciones Y Transportes Instituto Mexicano Del Transporte

cualquier servicio de seguimiento y una especificación que indique si estos procesos se llevarán a cabo de manera interna o se subcontratarán.

La administración de la cadena de suministro (SCM, por sus siglas en inglés), se introdujo originalmente por consultores a principio de los ochentas y subsecuentemente ha ganado mucha atención³

La estrategia de cadena de suministro define tanto los procesos que se realizaran bien dentro de la empresa, como la función que desempeña cada entidad de la cadena de suministro. Es necesario establecer la relación entre las estrategias competitivas y las de la Cadena de Suministro, para lo cual se puede empezar con la Cadena de Valor.

La cadena de suministros, como su nombre lo indica, es una secuencia de eslabones (procesos), la cual tiene como objetivo principal el satisfacer competitivamente al cliente final; así mismo, cada eslabón produce y elabora una parte del producto y, a su vez, cada producto que es elaborado, agrega valor al proceso. A continuación en la fig. 1 se presenta un esquema de una cadena de suministro relacionado a una cadena de valor.

3 Lambert, Emmelhainz, M and Gardner, J. "Developing and implementing supply chain partnerships". The International Journal of Logistics Management; Vol. 7, No. 2, pág 2, 1996.

Figura # 1: Cadena de Suministros

Fuente: SECRETARIA DE COMUNICACIONES Y TRANSPORTES INSTITUTO MEXICANO DEL TRANSPORTE
Elaboración: LA AUTORA

La cadena de suministro es un proceso que busca alcanzar una visión clara del suministro basado en el trabajo conjunto de clientes, consumidores y vendedores para anular los costos que no agregan valor, mejorando la calidad, el cumplimiento de los pedidos, mayor velocidad y para introducir nuevos productos y tecnologías⁴

La cadena de suministro involucra a todas las actividades asociadas con la transformación y el flujo de bienes y servicios, incluidos el flujo de información, desde las fuentes de materia prima hasta los consumidores. Para una coordinación continua, existe la necesidad de poder medir, identificar y capturar los grandes beneficios y costos de la cadena, creando mecanismos para distribuir información y ganancias de la colaboración a todos los miembros de la misma⁵

4 Porter, Anne Millen. "One Focus, One Supply Base". Purchasing, June 5, pp. 50-59, 1997

5 Jiménez Sánchez José Elías Hernández García Salvador. Publicación Técnica No. 215 Sanfandila, Qro. 2002, Marco Conceptual De La Cadena De Suministro: Un Nuevo Enfoque Logístico. Recuperado Secretaria De Comunicaciones Y Transportes Instituto Mexicano Del Transporte "Pág. 72.

Figura #2 Estructura de una Cadena de Suministro

Fuente: James R. Stock y Douglas M. Lambert. *Strategic Logistics Management*, Pag 3
 Elaboración: LA AUTORA

La cadena de valor en esencia, es una forma de análisis de la actividad empresarial mediante la cual se descompone una empresa en sus partes constitutivas, buscando identificar fuentes de ventaja competitiva en aquellas actividades generadoras de valor.

En palabras de este autor, **Porter (2009)**⁶ define el valor como: “La suma de los beneficios percibidos que el cliente recibe menos los costos percibidos por él, al adquirir y usar un producto o servicio”. Ventaja competitiva se logra cuando la empresa desarrolla e integra las actividades de su cadena de valor en forma menos costosa y mejor diferenciada que sus rivales.

⁶ Porter, M. E. “Ventaja Competitiva: creación y sostenimiento de un desempeño superior”. Compañía Editorial Continental, 19va impresión. México, 2000. Pág. 74

Por consiguiente la cadena de valor de una empresa está conformada por todas sus actividades generadoras de valor agregado y por los márgenes que éstas aportan. En términos generales, el análisis de la cadena de valor es una herramienta gerencial para identificar fuentes de ventaja competitiva. Se trata de un esquema conceptual desarrollado para diagnosticar y mejorar la capacidad competitiva de las empresas e identificar oportunidades.

Desde el punto de vista del comprador, lo que cuenta es el valor percibido o cantidad que está dispuesto a pagar por un producto o servicio, independientemente de su costo intrínseco y del margen que pueda establecer su productor. El contraste entre valor producido y valor percibido constituye la esencia de la dinámica competitiva y confiere a la cadena de valor una gran utilidad para el análisis estratégico.

Por otro lado, también se puede utilizar la cadena de valor para el diseño organizativo, en cuanto permite descubrir incoherencias en el organigrama existente o facilitar rediseños que mejoren la eficiencia operativa o la eficiencia estratégica, normalmente a través de estructuras superpuestas por funciones y proyectos.⁷

Para empresas de nueva creación o que se deseen incorporar a la cadena de suministro, la cadena de valor es una herramienta indispensable en la búsqueda de ventajas competitivas y elección de posicionamientos estratégicamente menos vulnerables.

7 Instituto del Tercer Mundo. "Gupia del Mundo: El mundo visto desde el Sur", revista virtual 2008. <http://www.eurosur.org/guiadelmundo/temas/trasnacionales/>

Con base en lo antes dicho, la cadena de valor de ninguna manera debe ser confundida con la cadena de suministro pues ambos conceptos son muy diferentes entre sí, aunque muy complementarios, es más, se puede decir que una cadena de valor preexiste en una cadena de suministro.

1.3 Filosofía de la cadena de suministro

La filosofía de la cadena de suministro, la empresa de organización tradicional, generalmente busca una integración vertical con sus proveedores y clientes. Realiza negociaciones personales con una óptica de corto plazo buscando una relación sin compromisos duraderos. Más específicamente, la integración de las compañías participantes en la cadena de suministro, no sólo involucra la coordinación del flujo de bienes y servicios, también involucra un mayor compromiso de las partes la cual lleva a un cambio en la cultura empresarial.

La estrecha vinculación de diversas empresas en la cadena de suministro implica un cambio en las posiciones tradicionales. Los proveedores, mayoristas y minoristas se ven como “socios”, comparten mayor información, delinean planes de negocios, ventas y promociones en forma conjunta, participan como un sólo equipo de trabajo en la investigación y desarrollo de productos, analizan y planifican la forma de crecer juntos, es decir, examinan el abastecimiento y la demanda así como la cobertura de ésta.

Figura #3: Actividades Empresariales en la Cadena de Suministro

Fuente: Oportunidades en “Supply Chain Management” Industrias Especificas UTDT, 2000.

Como resultado de una estrecha colaboración entre los elementos de la cadena de suministro, se produce una agilización del proceso productivo que da como resultado mayores beneficios en la cadena de valor de los participantes. Los objetivos de la cadena de suministro buscan los siguientes resultados:⁸

8 Jiménez Sánchez José Elías, Hernández García Salvador. Publicación Técnica No. 215 Sanfandila, Qro. 2002, Marco Conceptual De La Cadena De Suministro: Un Nuevo Enfoque Logístico. Recuperado Secretaria De Comunicaciones Y Transportes Instituto Mexicano Del Transporte. Pág. 78

Primero

- Se considera que los costos incurrido por todos los participantes de la cadena de suministro tienen como enfoque la disminución de los costos de transporte y distribución así como los niveles de inventarios en materias primas (insumos), productos intermedios y terminados. En una cadena de suministro eficiente se pueden identificar los intercambios y los costos que se producen a lo largo de la cadena, mismos que se pretenden disminuir con un enfoque general en lugar de concentrarse en reducir los costos por fase, ahorros que frecuentemente se transfieren al consumidor. Una cadena eficiente también facilita una utilización más eficaz del capital de trabajo.

Segundo

- La cadena de suministro, busca ser eficiente las actividades de valor de los participantes para conseguir una ventaja competitiva a través de la misma. Se destaca aquí que el sistema de transporte juega un papel preponderante en este sentido.

Tercero

- La administración de la cadena logística de suministro pretende combinar la eficiente integración de las organizaciones participantes desde el nivel estratégico hasta el nivel táctico y operativo, las cuales incluyen las decisiones de transporte.

Cuarto

- Un plan adecuado de la cadena de suministro permite maximizar el conocimiento y retroalimentación, disminuyendo así los costos transaccionales entre los participantes de la cadena.

Quinto

- Finalmente, una cadena de suministro efectiva busca asegurar a la empresa, disponibilidad de producto dónde y cuándo sea necesario, al precio adecuado y con valor agregado para el cliente, como resultado de una mejor comprensión de sus necesidades, reflejada en un aumento en el servicio y satisfacción de éste.

A partir de los objetivos antes señalados, se observa que la cadena de suministro debe ser estructurada desde una perspectiva de integración empresarial con el propósito de mejorar los niveles de servicio al cliente. Por esta razón, **Clendein**⁹ señala que: “La cadena de suministro cambio de ser un arreglo independiente de negocios a un arreglo de esfuerzos coordinados enfocados a mejorar la eficiencia e incrementar la competitividad”.

Dicho enfoque ha permitido el desarrollo de nuevas relaciones entre los eslabones de la cadena, dando paso a mecanismos de colaboración basados en sistemas de “Respuesta Eficiente al Cliente” (Efficient Consumer Response-ECR).

⁹ Clendein, J.A. "Closing the supply chain loop: reengineering the returns channel process". International Journal of Logistics Management, Vol. 8, p 75-83, 1997)

1.4 Marco conceptual de la administración de la cadena de suministro

A continuación se presenta un marco conceptual que enfatiza la naturaleza de las interrelaciones y los elementos más relevantes en el diseño y éxito de la administración de la cadena de suministro. La estructura de la red de la cadena de suministro está conformada por la empresa central (o de control) y los eslabones (proveedores y clientes), que tienen negocios con dicha empresa. Los procesos de negocios son las actividades que producen un rendimiento específico de valor al cliente.

Los componentes de la gestión, son las variables de administración por la cual los procesos de negocios están integrados y administrados por medio de la cadena de suministro. Cada uno de los elementos interrelacionados que constituyen la estructura se describen a continuación.

1.4.1 Estructura de la red de la cadena de suministro

Aunque estrictamente no es una cadena, sino una red, la estructura de la cadena de suministro son todas las empresas que participan en una cadena de producción y servicios desde las materias primas hasta el consumidor final. Las dimensiones por considerar incluyen la longitud de la cadena de suministro y el número de proveedores y clientes en cada nivel.

Es curioso observar que la cadena de suministro no parece como tal, sino que es más parecida a las ramificaciones de un árbol, motivo por el

cual, sería extraño encontrar que una empresa participará solamente en una cadena. Los factores más comunes que determinan la cantidad de empresas que deben ser administradas bajo el concepto de cadena de suministro son: la complejidad del producto, el número de proveedores y la disponibilidad de materias primas.

En la gestión de la cadena de suministro se necesita seleccionar el nivel de sociedad más apropiado para cada eslabón en particular. La relación más apropiada evidentemente es aquella con la mayor importancia para la empresa.¹⁰

Para un mejor conocimiento y entendimiento sobre cómo se configura la red de la cadena de suministro, se sugiere analizar tres aspectos estructurales de la red:

- los miembros de la cadena de suministro,
- las dimensiones estructurales de la red y
- los diferentes tipos de eslabones que componen los procesos.

Para determinar la estructura de la red, es necesario identificar quiénes son los miembros de la cadena de suministro. Se deben clasificar por nivel y evaluar que tan críticos son para el éxito de la compañía. Nótese que integrar y coordinar a todos los eslabones del proceso podría, en la mayoría de los casos, ser contraproducente, complejo e imposible.

10 Lambert, Douglas M. y Terrance L. Pohlen. "Supply Chain Metrics" The International Journal of Logistics Management, Volume 12, Number 1 2001. Pág. 109.

1.4.2 Identificación de los miembros de la cadena de suministro

Los miembros de una cadena de suministro incluyen todas las compañías u organizaciones con quienes la compañía central actúa recíproca, directa o indirectamente a través de sus proveedores o clientes, desde el punto de origen al punto de consumo. Sin embargo, para hacer de una red compleja una más manejable es importante distinguir los miembros primarios de los de apoyo.

“Los miembros primarios de una cadena de suministro son todas esas compañías autónomas o unidades comerciales estratégicas que llevan a cabo actividades de valor agregado, operativas o de gestión, en los procesos comerciales produciendo un rendimiento específico para un cliente en particular o mercado”.¹¹

Por el lado de la distribución y el consumo, donde no se agrega valor alguno, los miembros de la cadena de suministro suelen ser aquellos en los cuales la empresa central tiene los mayores volúmenes de ventas, pero desde el punto de vista de la cadena de suministro, deben ser considerados como miembros los detallistas e incluso el consumidor.

11 Davenport, T.H. "Process innovation, reengineering work through information technology". Cambridge, MA. Harvard Business School Press, 1993 recuperado de <http://www.sct.gob.mx>.

1.4.3 Las dimensiones estructurales de la red

Las tres dimensiones estructurales de la red que son esenciales para la descripción, análisis y administración de una cadena de suministro, son: ¹²

- la estructura horizontal,
- la estructura vertical y
- la posición horizontal de la compañía central

La estructura horizontal se refiere al número de niveles en la cadena de suministro. Ésta, puede ser grande o corta según el número de niveles existentes. Por ejemplo, la estructura de la red para la industria automotriz es excesivamente larga. Las autopartes se elaboran en diversos sitios del mundo por una gran cantidad de proveedores, los cuales remiten sus productos a centros ensambladores de los subsistemas principales de los automóviles, desplazándolos posteriormente a grandes distancias para el ensamble final del vehículo.

La estructura vertical se refiere al número de proveedores o clientes representados en cada nivel. Una compañía puede tener una estructura vertical estrecha, con muy pocas compañías en cada nivel, o una estructura vertical amplia, con muchos proveedores y/o clientes en cada uno de ellos.

La tercera dimensión estructural es la posición horizontal de la compañía dentro de la cadena de suministro. Una compañía puede posicionarse lejos o cerca de la fuente de abastecimiento inicial, o lejos o

12 Jiménez Sánchez José Elías Hernández García Salvador. Publicación Técnica No. 215 Sanfandila, Qro. 2002, Marco Conceptual De La Cadena De Suministro: Un Nuevo Enfoque Logístico. Recuperado Secretaria De <http://www.sct.gob.mx>. . Pág. 84

cerca del último cliente, o en alguna parte entre estos extremos de la cadena de suministro.

La integración de los eslabones verticales y horizontales, exige denotar la perspectiva de la empresa central. Por lo impráctico que resulta la administración de la cadena de suministro en los eslabones más alejados de la compañía, es factible llevarla a cabo por medio de las compañías de proveedores o distribuidores. Por ejemplo, en una investigación se encontró que las compañías con las estructuras verticales más amplias sólo establecieron relaciones de colaboración activas hasta con dos niveles de clientes o proveedores. Otras compañías, transfirieron actividades de servicio a sus clientes por medio de pequeños distribuidores, pudiendo con ello llevar más lejos la cadena de suministro de la compañía central.

1.5 PROCESO DE NEGOCIOS EN LA CADENA DE SUMINISTRO.

Para el éxito de la cadena de suministro se requieren cambiar las actividades funcionales por actividades integrales de los procesos claves de dicha cadena. Tradicionalmente, los proveedores y clientes de la empresa central, en una operación de suministro, actúan recíprocamente como entidades desconectadas que reciben flujos de información de manera esporádica.

En la gestión de la cadena de suministro se requiere que la información fluya continuamente para que se produzca el flujo más

adecuado de los bienes. Es importante recordar que debido a que el enfoque de la gestión de la cadena de suministro tiene como base el cliente, se requiere de información precisa y oportuna de los procesos para que los sistemas de respuesta rápida respondan a los frecuentes cambios y fluctuaciones de la demanda. Una vez controlada la incertidumbre de la demanda del cliente, los procesos industriales y la actuación del proveedor, son básicos en la eficacia de la cadena de suministro. En muchas corporaciones grandes, la administración ha sacado como conclusión que la optimización de flujos del producto no puede lograrse sin tener un conocimiento detallado de los procesos del negocio. Los procesos de negocios relevantes identificados por los miembros del Council Logistic Management dentro de la cadena de suministro, son los siguientes:¹³

- Administración de las relaciones con el cliente
- Administración del servicio al cliente
- Gestión de la demanda
- Cumplimiento de los pedidos
- Gestión del flujo de fabricación
- Aprovisionamiento o compras
- Desarrollo y comercialización del producto
- Devoluciones

13 Jiménez Sánchez José Elías Hernández García Salvador. Publicación Técnica No. 215 Sanfandila, Qro. 2002, Marco Conceptual De La Cadena De Suministro: Un Nuevo Enfoque Logístico. Recuperado Secretaria De <http://www.sct.gob.mx>. . Pág. 86

1.5.1 Administración de las relaciones con el cliente

El primer paso en la integración de la administración de la cadena de suministro es identificar los clientes o grupo de clientes que pueden ser considerados como críticos o importantes en la misión comercial de la compañía. Se establece los acuerdos específicos del servicio con este grupo y al mismo tiempo, se trabaja con los clientes más alejados en la cadena, identificando y eliminando fuentes de variabilidad de la demanda. La administración de las relaciones, comprende llevar a cabo evaluaciones de desempeño, los cuales permiten analizar el nivel de servicio proporcionado a los clientes y la rentabilidad de éstos.

1.5.2 Administración del servicio al cliente.

El servicio al cliente proporciona una fuente de información muy importante y es una actividad relevante que permite administrar los acuerdos sobre las características y especificaciones de los productos o servicio comprometidos.

A partir de una mayor interrelación con el área de producción y los sistemas de distribución de la organización, el departamento de servicio al cliente permite proporcionar información en tiempo real sobre los compromisos de sus envíos, fechas y disponibilidad del producto, etc. En un sistema de cadena de suministro, las funciones de este departamento incluyen una orientación al cliente sobre el uso de los productos que comercializan.

1.5.3 Gestión de la demanda.

El inventario esencial, incluye los productos en proceso de fabricación y los bienes que se mueven por los canales de comercialización de un lugar a otro. La variabilidad, se refiere a las existencias debidas a la fluctuación de los procesos de fabricación, a la oferta y a la demanda. La demanda del cliente es la principal fuente de variabilidad y está compuesta por patrones irregulares. Dado lo imprevisto de los pedidos del cliente, la gestión de la demanda es un elemento clave en la eficaz administración de la cadena de suministro.

Durante el proceso de gestión de la demanda se deben equilibrar los requisitos del cliente con la capacidad de suministro de la empresa, intentando determinar qué y cuándo comprarán (pronóstico). Para reducir el nivel de incertidumbre, los sistemas de gestión de la demanda utilizan los puntos de venta y bases de datos de los clientes más importantes, esto puede permitir una mejor eficiencia del flujo físico de mercancías a lo largo de la cadena de suministro.

Por lo que respecta a las necesidades de comercialización y programas de producción, se deben coordinar sobre la base de una empresa extendida, es decir, considerando las necesidades de los clientes y los proveedores. En aplicaciones muy avanzadas, la demanda del cliente y la capacidad de producción, se sincroniza para manejar inventarios integralmente.

1.5.4 Cumplimiento de los pedidos

La clave de una eficiente cadena de suministro está en el cumplimiento de los requerimientos del cliente. Bajo esta óptica, el logro de una alta proporción de cumplimiento de los pedidos se vuelve importante. Por esta razón, para el cumplimiento de los pedidos se requiere de un proceso eficiente de integración de los planes de fabricación, distribución y transporte. Para lograr lo anterior, se deberán desarrollar pactos con los miembros clave de la cadena de suministro y en especial con los transportistas para cumplir con los requisitos del cliente y así reducir el costo total de distribución. El objetivo debe buscar desarrollar un proceso de gestión desde el proveedor hasta varios segmentos de clientes.

1.5.5 Gestión del flujo de fabricación

En la operación y administración de la cadena de suministro, el producto se elabora con base en las necesidades del cliente. Los procesos de fabricación se flexibilizan para responder a cambios en la comercialización, mediante la instalación de sistemas dinámicos que puedan adaptarse a la consolidación de los diferentes productos (customization).

Es importante señalar que en la operación de la cadena de suministro, los pedidos se procesan con sistemas “justo a tiempo” en cantidades

mínimas, con prioridades definidas por la fecha de entrega y de acuerdo a los requerimientos.

La gestión del flujo de fabricación en este nuevo ambiente ha traído consigo cambios en el proceso de fabricación de tiempos de ciclo más cortos, mejoras en el servicio al cliente, etc. Por ejemplo, se ha presentado el caso de que las empresas de autopartes, soliciten a sus proyectistas industriales, trabajar con los proyectistas del cliente para desarrollar estrategias basadas en un segmento de clientes en particular¹⁴

1.5.6 Aprovisionamiento o compras

La gestión del proceso de aprovisionamiento o compras es muy importante. Su función principal, es desarrollar planes estratégicos con los proveedores para efecto de apoyar el proceso de administración del flujo de fabricación y el desarrollo de nuevos productos. Asimismo, en esta etapa se clasifican los proveedores de acuerdo a la contribución a los procesos (importancia) y a su organización. En este sentido, se ha comprobado que una coordinación más estrecha reduce los tiempos para lograr diseñar, comprar y dar prioridad al proveedor que rediseña los productos.¹⁵

En la actualidad, el área de compras consolida y mejora su función por medio de mecanismos de comunicación y tecnologías de punta (por

¹⁴www.slideshare.net/jcfdezmx2/gestin-de-la-cadena-de-suministros-presentation, Buscado el día 7 y 8 de marzo del año 2012.

¹⁵ Jiménez Sánchez José Elías Hernández García Salvador. Publicación Técnica No. 215 Sanfandila, Qro. 2002, Marco Conceptual De La Cadena De Suministro: Un Nuevo Enfoque Logístico. Recuperado Secretaria De <http://www.sct.gob.mx>. . Pág. 90

ejemplo, sistemas de intercambio electrónico de datos y enlaces con internet) para la transferencia de información relacionada con sus necesidades.

Debido a que estas herramientas de comunicación proporcionan un medio para reducir el tiempo y el costo de las transacciones de compras, los clientes pueden enfocar sus esfuerzos en los proveedores y al mismo tiempo incrementar su presión para recibir sus adquisiciones. En páginas más adelante se abundará en este tema por considerarlo de suma importancia en el desempeño de la cadena de suministro.

1.5.7 Desarrollo y comercialización del producto

En la gestión de la cadena de suministro, los clientes y proveedores se integran para desarrollar nuevos productos, con el propósito de reducir los tiempos de comercialización. Cuando el ciclo de vida de los bienes se acorta, éstos se lanzan al mercado en períodos más cortos para mantenerse competitivos. Con base en este esquema, los gerentes de desarrollo y procesos de comercialización están obligados a:

- a) Coordinarse con el área de atención al cliente para identificar la articulación y desarticulación con los clientes
- b) Seleccionar materiales y proveedores para el suministro
- c) Desarrollar tecnología para facilitar la fabricación e integración de los flujos en la cadena de suministro para lograr la mejor combinación producto-mercado

1.5.8 Devoluciones

La administración del canal de devoluciones como proceso de negocios, ofrece la misma oportunidad para lograr una ventaja competitiva sustentable en la cadena de suministro desde una perspectiva de ventas, **Para Lambert**¹⁶, el tiempo de ciclo requerido para volver activar el bien a un estado útil es una medida de velocidad que denomina "Devolución disponible".

Esta medida es particularmente importante para aquellos productos donde se presentan clientes que exigen el reemplazo inmediato en caso que el producto falle. Este autor, señala que la administración eficaz del procesamiento de las devoluciones posibilita la identificación de oportunidades para mejorar la productividad y el descubrimiento de nuevos proyectos, tal vez ello sea así para algunos casos, sin embargo, la logística de las devoluciones es una solución parcial que tiene como último fin la eliminación de ineficiencias y controversias innecesarias que surgen durante las actividades de la cadena de suministro.

16 Lambert, Emmelhainz, M and Gardner, J. "Developing and implementing supply chain partnerships". The International Journal of Logistics Management; Vol. 7, No. 2, pág 96 2009.

Figura #4 Procedimientos para el tratamiento de las devoluciones

Fuente: Asociación Española de Codificación Comercial (AECOC). "Procedimientos para el tratamiento de las devoluciones", Diciembre de 1999.

1.5.9 Enfoque de la cadena de suministro basado en el cliente y en la administración estratégica de la demanda.

Algunos autores¹⁷ coinciden que tal gestión debiera partir de la voz del cliente y sincronizar hacia atrás todas las actividades y procesos, incluidos los detallistas, la distribución, el abastecimiento y la manufactura. Por ello, prefieren hablar de la cadena de demanda (demand network management) con énfasis en el papel del cliente como punto de partida. En otras palabras, la gestión logística se puede visualizar como un concepto más amplio que nace a partir de las necesidades del consumidor, enfatizando el enfoque de “empuje” (pull).

En términos generales, las empresas dirigen sus acciones de manera inadecuada hacia aspectos que no son suficientemente valorados por el cliente; por eso, es de suma importancia conocer el mercado al que cada compañía se dirige y concentrar los esfuerzos de diferenciación en aquello que realmente ofrezca un valor superior desde su punto de vista, desarrollando incluso, técnicas de Ingeniería de Servicios. Desde de esta perspectiva.

“En análisis estratégico debe concentrarse, no en la participación que se tenga en el mercado, sino en la capacidad de la empresa para proporcionar productos, cuyo valor agregado y de servicios de apoyo proporcionados al cliente, superen a los que ofrezca la competencia”¹⁸

Esto implica el reconocimiento y aceptación de un cambio importante en

17 LaLonde, Bernard J. and James M. Masters Fernández J. Carlos. Administración de operaciones y logística.

18 Mabert, V., Soni, A. and Venkataramanan, M. “Enterprise resource planning survey of US manufacturing firms”. Production and Inventory Management Journal, Vol. 41 No. 2, pp. 52-8, 2000.

la cultura y estrategia empresarial: el cambio de una ideología "push" a una ideología "pull", en donde el cliente es el que da origen al proceso de negocios, o sea, a la demanda

Porto y Castromán¹⁹, señalan que: El servicio al cliente debe ser definido, medido y gestionado. Sostienen que su gestión es una actividad central de la gestión logística en la que se puede establecer un enfoque a segmentos específicos a partir de servicios diferenciados.

Desde el punto de vista operativo, uno de los principales problemas que afectan la producción y que constituye el principal motivador de la formulación de una estrategia en la cadena de suministro se refiere a la administración de la demanda. El efecto látigo en las cadenas de suministro es uno de los principales problemas que ha motivado la instrumentación de estrategias. En términos generales, dicho efecto consiste en la distorsión que sufre la demanda a lo largo de la cadena, desde el consumidor final hasta los proveedores primarios, que por lo general se amplifica a través de distribuidores, fabricantes y proveedores, haciendo que se generen gran parte de los costos de las cadenas. **Smichi Levi, (2002) y Acero (2002)**²⁰, señalan que: "Es importante identificar las técnicas y herramientas que van a permitir el control del efecto látigo".

Para controlar el incremento de la variabilidad de la demanda en la cadena de suministro, se necesita entender los factores que contribuyen a

19 Porto y Castromán: La Cadena De Suministro: Un Nuevo Enfoque Logístico. Recuperado Secretaria De <http://www.sct.gob.mx>.

20 Smichi Levi, (2002) y Acero "Investigación Sobre la Naturaleza y Causas de la Riqueza de las Naciones". Editorial Fondo de Cultura Económica, Octava Reimpresión, México, 2002. 917 pp.

dicha variabilidad. En este sentido, ambos autores identifican los siguientes acontecimientos:²¹

- Actualización del pronóstico de la demanda. Cada unidad de negocios en la cadena ubica un pedido que reabastece sus existencias (stock) y el inventario de seguridad. En la práctica, está comprobado que en cuanto más largo es el tiempo de suministro, mayor es la fluctuación entre una y otra demanda
- Tiempo de entrega. En contraparte al punto anterior, se ha observado que la variedad de la demanda es magnificada por un aumento en el tiempo de respuesta (lead time). Es decir, cuanto más grande sea el tiempo de respuesta del proveedor, se estima un cambio en la variabilidad de la demanda, lo que implica un cambio significativo en las existencias de seguridad, en el nivel de reabastecimiento, y por su puesto en las cantidades a pedir
- Pedidos excesivos. Las empresas, para reducir costos de procesamiento de pedidos y/o transporte, hacen pedidos más grandes, en tandas (batch) que no corresponden a las verdaderas demandas
- Fluctuación de precios. Cuando hay promociones especiales hace que los clientes compren grandes cantidades y las existencias (stocks) suben, cuando los precios regresan a la normalidad, paran las compras dando como resultado que sus patrones de compra no

21 José Elías Jiménez Sánchez Salvador Hernández García. Publicación Técnica No. 215 Sanfandila, Qro. 2002, Marco Conceptual De La Cadena De Suministro: Un Nuevo Enfoque Logístico. Recuperado Secretaria De <http://www.sct.gob.mx>. . Pág. 96

refleja su comportamiento de consumo, desvirtuando la verdadera situación de la demanda.

En concreto, el efecto látigo establece que cada entidad (empresa en la cadena) distorsiona la demanda del consumidor final o cliente, de acuerdo con sus restricciones de capacidad, tiempos de aprovisionamiento y oportunidad. Estas fluctuaciones causan grandes dificultades a todos los niveles de la misma. **M. Porter**²², señala que “La empresa interactúa de la mejor manera con el socio-cliente cuando a éste, se le otorga con el producto alguna ventaja competitiva”.

1.6 ENFOQUE DE LA CADENA DE SUMINISTRO BASADO EN EL PROVEEDOR

Los proveedores condicionan, en mucho, las actividades de cualquier organización y, por tanto, su nivel de servicio y rentabilidad. De acuerdo con M. Porter (2000), los eslabones, afectan las actividades de desempeño y costo del otro e influyen en su ventaja competitiva. Por ejemplo:

- no se puede pensar en brindar un producto de calidad superior si sus componentes no lo son,
- el costo de un bien está afectado por el costo de sus materias primas, materiales y otros insumos adquiridos a los proveedores,

22 Porter, M. E. “Ventaja Competitiva: creación y sostenimiento de un desempeño superior”. Compañía Editorial Continental, 19va impresión. México, 2000. Pág. 189

- la velocidad de llegada al mercado depende de la rapidez de respuesta de los proveedores, ya que el tiempo de ciclo de éstos limita el del productor.

Lambert²³ “Para algunas empresas, la solución a estos condicionamientos se encuentra en mantener grandes inventarios, realizar innumerables inspecciones a los artículos adquiridos y tener muchos proveedores como salvaguarda ante eventuales incumplimientos”.

Como es evidente, estas prácticas sólo llevan a incurrir en variadas ineficiencias, entre las que se pueden nombrar los mayores costos por mantenimiento por altos niveles de existencias, riesgos por pérdidas, roturas u obsolescencia, así como los recursos destinados a actividades que no agregan valor para el cliente, como las inspecciones y la suboptimización de las compras.

1.7 FACILITADORES DE GESTIÓN DE LA CADENA DE SUMINISTRO.

Ya se han revisado los motivos que llevan a las empresas a implantar la gestión de la cadena de suministro, entre los más importantes se encuentra la reducción de la cantidad total de recursos necesarios para proporcionar el nivel de servicio deseado para un segmento específico, sin embargo, lograr lo anterior requiere de una serie de facilitadores que contribuyan a su implantación. Entre los más importantes que se han considerado destacan los siguientes:

23 Lambert, Emmelhainz, M and Gardner, J. “Developing and implementing supply chain partnerships”. The International Journal of Logistics Management; Vol. 7, No. 2, pág 106, 2006.

- El desarrollo de sistemas y tecnologías de información
- Relaciones de colaboración en la cadena de suministro
- Tercerización (Outsourcing)

En general, la tercerización (Outsourcing) se refiere a todas aquellas actividades que pueden ser realizadas por medio de terceras partes y que no son sustantivas en la actividad principal de las empresas. La tercerización nace de la necesidad de dar respuesta a las siguientes preguntas: ¿cómo poder mejorar la rentabilidad?, ¿cómo tener mayor flexibilidad en los procesos?, ¿cómo se puede mejorar la rentabilidad sobre los activos?, ¿cómo incrementar el nivel de servicio al cliente? y sobre todo tomar la decisión de ¿fabricar o comprar?

En realidad la tercerización no es algo nuevo, aún en las antiguas economías cerradas. La tercerización siempre ha existido y se presenta desde el momento en que es contratado algún tipo de servicio o suministro necesario para la producción. Lo novedoso más bien, radica en el enfoque de colaboración que se está adoptando, el cual se ve reflejado en las relaciones o alianzas estratégicas de colaboración, ya mencionadas.²⁴

Con base en este nuevo enfoque, la tercerización se sustenta fundamentalmente en el principio de la especialización. Desde este punto de vista, está comprobado que la especialización permite desarrollar con mejor precisión, eficiencia y al más bajo costo las actividades logísticas. En este sentido, la tercerización conduce a las empresas a delegar

24 Lysiak E. "Teorías y política sobre las exportaciones". Facultad de Ciencias Económicas, Universidad Nacional de Córdoba, 2000. Recuperado de <http://www.econlink.com.ar/trabajos/exter001.htm>

actividades aparentemente exclusivas, es decir, subcontratar actividades específicas. De manera general, se puede entonces deducir que este principio lleva implícita la búsqueda de ventajas competitivas basadas en la reducción de los costos y en aumentos de la calidad y la eficiencia de las actividades.

Haciendo referencia al autor citado, la tercerización hace referencia a actividades estratégicas (por ejemplo: operativas, finanzas, transporte, etc) y no tanto a actividades básicas (por ejemplo: limpieza, vigilancia, etc). Sin embargo, es importante destacar que no cualquier actividad es susceptible de subcontratar, debido a que frecuentemente lleva implícito un conjunto de criterios, necesidades y riesgos que deben ser considerados.

Cuadro #1 Ventajas, beneficios y riesgos en la tercerización

Ventajas	Beneficios	Riesgos
Reduce en los costos totales, los bienes y servicios adquiridos	La empresa se preocupa exclusivamente por definir la funcionalidad de las diferentes áreas de su organización, dejando que la empresa subcontratada se ocupe de decisiones de tipo tecnológico, manejo de proyecto, implantación, administración y operación de la infraestructura	No negociar el contrato adecuado
Mejora la calidad del servicio obtenido, comparado con el que existía	Ayuda a enfrentar cambios en las condiciones de los negocios	Elección del contratista
Los trabajadores de la compañía pueden dedicar su tiempo al verdadero objeto de su negocio	Poseer lo mejor de la tecnología sin enganchar y entrenar personal de la organización para manejarla	Puede quedar la empresa en mitad de camino si falla el contratista
Suministro al sitio que el cliente indique	Disponer de servicios de información en forma rápida considerando las presiones competitivas	Incrementa en el costo de la negociación y monitoreo del contrato
Se opera un sólo estado de cuenta total indicando los consumos por cada centro de costo	Aplicar el talento y los recursos de la organización a las áreas claves	Inexistente control sobre el personal del contratista
Desarrollo de alianzas estratégicas	Aumento de la flexibilidad de la organización y disminución de sus costos fijos.	

Elaborado por: LA AUTORA

Fuente: www.monografias.com ; Outsourcing y la deslocalización empresarial

Combinada con otras técnicas, la tercerización está dando paso a la consolidación de relaciones de colaboración y éstas a su vez a la integración de la cadena de suministro. También, una mayor o menor promoción de terceras partes o de procesos tercerizados, modifica las dimensiones estructurales de la cadena de suministro. Sin embargo, la tendencia de las compañías es que prefieren concentrarse en sus competencias genéricas y disminuir sus costos de distribución ofreciendo un mejor servicio.²⁵

1.8 MEDICIÓN DEL DESEMPEÑO EN LA CADENA DE SUMINISTRO EN UNA EMPRESA COMERCIAL DE LA CIUDAD DE GUAYAQUIL.

Es común que los sistemas para la medición del desempeño de las empresas, se centren en resultados meramente cuantitativos relacionados con la información histórico-financiera (estados financieros o programa presupuestal). En la cultura empresarial, este enfoque ha prevalecido por muchos años propiciando una limitada visión por descubrir fuentes generadoras de valor en las empresas.

En este contexto, aunado al complejo y dinámico ambiente en el que ha estado inmerso el sector empresarial, y el surgimiento de los nuevos esquemas logísticos de articulación de la producción (cadena de suministro), también, resulta apremiante la necesidad de medir con

25 CHOPRA S. MEINDL P. "Administración de la cadena de suministro" 3ra. ed. Pearson Educación 2008. México, 536pp.

precisión no sólo el funcionamiento individual de las empresas, sino el desempeño general de las cadenas de suministro.

La problemática planteada, conlleva a disminuir la utilidad de la información en el proceso de la toma de decisiones. Debilita los mecanismos de control en las empresas y para el conjunto de la cadena de suministro en la prevención y detección de conflictos, impiden la innovación y merma la habilidad de los gerentes para resolver problemas específicos como problemas en la recepción, distribución y entrega de mercadería al consumidor final.

Es importante destacar que, la evaluación de la capacidad competitiva y el desempeño de una empresa, es una parte fundamental del desarrollo y crecimiento de las actividades comerciales. Conforme el desempeño eficiente y efectivo de un negocio se vuelve más crítico para el éxito (o supervivencia) de toda organización, las aplicaciones para medir el desempeño y la competitividad se convierten en un arma estratégica. No se debe olvidar que la competencia ya no se presenta entre empresas, sino entre cadenas.²⁶

En este sentido, la evaluación de una cadena de suministro, debe garantizar el crecimiento sustentable no sólo de una empresa sino de la cadena entera y de cada uno de sus eslabones. No se debe pasar por alto que la “fuerza de la cadena está determinada por el eslabón más débil”.

26 BOWERSOX D., CLOSS D. y COOPER M. B. “Administración y Logística en la cadena de suministros” 2da. ed. Mc Graw Hill 2007. México, 409pp.

El diagnóstico de una cadena de suministro desde luego, debe realizarse por medio de un análisis del desempeño de ésta, utilizando técnicas de evaluación que incluya, no sólo variables cuantitativas, sino también cualitativas, apoyadas en el uso de indicadores que permitan cuantificar la eficiencia y calidad de las actividades y procesos de la cadena comercial.

Para explicar la situación competitiva de una cadena de suministro, es importante destacar que no sólo es necesario conocer las medidas de desempeño al interior de la misma sino compararlas con los estándares del mercado y principalmente con las cadenas competidoras (Créditos económicos y Orve Hogar).

La evaluación de las capacidades y ventajas competitivas de una cadena de suministro de una empresa comercial de la Ciudad de Guayaquil. Requiere del diseño de un cuadro de indicadores, que permita hacer las comparaciones y estimaciones pertinentes acerca del desempeño de las actividades. Cabe señalar, que la correcta medición del desempeño de los procesos que se desarrollan al interior de la cadena de suministro, permite descubrir nuevas oportunidades para el desarrollo de técnicas de evaluación, adaptable al dinámico ambiente que presentan las alianzas, fusiones y delegación de responsabilidades, que se realizan entre compañías.

En términos generales, el objetivo de la evaluación, busca conocer cuál es el nivel de eficiencia y cómo lograr el más alto desempeño de la

cadena de suministro. Bajo el eslogan "...nada se puede evaluar, si no es medido antes."²⁷. En términos generales, este capítulo primeramente explica la necesidad de medir el desempeño de los elementos que conforman la cadena de suministro de la empresa comercial en términos de cumplir un objetivo específico y analiza los esquemas de medición que dan origen a los indicadores de desempeño más relevantes en la cadena de suministro.

Se subraya que no todos los componentes deben ser medidos, sólo aquellos que sean clave en los procesos de la compañía. De los trabajos ya realizados sobre el tema, se hace una breve descripción de los sistemas de clasificación, y de los indicadores hasta ahora más desarrollados para medir el desempeño de la cadena de suministro, concluyendo con la presentación de un marco conceptual de la homologación de los indicadores entre las distintas empresas que forman la cadena de suministro.

1.8.1 Necesidad de medir la cadena de suministro

Considerando que la cadena de suministro busca satisfacer las necesidades del consumidor al menor costo posible, surge la obligación de conocer con mayor detalle la evolución de su desempeño. Como lo

27 BALLOU R. "Logística –Administración de la cadena de suministro" 5ta. ed. PEARSON –Prentice Hall 2004. México 789pp.

apunta **Gunasekaran**²⁸: las mediciones son necesarias para probar y revelar la viabilidad de la estrategia, sin la cual una clara dirección para mejorar y alcanzar las metas podría ser insuficiente.

En principio, se debe entender a las medidas de desempeño como el conjunto de indicadores necesarios para dar seguimiento y evaluar en prospectiva las decisiones estratégicas, operando sobre una base de datos estructurada de acuerdo a las necesidades de las empresas que conforman la cadena de suministro. En términos generales, la información necesaria se recaba, procesa y distribuye dentro de la operatividad diaria de la cadena comercial para la realización de las actividades de dirección y control correspondientes, apoyando así, el proceso de toma de decisiones de la cadena de acuerdo a su estrategia.

Cabe mencionar, que durante la revisión hecha a la literatura existente sobre este tema, se puede constatar que los sistemas de evaluación e indicadores diseñados para valorar la cadena de suministro aún tienen un enfoque más individualista que integral.

Aunado a lo anterior, se ha observado la falta de una definición clara del número y tipo de indicadores necesarios por parte de las empresas, construyendo sistemas de evaluación tediosos en su manipulación y con una descripción comúnmente confusa. Este problema en particular, se puede interpretar como una falta de visión de los empresarios para desarrollar indicadores y mediciones de desempeño. Cabe señalar, que en este documento no se pretende diseñar indicadores especiales para la

28 Gunasekaran, A.; Patel, C.; Tirtiroglu, E. "Performance Measures and Metrics in a Supply Chain Environment" t, Vol. 21 No. 1/2, 2001, pp. 71-87.

evaluación de la cadena de suministro, sino más bien, pretende mostrar algunos de los tratamientos más recientes acerca de la medición de ésta, buscando sembrar la semilla que dé pie a la creación de nuevas ideas para establecer indicadores bajo esta nueva filosofía.

1.8.2 Reconocimiento de Indicadores “claves”

Lambert y Pohlen, expresan: En general los indicadores clave, deben reflejar fielmente el estado de la compañía y permitir una eficiente toma de decisiones. Estos indicadores deben promover el logro de los objetivos de la compañía a través del aprovechamiento óptimo de los recursos.²⁹

La identificación de indicadores claves, puede ayudar a una organización en los siguientes aspectos:

- Identificar líneas de acción “clave” para la generación de valor
- Detectar áreas y procedimientos de mejoramiento
- Obtener información de los resultados esperados
- Identificación de los factores críticos de éxito
- Fomentar una política de mejora continua, subrayando y destacando, los objetivos por alcanzar, identificando los resultados óptimos

29 Lambert, Douglas M. y Terrance L. Pohlen. “Supply Chain Metrics” The International Journal of Logistics Management, Volume 12, Number 1 2001. Pág. 210

- Permitir a las empresas de una cadena de suministro entender mejor cómo sus tareas individuales contribuyen a conseguir los objetivos estratégicos del sistema

Para dar inicio al proceso de evaluación de la cadena de suministro, se debe extraer un conjunto de indicadores, los cuales variarán de acuerdo al proceso o actividad considerada. En general, los indicadores seleccionados deberán reflejar los valores en los que la empresa ha decidido enfocarse, es decir, de acuerdo a su posición. Es recomendable que cualquier indicador seleccionado cumpla con los principios que se indican en el cuadro #2.

Cuadro #2 Principios para definir indicadores claves de desempeño

• Deben estar relacionados con la misión y visión de la empresa
• Deben ser significativos y dirigidos a la acción
• Deben ser coherentes y comparables
• Deben ser simples y enfocados

Realizado por: LA AUTORA.
Fuente: Propia.

Para elegir los indicadores de desempeño más adecuados es necesario definir los propósitos y variables que se buscan controlar, para ello, los indicadores se han agrupado en categorías de acuerdo con las circunstancias, intereses, funciones y niveles de decisión.

1.8.3 Clasificación de las medidas de desempeño

El primero comprende los indicadores definidos a partir de relaciones económico-financieras, mientras que el segundo, considera los indicadores que se refiere más a aspectos de carácter operativo, se puede decir que la empresa comercial de la ciudad de Guayaquil ha comprendido la importancia de medir el desempeño financiero y no financiero. En un ambiente empresarial altamente turbulento, se puede afirmar que las medidas financieras tradicionales son parte de un modelo que comienza a ceder ante los nuevos paradigmas de la competitividad (por ejemplo, nivel de satisfacción del cliente, calidad, eficiencia, colaboración, etc.). La finalidad de ordenar los indicadores de desempeño, obedece básicamente a buscar el mejor y más apropiado nivel de gestión en la toma de decisiones.

Cuadro #3 Clasificación de indicadores claves de desempeño

Nivel	Indicador de desempeño	Financiero	No Financiero
Estratégico	Tiempo total del flujo del dinero		X
	Tasa de retorno de la inversión	X	
	Flexibilidad de atención a necesidades particulares de clientes		X
	Tiempo del ciclo de entrega		X
	Tiempo total del ciclo		X
	Nivel de relación estratégica cliente-proveedor	X	X
	Tiempo de respuesta al cliente		X
Táctico	Grado de la cooperación para mejorar la calidad		X
	Costo total de transporte	X	
	Confiabilidad del pronóstico de demanda		X
	Tiempo del ciclo de desarrollo del producto		X
Operativo	Costo de manufactura	X	
	Utilización de capacidad		X
	Costo por información, Costo por inventario	X	

Fuente: Gunasekaran, A. "Performance Measures and Metrics in a Supply Chain Environment"
Elaborado por: LA AUTORA

Cuadro #4 Ubicación de los indicadores de desempeño en la cadena de suministro.

Fases de la cadena de suministro	Indicadores
<pre> graph TD A[Desempeño de la Planeación] --- B[Desempeño del Aprovisionamiento] B --- C[Desempeño de la Producción] C --- D[Desempeño de la Distribución] D --- E[Nivel de Servicio] </pre> <p>Desempeño de la Planeación</p> <p>Desempeño del Aprovisionamiento</p> <p>Desempeño de la Producción</p> <p>Desempeño de la Distribución</p> <p>Nivel de Servicio</p>	<ul style="list-style-type: none"> • Ciclo de tiempo para desarrollo del producto • Método de recepción del pedido • Tiempo total del ciclo de entrega • Seguimiento de la trayectoria del pedido • Ciclo de flujo del dinero • Nivel de intercambio de información cliente- proveedor • Iniciativas de ahorro de costos del cliente y el proveedor • Extensión de la cooperación mutua para la mejora • Grado de compromiso del proveedor e influencia en las decisiones • Grado de asistencia mutua para la solución de problemas • Diversidad de productos y servicios • Grado de utilización de la capacidad instalada • Eficiencia de las técnicas de programación • Costos de manufactura • Nivel de inventarios • Tiempo del ciclo del proceso de entrega • Entrega a tiempo • Número de entregas perfectas • Flexibilidad para entregas al cliente • Costo total de distribución • Flexibilidad • Tiempo de respuesta a requerimientos de información • Nivel de servicio comparado con la competencia • Percepción del servicio por parte del cliente.

Fuente: Gunasekaran, A. "Performance Measures and Metrics in a Supply Chain Environment"

Por su parte, contiene los indicadores que miden el desempeño del transporte. Contrario al área de fabricación, los indicadores de desempeño para esta actividad, están formados principalmente por indicadores no financieros.

No obstante, los indicadores financieros son de suma importancia, debido a que de ellos depende muchas veces la decisión de extender la empresa. Los indicadores no financieros, básicamente se refieren a determinar los parámetros de operación del transporte por lo regular de manera objetiva de acuerdo al sistema de distribución pactado.

Se relacionan los indicadores de distribución, los cuales generalmente están orientados hacia conceptos de operación y en mínima parte a los aspectos financieros, sin querer decir, desde luego, que ésta parte sea menos importante. Como se puede observar en dicha tabla, regularmente los indicadores buscan mejorar el uso de las instalaciones, es decir, optimizar las maniobras involucradas en la distribución, las cuales se vean reflejadas, en la productividad empresarial y en consecuencia en los costos de gestión

Cuadro #5 Distribución de la Cadena de Suministro

Costo de distribución medio unitario
Plazo de envío en Centro de Distribución
Costo de almacén
Nivel de servicio por pedido y centro
Utilización de espacio en Centro de Distribución
Costo por devolución de productos

**Fuente: Empresa Comercial de la Ciudad de Guayaquil.
Elaborado por: LA AUTORA**

1.8.4 Desarrollo de indicadores de la cadena de suministro.

Cada organización es única al punto que crea su propia metodología para construir medidas de desempeño. En las empresas, el desarrollo de Indicadores puede seguir un plan sistemático para su diseño, y a la vez, fomentar el compromiso con los reportes de gestión entre los niveles ejecutivos y mandos medios.

La combinación de empresas con objetivos, tamaño y capacidad financiera diferentes, son tan sólo algunas de las restricciones que deben ser superadas.

1.8.5 Indicadores clave proporcionados para evaluar la cadena de suministro de una empresa comercial de la ciudad de Guayaquil.

Cuadro # 6: Indicadores claves proporcionados

Nivel	Indicador de desempeño	Valor del indicador
Estratégico	Tiempo del ciclo de entrega	<ul style="list-style-type: none"> Aduanas a bodega 72 Horas. Bodega al cliente a domicilio 48 Horas.
	Tiempo total del ciclo	144 Horas
	Tiempo de respuesta al cliente	24 Horas.
Táctico	Costo total de transporte	\$210 por camión indiferente a la cantidad de productos
Operativo	Argenes de ganancia actuales	45% del producto
	del	- El transporte + IVA

Elaborado por: LA AUTORA.

Fuente: Cadena Comercial de la Ciudad de Guayaquil.

1.8.6 Indicador para evaluar el desempeño del procedimiento para la colocación de pedidos

Básicamente, este indicador contempla tres mediciones principales: método de colocación del pedido, tiempo que transcurre desde la puesta del pedido hasta la entrega del mismo (lead time) y el trayecto que realiza el pedido. El método de colocación de un pedido, se refiere a la manera en que las especificaciones del cliente son convertidas en información útil y la transferencia de ésta, a lo largo de la cadena de suministro. El tiempo que transcurre desde la colocación del pedido hasta la entrega del mismo (lead time), está determinado de la siguiente manera:³⁰

$$\text{Tiempo total del ciclo} = t_c + t_p + t_f + t_e$$

Dónde:

t_c = Tiempo de colocación del pedido

t_p = Tiempo planeación del pedido

t_p = Tiempo de diseño + comunicación + programación (no utilizable en la ecuación)

t_f = Tiempo de fabricación, ensamble, etc. (no utilizable en la ecuación)

t_e = Tiempo de entrega del producto.

$$\text{Tiempo total del ciclo: } (72H) + (24H) + (48H) = 144 H$$

30 PONCE E. & PRIDA B. "La logística de aprovisionamiento para la integración de la cadena de suministros" 1ra. ed. Prentice Hall 2004. España, 269pp.

Por lo que respecta al trayecto que realiza el pedido, es importante en la medida que define el tiempo que consume por diferentes rutas, identificando las actividades y segmentos que no agregan valor. Por ejemplo, demoras en el papeleo, tiempos excesivos de almacenaje de los productos terminados, etc.

1.8.7 Indicadores para evaluar el desempeño del sistema de distribución

Ya se dijo que una de las practicas más comunes en la praxis empresarial es la evaluación individual los establecimientos de una empresa comercial de la ciudad de Guayaquil y en este caso se realiza la evaluación más complicada por la cantidad y características de las empresas involucradas. Si a esto se le agrega que existen áreas con políticas muy estrictas, como es el caso de distribución, la determinación de indicadores que reflejen el desempeño de la cadena de suministro se torna todavía más complejo.

En este apartado, se propone la evaluación del sistema de distribución en términos de dos clases de indicadores: relativo al cumplimiento y los que miden los costos. Los primeros, buscan evaluar el proceso de las entregas por medio de indicadores que evalúen el cumplimiento de los requisitos de entrega, de las fechas comprometidas y el tiempo de ciclo. Los segundos, como su nombre los indica, miden el costo erogado por las actividades logísticas de distribución.

Esta clase de indicadores dependen fundamentalmente del diseño de los sistemas logísticos y de los atributos de sus elementos (por ejemplo: número, localización y capacidad de los almacenes, modos de transporte, rutas, etc.). El nivel del desempeño de las distintas alternativas de sistemas de distribución, puede ser realizada utilizando técnicas de optimización, simulación u otra que permita cuantificar el efecto derivado de cambios en alguno de los componentes.

Otros indicadores de evaluación del proceso de distribución están relacionados con el porcentaje de bienes en tránsito. Asimismo, la calidad del intercambio de información, puede determinar el desempeño de la distribución (por ejemplo: programación, supervisión). Como resultado de un buen desempeño, la satisfacción de los consumidores, se puede reflejar en el número de facturas sin errores y la flexibilidad del sistema de distribución de acuerdo a las necesidades del cliente.

1.8.8 Indicadores para evaluar el nivel de servicio y satisfacción de los clientes

A partir del alto nivel de competitividad que se vive hoy en día, resulta obligado conocer y medir las necesidades y el grado de satisfacción de los consumidores, con el propósito de:

- integrar, en el diseño de los productos y servicios, la calidad que demandan,
- lograr un mayor control de los costos y
- estructurar esquemas de retroalimentación.

Algunos de los indicadores recomendados para medir el desempeño de la cadena de suministro, entorno a los consumidores son los siguientes:

- flexibilidad (en términos del tiempo para reunir y disponer de la información sobre los requerimientos individuales de los consumidores)
- tiempo para proporcionar información a los clientes; y
- servicios después de venta (postventa), en función del tiempo de respuesta para atender algún servicio.

1.8.9 Perspectiva del cliente: ¿Qué esperan de la empresa?

No se debe olvidar que los clientes esperan productos de calidad, a un costo adecuado, con entregas a tiempo y que su rendimiento sea el convenido. Por tal motivo, dedujeron que las empresas deben definir sus principales mediciones en términos de los siguientes preceptos: (i) satisfacción, (ii) lealtad, (iii) retención, (iv) adquisiciones y, (v) rentabilidad de sus clientes.

Por otro lado, además de aspirar a satisfacer las necesidades del cliente, el cuadro de mando integral, permite traducir la misión y la estrategia en objetivos específicos para segmentos de mercado y clientes. La identificación de los atributos de valor, que serán entregados a los clientes, es un elemento clave en el desarrollo de objetivos y medidas, las cuales incluyen cuatro categorías diferentes: (i) el tiempo desde que es

recibido y entregado el pedido (lead time), (ii) calidad (nivel de defectos y tiempo de entrega), (iii) desempeño y (iv) servicio.

1.8.10 Perspectiva de los procesos internos: ¿en qué se puede destacar?

Recomiendan que se tenga que identificar los procesos que son más críticos para alcanzar los objetivos de los clientes y los accionistas. El proceso para derivar objetivos e indicadores internos, es uno de los más claros en el cuadro de mandos integral en comparación con los sistemas tradicionales de medición. En general, se busca mejorar el desempeño de los procesos de negocio, cruciales para la estrategia de la organización.

Desde la perspectiva de los procesos, se incluyen aquellos que tienen un gran impacto en la satisfacción del consumidor y que afectan los siguientes aspectos: el tiempo del ciclo, calidad, costo y productividad, en términos de los volúmenes procesados.

1.8.11 Componentes de un cuadro de mando integral

Por lo revisado hasta este momento, se puede decir, que un cuadro de mando integral, más que una lista de indicadores (financieros y no financieros) se puede decir que es la representación de una estructura vinculada a la estrategia de la empresa por medio de objetivos encadenados entre sí, asociados con los indicadores de desempeño, sujetos al logro de compromisos (metas) específicos, y apoyados por un

conjunto de iniciativas o proyectos. De acuerdo con esta situación un buen control de mando integral tienen las siguientes características:

- Cadena de relaciones de causa-efecto.
- Vinculados a los resultados financieros.
- Equilibrio de indicadores de resultados e indicadores guía
- El propósito es canalizar acciones y esfuerzos orientados hacia la estrategia del negocio.
- Mediciones que generen e impulsen el cambio.
- Homologación de iniciativas o proyectos con la estrategia a través de los objetivos estratégicos.
- Consenso del equipo directivo de la empresa u organización.

1.8.12 Marco para la homologación de indicadores de desempeño en la cadena de suministro

En el ámbito empresarial, la simple tarea de recolectar la información en una compañía, es por si sola una actividad compleja que exige una correcta definición de los indicadores de evaluación. Para la evaluación de una cadena de suministro, esta situación no es la excepción.

Como ya se pudo constatar, los indicadores para medir el desempeño de una cadena son muy escasos y difíciles de generar. Sin embargo, homologarlos al conjunto de empresas que forman la cadena se podría calificar como una actividad casi imposible, se propone un marco para

homologar los indicadores de desempeño de los procesos clave entre los eslabones que componen la cadena de suministro.

Cuadro #7 Cadena causativa de la eficiencia empresarial (mapa estratégico de la cadena comercial de la Ciudad de Guayaquil)

Fuente: adaptado de Kaplan, R. S. and D. P. Norton. "The balanced scorecard - Measures that drive performance". Harvard Business Review (January-February): 71-79, 1992.

Todos estos pasos se estimaran en el respectivo capitulo III para poder hacer la mejora en la elaboración de la propuesta y determinar una comparativa de ganancia junto con una demanda de productos clave de línea de sonido, electrónica, blanca, o automotor, dependiendo de estos

indicadores se estructura la propuesta para determinar la eficacia de la cadena de suministros sobre la demanda del cliente y la ganancia de la empresa, como ya se estimó la tercerización es efectiva para la empresa comercial, ya que la flota de camiones en eso es por medio de una empresa terciarizadora.

CAPITULO II

2 EVALUACIÓN Y RESULTADOS DEL ESTUDIO.

2.1 EVALUACIÓN DE LOS MÉTODOS Y TÉCNICAS EMPLEARSE EN EL ESTUDIO.

2.1.1 Diseño de La Investigación

La metodología constituye la vía más clara y precisa para comprender un hecho que ocurre en una cadena comercial de la Ciudad de Guayaquil o fenómeno y resolver el problema de la investigación lo cual se enfoca en los problemas y retrasos en las entregas de los productos por la cadena de suministros, sobre todo nos permite conocer con claridad y realidad sea esta para describirla o transformarla. La investigación, define la metodología como un conjunto de técnicas y procedimientos a través de los cuales obtenemos soluciones a los distintos problemas.

MSc. LOZADA Vicente³¹, (2008) afirma: La metodología se define como una serie de actividades de clase diseñada para conseguir, haciendo uso de los contenidos, las finalidades pedagógicas. La metodología está subordinada a los contenidos, así estos son plasmaciones del propósito cualquier metodología planeada para desarrollar la creatividad de los estudiantes.

31 MSc. LOZADA Vicente , (200 8), metodología de la investigación, editorial de la Facultad De Filosofía de la Universidad De Guayaquil (Pág. 111)

Para la investigación el uso de métodos experimentales y de campo es importante ya que por medio de la cual se puede determinar la satisfacción del cliente al querer adquirir un artículo en la cadena comercial de la ciudad de Guayaquil.

2.1.2 Modalidad de la Investigación

Este proyecto de investigación es factible ya que cuenta con la aceptación de los clientes y la sociedad de ciencias económicas la cuales se presentan con gran interés por ver las mejoras que generan los cambios en la Cadena Comercial objeto de estudio, la cual también da su aceptación para la elaboración del proyecto.

RIVAS³² afirma que: La Investigación del Campo se llama así porque es una actividad científica exploratoria, mediante la cual se realiza la observación de los elementos más importantes del objeto que se investiga para obtener la captación de las cosas y fenómenos “a primera vista” por eso es que se utiliza la observación directa, la entrevista y el cuestionario.

2.2 POBLACIÓN Y MUESTRA

Población- La población constituye el conjunto de elementos que forma parte del grupo de estudio, por tanto, se refiere a todos los elementos que en forma individual podrían ser cobijados en la investigación. La población

32 RIVAS , metodologías de la investigación. 2008, pág. 108

la define el objetivo o propósito central del estudio y no estrictamente su ubicación o límites geográficos, u otras características particulares al interior de ella.

Cuadro #8 Población de la Cadena Comercial de la Ciudad de Guayaquil

ITEM	ESTRATOS	POBLACIÓN
1	Vendedores a nivel nacional	400
2	Atención al cliente a nivel nacional	100
3	Call center servicio al cliente	40
4	Administrativos en oficina central	250
5	Clientes estimados de la sucursal	1200
TOTAL		1990

Fuente: Empresa Comercial de la Ciudad de Guayaquil.
Elaborado por: LA AUTORA

Muestra.- La muestra, por otro lado, consiste en un grupo reducido de elementos de dicha población, al cual se le evalúan características particulares, generalmente -aunque no siempre-, con el propósito de inferir tales características a toda la población. En estos casos hablamos de muestras representativas y los elementos que la componen son tomados al azar –muestreo aleatorio simple, estratificado aleatorio, sistemático con inicio aleatorio u otros-. En el muestreo aleatorio, todos los elementos tienen las mismas probabilidades de ser incluidos en la

muestra. Sabino³³ expresa acerca de muestra: “La muestra es un subconjunto representativo de la población del conjunto del universo. Los estudios que se realizan a la población por procedimientos estadísticos, es decir hacer extensivos sus resultados al universo, por lo que una muestra debe tener dos características básicas: tamaño y representatividad”

Muestra Probabilística.- permite conocer la probabilidad que cada unidad de análisis tiene de ser integrada a la muestra mediante la selección al azar. Este tipo de muestreo comprende los procedimientos de muestreo simple o al azar, estratificado, sistemático y por conglomerados o racimos.

Cuadro # 9 Muestra de la Cadena Comercial de la Ciudad de Guayaquil

ITEM	ESTRATOS	MUESTRA
1	Vendedores a nivel nacional	50
2	Atención al cliente a nivel nacional	50
3	Call center servicio al cliente	50
4	Administrativos en oficina centra	50
5	Clientes estimados en sucursal al día	200
TOTAL		400

Fuente: Empresa Comercial de la Ciudad de Guayaquil.
Elaborado por: LA AUTORA

33 Sabino, 2012, metodología de la investigación, repositorio electrónico www.bogspost.com 2010

2.3 INSTRUMENTOS DE RECOLECCIÓN DE DATOS

Para obtener la información se aplicará la técnica de la encuesta y la entrevista para obtener la información sobre datos relacionados con la investigación relacionada las mejoras para una cadena de suministros de una empresa comercial del Ecuador.

Técnicas.- es un método particular que se utiliza para llevar a cabo una operación concreta. Las técnicas que se ha utilizado para la realización de este proyecto son:

Entrevista.- esta técnica consiste en establecer un diálogo en el cual se planteó las preguntas en base a un formulario previamente elaborado.

La entrevista es un diálogo, una comprensión, una relación directa en base a la palabra entrevistador; y la entrevista sigue al siguiente proceso: Preparar la entrevista, luego el contacto inicial a través de una nota una vez enviada la información se establece la comunicación para formular las preguntas de acuerdo al cuestionario previamente elaborado una vez realizada las preguntas se deberán registrar las respuestas.

Encuesta.- la técnica de encuesta mixta, por muestreo y grupo, con la finalidad de recopilar datos de los padres de familia estudiantes y comunidad. Instrumentos de recolección de datos será elaborado de un cuestionario de preguntas, la misma que se dan cerrados por ser de fácil manejo para la información.

2.4 PROCEDIMIENTOS DE LA INVESTIGACIÓN

Para el procedimiento de la investigación del proyecto se procedió con los siguientes pasos secuenciales como:

- Observación del problema en cuestión
- Elección del tema
- Planteamiento del problema.
- Aceptación de la asesora
- Búsqueda de información bibliográfica
- Consulta de libros, textos, revistas, folletos.
- Consultas y extracción de libros electrónicos.
- Consulta en Internet
- Elaboración del marco teórico.
- Elaboración de la tesis en computadora
- Asesorías.
- Primera revisión del proyecto.
- Visita al lugar donde se plantea el problema
- Elaboración de formulario para obtener información.
- Aplicación de los formularios.
- Análisis de los resultados.
- Seguimientos para elaboración del proyecto.
- Asesorías, revisión del proyecto.
- Entrega del proyecto.
- Procesamiento y análisis.

2.5 RECOLECCIÓN DE INFORMACIÓN

Para recolectar esta información se utilizó la técnica de la encuesta y entrevista, se cumplió con la clasificación, registro, tabulación, codificación y análisis de cada una de las preguntas del formulario de encuesta en la empresa comercial de la ciudad de Guayaquil con oficinas anexas a la misma.

2.6 VALORACIÓN DE LA ENCUESTA REALIZADA EN LA EMPRESA COMERCIAL DE LA CIUDAD GUAYAQUIL.

Dentro de la valoración realizada para las encuestas al personal de la empresa en la ciudad de Guayaquil tenemos que tener en cuenta la realización de una encuesta que reúna todos los parámetros que necesitamos saber para darle validez a este proyecto investigativo económico empresarial. (**Ver anexo 1 Diseño de la encuesta**)

Para tabular la encuesta se tomó en cuenta una muestra de 400 personas incluidas vendedores y clientes que se encuentran en la empresa Comercial objeto de estudio, en el cual se distribuye artículos varios para el hogar y automotores.

Los datos que se reunirán en este análisis e interpretación de resultados serán registrados en sus respectivos documentos de respaldo y gracias a ellos tendremos el resultado de la relación social que tiene el crecimiento de una empresa nacional puesto que, a mayor ingreso de demanda mayor será la contratación para suplir esta demanda en la ciudad de Guayaquil.

Para la elaboración de la encuesta se tomaron en cuenta de acuerdo al contenido y desarrollo del marco teórico del proyecto investigativo, se ideó el diseño de un esquema donde, en forma clara y específica, se estructuraron cada una de las partes interrelacionados en forma dinámica como un sistema económico en crecimiento.

Los criterios en base como se elaboraron las encuestas son:

- Determinar los objetivos de la encuesta
- Determinar la información requerida
- Diseño del cuestionario
- Determinar la población a estudiar
- Determinar el número de encuestas
- Conteo y codificación de resultados

2.6.1 Interpretación de los resultados

1 ¿Existe retraso en las entregas de los productos?

Cuadro # 10 Retraso en las entregas

ITEMS	Opción	Frecuencia	Porcentaje
1	Muy de acuerdo	300	75%
2	Descuerdo	48	12%
3	Indiferente	52	13%
	TOTAL	400	100%

Fuente: Empresa Comercial de la Ciudad de Guayaquil.
Elaborado por: LA AUTORA

Gráfico 1: Retraso en las entregas

Fuente: Empresa Comercial de la Ciudad de Guayaquil.
Elaborado por: LA AUTORA

Análisis pregunta N^o 1

El 75% de los encuestados concuerda en que si existe retraso en las entregas de los productos, mientras que el 12% no está de acuerdo en que existe retraso en las entregas de los productos, y un 12% se muestra indiferente ante la pregunta.

2. ¿La mercadería llega con daños como resultado de un transporte inadecuado?

Cuadro # 11: Mercadería con daños

ITEMS	Opción	Frecuencia	Porcentaje
1	Muy de acuerdo	120	30%
2	Descuerdo	76	19%
3	Indiferente	204	51%
TOTAL		400	100%

Fuente: Empresa Comercial de la Ciudad de Guayaquil.
Elaborado por: LA AUTORA

Gráfico 2: Mercadería con daños

Fuente: Empresa Comercial de la Ciudad de Guayaquil.
Elaborado por: LA AUTORA

Análisis pregunta N° 2

El 30% de los encuestados es de acuerdo en haber recibido la mercadería con daños por causas de un transporte inadecuado, lo que se especifica en las indicaciones del fabricante acerca del trato del producto, el 19% indica que el producto no llega con daños, mientras que el 51% se presenta indiferente al no prestar atención al producto cuando lo recibe.

3 ¿Considera que las entregas deben ser más ágiles y con seguridad de la integridad de la mercadería comprada?

Cuadro # 12: Cadena de suministros debe mejorar

ITEMS	Opción	Frecuencia	Porcentaje
1	Muy de acuerdo	268	67%
2	Descuerdo	48	12%
3	Indiferente	84	21%
TOTAL		400	100%

Fuente: Empresa Comercial de la Ciudad de Guayaquil.
Elaborado por: LA AUTORA

Gráfico 3: Cadena de suministros debe mejorar

Fuente: Empresa Comercial de la Ciudad de Guayaquil.
Elaborado por: LA AUTORA

Análisis pregunta N° 3

El 67% de los encuestados está de acuerdo en que las entregas deben ser más ágiles y con seguridad la integridad de la mercadería comprada, el 12% indica que son ágiles las entregas, mientras que el 22% se muestra indiferente en que la gestión operativa de la cadena de suministros debe mejorar.

4 ¿El momento de realizarse una transacción comercial, ha ocurrido que en bodega los artículos están escasos o inexistentes?

Cuadro # 13 Mercadería Inexistente

ITEMS	Opción	Frecuencia	Porcentaje
1	Muy de acuerdo	180	45%
2	Descuerdo	220	55%
3	Indiferente	01	0%
TOTAL		400	100%

Fuente: Empresa Comercial de la Ciudad de Guayaquil.
Elaborado por: LA AUTORA

Gráfico 4 Mercadería Inexistente.

Fuente: Empresa Comercial de la Ciudad de Guayaquil.
Elaborado por: LA AUTORA

Análisis pregunta N° 4

El 45% si está de acuerdo en que al momento de realizarse una transacción comercial, ha ocurrido que en bodega los artículos están escasos o inexistentes, el 55% no está de acuerdo con esto.

5 ¿Considera que los camiones de transporte deberían de estar mejor condicionados para el transporte de mercadería?

Cuadro # 14 Transporte adecuado para transportar la Mercadería.

ITEMS	Opción	Frecuencia	Porcentaje
1	Muy de acuerdo	264	66%
2	Descuerdo	56	14%
3	Indiferente	80	20%
TOTAL		400	100%

Fuente: Empresa Comercial de la Ciudad de Guayaquil.
Elaborado por: LA AUTORA

Gráfico 5 Transporte adecuado para transportar la Mercadería.

Fuente: Empresa Comercial de la Ciudad de Guayaquil.
Elaborado por: LA AUTORA

Análisis pregunta N° 5

El 66% de los encuestados si está de acuerdo en que los camiones de transporte deberían de estar mejor condicionados para el transporte de mercadería, debido a los daños que han sufrido durante el envío, el 14% no está de acuerdo ya que para su parecer los vehículos están en excelentes condiciones, un 20% es indiferente.

6 ¿El tiempo de entrega resulta ser mayor al estipulado por las políticas internas de la empresa comercial?

Cuadro # 15 Tiempo de entrega tardío.

ITEMS	Opción	Frecuencia	Porcentaje
1	Muy de acuerdo	336	84%
2	Desacuerdo	40	10%
3	Indiferente	24	6%
TOTAL		400	100%

Fuente: Empresa Comercial de la Ciudad de Guayaquil.
Elaborado por: LA AUTORA

Gráfico 6 Tiempo de entrega tardío.

Fuente: Empresa Comercial de la Ciudad de Guayaquil.
Elaborado por: LA AUTORA

Análisis pregunta N° 6

El 84% de los encuestados si considera que el tiempo de entrega resulta ser mayor al estipulado por las políticas internas de la empresa comercial, mientras que el 10% no resulto tener este inconveniente, un 6% fue indiferente.

7 ¿Los artículos de mayor demanda requieren una entrega inmediata?

Cuadro # 16 Entrega inmediata

ITEMS	Opción	Frecuencia	Porcentaje
1	Muy de acuerdo	272	68%
2	Desacuerdo	48	12%
4	Indiferente	80	20%
TOTAL		400	100%

Fuente: Empresa Comercial de la Ciudad de Guayaquil.
Elaborado por: LA AUTORA

Gráfico 7 Entrega inmediata

Fuente: Empresa Comercial de la Ciudad de Guayaquil.
Elaborado por: LA AUTORA

Análisis pregunta N° 7

El 68% cree que si es necesaria la entrega inmediata de los productos de mayor demanda mientras que el 12% se presenta en negativa ante esta pregunta por ser necesario el tiempo indicado para determinado producto, un 20% estuvo indiferente.

8. ¿Existen clientes que han cancelado la transacción comercial por demoras en la entrega del producto?

Cuadro # 17 Transacción comercial Cancelada

ITEMS	Opción	Frecuencia	Porcentaje
1	Muy de acuerdo	192	48%
2	Desacuerdo	100	25%
3	Indiferente	108	27%
TOTAL		400	100%

Fuente: Empresa Comercial de la Ciudad de Guayaquil.
Elaborado por: LA AUTORA

Gráfico 8 Transacción comercial Cancelada

Fuente: Empresa Comercial de la Ciudad de Guayaquil.
Elaborado por: LA AUTORA

Análisis pregunta N° 8

El 48% de los encuestados considera que si existen clientes que han cancelado la transacción comercial por demoras en la entrega del producto, mientras que un 25% no lo cree así un 27% se mostró indiferente.

9. ¿Encuentra agradable el trato al cliente por parte de los trabajadores en los camiones repartidores?

Cuadro # 18 Trato al cliente

ITEMS	Opción	Frecuencia	Porcentaje
1	Muy de acuerdo	316	79%
2	Desacuerdo	44	11%
3	Indiferente	40	10%
TOTAL		400	100%

Fuente: Empresa Comercial de la Ciudad de Guayaquil.
Elaborado por: LA AUTORA

Gráfico 9 Trato al cliente

Fuente: Empresa Comercial de la Ciudad de Guayaquil.
Elaborado por: LA AUTORA

Análisis pregunta N° 9

El 79% se encuentra agradable el trato al cliente por parte de los trabajadores en los camiones repartidores, el 11% lo considera negativo el trato, un 10% no tomo en cuenta el trato y se mostró indiferente.

10 ¿Ve necesario una mejora en la cadena de suministros de la empresa para optimizar y mejorar las ventas?

Cuadro # 19 Mejora en la cadena de suministros

ITEMS	Opción	Frecuencia	Porcentaje
1	Muy de acuerdo	352	88%
2	Desacuerdo	28	7%
3	Indiferente	20	5%
TOTAL		400	100%

Fuente: Empresa Comercial de la Ciudad de Guayaquil.
Elaborado por: LA AUTORA

Gráfico 10 Mejora en la cadena de suministros

Fuente: Empresa Comercial de la Ciudad de Guayaquil.
Elaborado por: LA AUTORA

Análisis pregunta N° 10

El 88% si considera que se debe ser necesario una mejora en la cadena de suministros dela empresa para optimizar y mejorar las ventas, un 7% no lo considera así, el restante 5% se posiciona de forma indiferente.

2.6.2 Análisis de los resultados

La realización de las encuestas ofrece una amplia gama de respuestas sobre la cadena de suministros actual que posee la compañía comercial de la Ciudad de Guayaquil. El 75% de los encuestados concuerda en que si existe retraso en las entregas de los productos, lo que conlleva a una insatisfacción del cliente ante la seriedad de la cadena comercial. El 25% de los encuestados es de acuerdo en haber recibido la mercadería con daños por causa de un transporte inadecuado, lo que se especifica en las indicaciones del fabricante sobre el trato del producto, produciendo daños en el artículo tal como se describe al comienzo del capítulo I con el problema de la investigación.

El 67% de los encuestados está de acuerdo en que la gestión operativa de la cadena de suministros debe mejorar, para la integridad del producto, debido a las constantes atenciones que da el cliente a la empresa por el estado en el que llegan los productos. El 45% si está de acuerdo en que al momento de realizarse una transacción comercial, ha ocurrido que en bodega los artículos están escasos o inexistentes, lo que da duda de la credibilidad de la empresa sobre los productos ofertados. El 84% de los encuestados si considera que el tiempo de entrega resulta ser mayor al estipulado por las políticas internas de la empresa comercial, provocando un disgusto en los clientes por lo que deben dejar sus obligaciones para esperar la llegada de un camión repartidor de productos que nunca llegó.

El 48% de los encuestados considera que si existen clientes que han cancelado la transacción comercial por demoras en la entrega del producto, disminuyendo de esta forma los ingresos de la cadena comercial. El 79% se encuentra agradable el trato al cliente por parte de los trabajadores en los camiones repartidores. El 88% considera que debe ser necesaria una mejora en la cadena de suministros de la empresa para optimizar y mejorar las ventas, validando la propuesta y su realización de la misma.

2.6.3 Hipótesis

Hipótesis	El mejoramiento de la cadena de suministros aumentará las ventas y la satisfacción del cliente al momento de la compra y entrega de productos y servicios								
	Pregunta: ¿Ve necesario una mejora en la cadena de suministros de la empresa para optimizar y mejorar las ventas?								
 <table border="1"><thead><tr><th>Respuesta</th><th>Porcentaje</th></tr></thead><tbody><tr><td>Si</td><td>88%</td></tr><tr><td>No</td><td>7%</td></tr><tr><td>Indiferente</td><td>5%</td></tr></tbody></table> | Respuesta | Porcentaje | Si | 88% | No | 7% | Indiferente | 5% |
| | Respuesta | Porcentaje | | | | | | | |
| Si | 88% | | | | | | | | |
| No | 7% | | | | | | | | |
| Indiferente | 5% | | | | | | | | |
| Análisis pregunta:

El 88% si considera que debe ser necesario una mejora en la cadena de suministros de la empresa para optimizar y mejorar las ventas, un 7% no lo considera así, el restante 5% se posiciona de forma indiferente | | | | | | | | | |

Fuente: Empresa Comercial de la Ciudad de Guayaquil.
Elaborado por: LA AUTORA

2.7 ANÁLISIS DAFO

El análisis DAFO es la herramienta estratégica por excelencia más utilizada, aunque a veces de forma intuitiva y sin conocer su nombre técnico. El beneficio que se obtiene con su aplicación es conocer la situación real en que se encuentra la organización de transportes, así como el riesgo y oportunidades que le brinda el mercado. El objetivo del análisis DAFO es el de que todas las partes involucradas en la actividad identifiquen las debilidades, amenazas, fortalezas y oportunidades

El nombre lo adquiere de sus iniciales DAFO:

- Debilidades, también llamadas puntos débiles: son aspectos que limitan o reducen la capacidad de desarrollo efectivo de la estrategia de la organización, constituyen una amenaza para la organización y deben, por tanto, ser controladas y superadas.
- Amenazas: se define como toda fuerza del entorno que puede impedir la implantación de una estrategia, o bien reducir su efectividad, o incrementar los riesgos de la misma, o los recursos que se requieren para su implantación, o bien reducir los ingresos esperados o su rentabilidad.
- Fortalezas, también llamadas puntos fuertes: son capacidades, recursos, posiciones alcanzadas y, consecuentemente, ventajas competitivas que deben y pueden servir para explotar oportunidades.

- Oportunidades: es todo aquello que pueda suponer una ventaja competitiva para la organización, o bien representar una posibilidad para mejorar la rentabilidad de la misma o aumentar la cifra de sus negocios.

La empresa comercial de la ciudad de Guayaquil se encuentra en completa fortaleza en el análisis DAFO, pero con la debilidad de “Alta subcontratación vehículos reparto”, la cual es el origen del problema de la investigación por lo que determina que la fortaleza de la empresa se ve debilitada por este ítem de la lista.

2.7.1 Análisis FODA de la Cadena Comercial de la Ciudad de Guayaquil

CAPITULO III

3 PROPUESTA.

3.1 PROPUESTA PARA EL ANÁLISIS DE LA CADENA DE SUMINISTROS DE UNA EMPRESA COMERCIAL DE LA CIUDAD DE GUAYAQUIL.

El análisis de la cadena de suministros para la empresa comercial de la Ciudad de Guayaquil, se debe basar en un análisis de gastos, proyecciones de aumento en ventas y de la cartera de productos que ofrecen los distintos proveedores, desde el exterior y dentro del país.

La elaboración del organigrama de la nueva cadena de suministros no va diferir mucho de la actual solo se delegaran los cargos a los departamentos necesarios para una mejora de la entrega en tiempo y calidad de entrega sobre el modo de transporte del producto, lo que se busca con esto es que haya una mejor comunicación y que no se dupliquen funciones en los diferentes departamentos.

Las dimensiones de cadena de suministros abarcan desde el gerente de la cadena hasta el chofer que realiza las entregas para la empresa comercial. Los valores asignados para el costo de transporte de la cadena de suministros de la empresa deben sumarse al PVP final (Ver cálculo de PVP en el anexo 2).

La propuesta busca lograr un aumento de la satisfacción del cliente sobre el cual se muestran la filosofía, la visión y misión de la empresa comercial, el lograr una mejora en el transporte de los productos desde el puerto de la ciudad de Guayaquil hasta los almacenes del Centro y Norte de la ciudad.

El proyecto consiste en:

- a) Análisis del mapa general de procesos.
- b) Mapeo y análisis de subprocesos actuales (planificación, comercio internacional, logística, distribución y servicio al cliente).
- c) Rediseño a los procesos con mayor potencial de mejora respecto a la inversión.
- d) Definición de la misión y visión de la cadena de suministro.
- e) Evaluación económica-financiera

3.2 VISIÓN DEL PROYECTO

Analizar una Cadena de Suministro óptima, logrando ser punto de referencia para la Cadena comercial de la ciudad de Guayaquil.

3.3 MISIÓN DEL PROYECTO

Brindar la asesoría necesaria a la empresa de tal forma que logre utilizar las diferentes técnicas, procesos y metodologías asociadas al rediseño de la Cadena de Suministro y que le permitan soportar el crecimiento proyectado a largo plazo del 7% que proporcionan las

estadísticas y estrategias administrativas y contables de la empresa comercial de la Ciudad de Guayaquil, sin incrementar sus costos operativos.

3.4 ALCANCE DEL PROYECTO

Se debe realizar un análisis y rediseñar los procesos de planeación, logística, almacenamiento y distribución de productos terminados, excluyendo el proceso de ciertos productos que necesitan ensamble en las bodegas del almacén de la empresa comercial.

3.5 DATOS GENERALES DE LA EMPRESA DE TRANSPORTE

La compañía de transporte para este ente comercial es la principal empresa dedicada a las cadenas de suministros en el país. Su labor consiste en el transporte de productos y materias primas a los diversos centros de acopio de empresas en la ciudad de Guayaquil, incluyendo el transporte de mercadería para la empresa objeto de estudio, desde el puerto de la ciudad de Guayaquil hasta los almacenes.

3.5.1 Mapa General de Procesos a implementarse en la propuesta

Grafico 11: Mapa general de procesos

Fuente: FEMABRED México, Análisis estratégico y rediseño de la cadena de Suministro.

La determinación y análisis de costes, es un aspecto que siempre ha estado presente en toda empresa debido a su importancia financiera y figura dentro de los objetivos estratégicos de las empresas para generar beneficios. Actualmente, al realizar el análisis de costes se busca reducir dichos costos, el cual se convertirá en uno de los objetivos estratégicos

más importante para lograr ventajas competitivas dentro del mercado en el que se desenvuelve.

El cálculo de los costes se realizará por proceso. Es decir, en el área de almacenamiento, gracias al modelo se tendrá el coste del proceso de almacenaje. En el área de aprovisionamiento se tendrá el coste del proceso de aprovisionamiento. En el área de Distribución y transporte, se diferenciará que se tenga un proceso de transporte externo o un proceso de transporte interno dentro de la propia empresa.

3.5.2 Portafolio de Productos de la Empresa Comercial de la Ciudad de Guayaquil.

Cuadro # 21 Productos del año 2013

EMPRESA COMERCIAL XYZ		
Grupo de Artículo	Vta 2013	Part
Total	\$ 180,165,013	100%
Televisor Led	\$ 29,363,347	16%
Motos	\$ 23,868,154	13%
Refrige No Frost	\$ 11,716,755	7%
Celular Banda Abiert	\$ 10,706,146	6%
Televisor Led 3d	\$ 9,927,909	6%
Lavadora Automatica	\$ 8,387,265	5%
Laptop	\$ 8,322,414	5%
Cocina A Gas	\$ 7,949,924	4%
Celular Prepago	\$ 7,821,544	4%
Electromenor	\$ 6,629,755	4%
Split	\$ 5,479,052	3%
Otros Linea Blanca	\$ 4,556,336	3%
Mini Componente	\$ 3,666,243	2%
Otros Video	\$ 3,135,359	2%
Otros Audio	\$ 2,981,131	2%
Decohogar	\$ 2,968,379	2%
Maquina De Coser	\$ 2,721,678	2%
Tablet	\$ 2,651,165	1%
Camara Digit. Afic	\$ 2,648,125	1%
Comp. Escritorio	\$ 2,613,182	1%
Muebles	\$ 2,445,045	1%
Refrige Side By Side	\$ 2,370,338	1%
Otros Transporte	\$ 2,226,830	1%
Colchon	\$ 2,161,847	1%
Consola De Juego	\$ 2,014,274	1%
Lavadora Semiautomat	\$ 1,797,769	1%
Kit Prepago Tv	\$ 1,694,226	1%
Otros Climatizacion	\$ 1,422,837	1%
Otros Computacion	\$ 1,347,431	1%
Parlantes Activos	\$ 1,164,181	1%
Textil	\$ 820,536	0%
Otros Telecomunicacion	\$ 705,550	0%
Ferreteria	\$ 675,318	0%
Vestuario	\$ 486,503	0%
Complementos Personales	\$ 387,502	0%
Otros Equipos Fotograficos	\$ 235,706	0%
Salud	\$ 51,598	0%
Otros	\$ 43,657	0%

Fuente: Empresa Comercial de la Ciudad de Guayaquil.
Elaboración: LA AUTORA

3.6 DESCRIPCIÓN DE LA PROPUESTA

3.6.1 Definición Cadena de Suministro

Tal como se menciona en el capítulo uno hay diferentes formas de entender una Cadena de Suministro y su funcionamiento. Podemos decir que es un acuerdo de comercialización entre productor y comerciante. También puede ser un acuerdo simple donde interactúan dos partes o una línea de procesos o acuerdos complejos que requieren la participación de varios actores implicados en los procesos. En resumen la cadena de Suministro la podemos resumir como un conjunto de actividades económicas cuyas partes se integran mutuamente con el objetivo final de satisfacer al consumidor. Esta integración de actividades se refiere a la integración en términos de mercado, tecnología y capital.

3.6.2 Diagnóstico de la Cadena de Suministro de la empresa comercial de la Ciudad de Guayaquil.

Consiste en realizar un levantamiento de información que permite determinar las variables críticas, la localización geográfica de la cadena, los recursos, los productos, el mercado interno y externo, el potencial organizacional, líderes, etc. Esto facilita las acciones de análisis para determinar las fortalezas, oportunidades, debilidades y amenazas de tal manera que se pueda garantizar el adecuado funcionamiento empresarial. Lo que lleva a tomar la decisión de mejorar la cadena de suministro se

origina por el desfase de alcance de logros o metas en referencia a las ventas alcanzadas en el 2012 vs 2013 donde no se cumple con el presupuesto establecido para cada año, pero si se puede notar un crecimiento de un 6% en ventas durante el año 2013 con respecto al 2012 a pesar de no llegar al cumplimiento del presupuesto (ver gráfico 13).

Gráfico # 12 ventas 2012-2013

Variación en Ventas y cumplimiento de Presupuesto

Fuente: Empresa comercial del Ecuador.
Elaborado por: LA AUTORA

3.6.3 Agente o Actor

Es la persona que hace posible la transacción comercial de bienes y servicios, él no toma posesión, ni adquiere la propiedad de los productos y/o servicios. Como ejemplo podemos citar los comisionistas, ejecutivos de cuenta representantes de los proveedores de la empresa comercial de la Ciudad de Guayaquil de manera relativamente permanente. Las

estrategias de los agentes pueden muchas veces confrontarse o coordinarse con el fin de obtener un desempeño individual o desempeño colectivo (a nivel de empresas o grupos de empresas)

En este caso el agente o actor de la propuesta vendría a ser la flota de camiones que está presente en la Empresa comercial de la Ciudad de Guayaquil, siendo estos en número de dos, lo que genera una falta de unidades para una correcta logística de entrega y evitar la devolución de los artículos vendidos.

3.6.4 Ventajas de las Cadenas de suministro

- Incremento de Competitividad, Rentabilidad.
- Economías de Escala.
- Concertación Público-Privada sobre objetivos comunes.
- Seguridad de mercado.
- Facilidad de crédito.
- Promoción de inversión.
- Difusión de tecnología.
- Incremento de niveles de confianza entre agentes.
- Incentivo en la participación del individuo en propuestas de beneficio comunitario.

3.6.5 Factores de éxito para la implementación de un proceso de consolidación de una cadena.

- Liderazgo y facilitación
- Confianza entre actores en el proceso
- Oportunidades del mercado
- Visión compartida
- Servicios de apoyo
- Resultados tangibles a corto plazo
- Concepto desarrollado desde la práctica

3.6.6 Análisis de la Cadena de Suministro: Distribución de Accesorios y artículos para el hogar.

Objetivo del análisis: Con el análisis de la Cadena de Suministro se pretende:

- Promover y facilitar la comercialización de los productos principales, dando un excelente servicio de transportación y cuidando que el producto llegue a tiempo y en buenas condiciones al Cliente Final.

Para cumplir con este objetivo se tiene como principales objetivos específicos:

- Fortalecer a los proveedores en la coordinación y relacionamiento de los diferentes eslabones y actores de la cadena de suministro.

- Proponer y desarrollar metodologías e instrumentos que vayan a mejorar la comercialización y competitividad de las empresas proveedoras que participan en la cadena de suministro.

Con esto se pretende que la Empresa Comercial de la Ciudad de Guayaquil pueda coordinar mejor la distribución de sus productos, y pueda mantener una excelente comunicación con sus proveedores de forma que se preste una atención oportuna y de calidad a los usuarios finales. Así mismo con este análisis se pretende fortalecer las capacidades de los actores dotándoles de insumos, materiales, capacitación técnica del artículo comprado, administrativa, etc., tomando en cuenta las características de cada actor y su participación en cada uno de los eslabones de la cadena de suministro.

Finalmente con el desarrollo de la Cadena de Suministro de la Empresa objeto de estudio, se quiere posicionar frente a las amenazas y debilidades, las técnicas de distribución de productos para evitar la devolución y pérdida de fidelización de clientes.

El proceso de comercialización de los artículos del hogar y la prestación del servicio se realiza siguiendo diferentes opciones de procesos. En este proceso intervienen los siguientes agentes:

- Empresa Mayorista Multinacional que ofrece la marca del producto.
- Empresa Distribuidora (Empresa comercial de la Ciudad de Guayaquil)
- Transporte e instalación (Cadena de entrega)

- Usuarios Finales

Para realizar el análisis de la Cadena de Suministro primeramente se ha realizado un análisis del entorno en el que se han identificado los actores, la forma en que estos interactúan y los eslabones que forman la cadena de suministro.

Se pudo evidenciar que en el proceso de comercialización existen varias opciones de eslabones, que varían de acuerdo a las características geográficas, demográficas, pictográficas, el tamaño del segmento de mercado, la importancia de cada uno de los mercados que se atienden, etc.

Operativamente se ha tenido entrevistas y reuniones con cada uno de los actores que intervienen, para conocer sus características, sus ventajas, falencias y oportunidades.

3.7 PROCESO DE DISTRIBUCIÓN DE LA EMPRESA COMERCIAL DE LA CIUDAD DE GUAYAQUIL - USUARIO FINAL

Esta opción es la más directa de la cadena de suministro, donde solo participa el agente del primer eslabón. Cierta porcentaje de los usuarios que no es atendido ya sea por los camiones repartidores instaladores o los camiones locales, realiza la reposición de los productos en mal estado o la devolución directamente en oficinas de la Empresa.

La principal desventaja que presenta esta opción es que los usuarios tienen que esperar mayor tiempo de atención en los reclamos, ya que

esto significa un gasto para la compañía, y el presupuesto asignado para este rubro es bajo.

3.7.1 Ventas proyectadas

Grafico # 13 Ventas 2012-2015 con proyección anual de crecimiento.

Fuente: Empresa comercial de la Ciudad de Guayaquil.
Elaborado por: LA AUTORA

Según el Gráfico 12 podremos notar las ventas 2012-2013 donde hubo un incremento del 6%, pero no se cumplió con el presupuesto establecido para ese año, la falta de coordinación para planificar las rutas de los pocos transporte con que se cuenta produjo un alto costo en la transportación de los productos, con la implementación del nuevo modelo se espera conseguir un crecimiento anual del 7% para el 2014 y 8% en el 2015 (ver gráfico 13).

3.7.2 El uso de tercerización: El transporte contratado en el contexto de la cadena de suministro

Como se mencionó en la introducción del capítulo, la contratación del servicio exige un análisis detallado de su decisión, el cual garantice no sólo tarifas bajas para el traslado y distribución de los productos, sino que éste se vea alineado a los objetivos de la empresa mediante la formulación de verdaderos negocios empresariales, buscando el mejor servicio para el cliente final (consumidor).

3.7.3 Arquitectura y metodología para la tercerización del transporte

Se presenta la arquitectura y el marco metodológico que permite observar el flujo de actividades para llevar a cabo el análisis en la tercerización del transporte. La misma está compuesta por las siguientes variables:

- Definición.
- Requerimientos
- Diseño del Sistema
- Implantación
- Operación
- Desmantelamiento

A continuación se detalla brevemente en que consiste cada una:

3.7.3.1 Definición.

Cuadro 22 Desglose de la definición

Fuente: Empresa Comercial de la Ciudad de Guayaquil
Elaboración: LA AUTORA

Una vez analizado tanto el contexto Empresarial como el de Mercado procedemos a realizar el proceso del negocio para la transportación de la mercadería, donde debemos tener en cuenta la visión del contratista; así como la visión del transportista, una vez definido lo antes expuesto se procede con el segundo paso del ciclo de vida de este proceso.

3.7.3.2 Requerimientos.

Cuadro 23 Identificación de los requerimientos.

Fuente: Empresa Comercial de la Ciudad de Guayaquil
Elaboración: LA AUTORA

Los puntos que se deben tener en cuenta al momento de identificar las variables críticas son los siguientes:

- Volumen de la carga que se transporta día a día
- Giro del negocio
- Tiempo en que se ha trabajado con el proceso anterior
- Ver el tamaño de la flota que se requiere para implementar el nuevo sistema.
- Iniciar con el diseño del Sistema nuevo.

3.7.3.3 *Elaboración del Sistema.*

Pronosticar las condiciones en que se realizará el servicio, para lo cual debemos considerar lo siguiente:

Cuadro 24 Prospecto de las condiciones del Servicio

Fuente: Empresa Comercial de la Ciudad de Guayaquil
Elaboración: LA AUTORA

Esta fase nos permitirá diseñar el sistema que permitirá que se efectúen los requerimientos definidos en el proceso anterior, esto con el fin de evaluar si el proceso de transporte que se tiene actualmente es o no el adecuado.

Al concluir con la evaluación debemos proceder a elaborar el escenario para la toma de decisiones, previo a la elaboración de un análisis de Costo – beneficio.

3.7.3.3 Implantación del Sistema.

En esta fase se diseña la implantación del sistema, el mismo se puede dar por un proceso gradual de sustitución del sistema actual o por un proceso de mejoramiento en el sistema que está en marcha.

3.7.3.4 Operación.

Esta fase consiste en poner en marcha el proyecto, es una de las fases más difíciles ya que en muchas ocasiones los involucrados en el mismo se resisten a los cambios.

3.7.3.5 Desmantelamiento.

Aquí se identifican los procesos que dejaron de ser útiles, los mismos deben ser eliminados. Luego de esto se debe realizar el proceso de evaluación y monitoreo del nuevo sistema, si los resultados son exitosos se sustituye el antiguo sistema, quedando definitivamente el nuevo sistema propuesto.

CONCLUSIONES

De acuerdo al análisis efectuado se concluye lo siguiente:

- La distribución de los costos y los gastos de la cadena de suministros son asumidos en la mayoría por la cadena comercial, debido a la falta de políticas claras, entregas inmediatas y devoluciones sin hacer partícipes a los socios estratégicos convirtiéndola en poco eficiente.
- La cadena de suministros no se encuentra alineada con la estrategia competitiva de la organización, generado poco valor agregado al cliente final.
- La empresa carece de un sistema adecuado de evaluación para cada uno de los eslabones de la cadena, especialmente para actividades críticas que impactan al cliente final.
- Mediante la aplicación eficiente de la transportación se espera, lograr la satisfacción al cliente, que los productos lleguen en buen estado y dentro del tiempo pactado.
- Con la puesta en marcha del nuevo sistema se busca posicionar a la Cadena Comercial entre las mejores del país y que sus ingresos crezcan anualmente.

RECOMENDACIONES

Con el objetivo de lograr una cadena de suministros eficiente con un alto grado satisfacción al cliente, se efectúan las siguientes recomendaciones.

- La definición y documentación de políticas comerciales y logísticas mediante un manual de políticas y procedimientos que contemplen las responsabilidades de cada uno de los actores del proceso.
- Identificar, segregar y distribuir los rubros de costos y gastos a las actividades de la cadena de suministros, y no basarse en supuesto para estimaciones.
- Se recomienda hacer partícipe a todos los actores del proceso de los costos y gastos previamente identificados para lograr eficiencia.
- Es recomendable integrar el proceso de transporte de una manera que permita su análisis periódico y así puedan identificar a tiempo oportunidades de mejora.
- Suprimir las actividades que no tengan un impacto directo en el incremento de las ventas, en la reducción de costos o en mantener un nivel de inventarios adecuados, así como aquellas que no aportan valor agregado al cliente.
- Desarrollar e implementar un tablero de indicadores de gestión para los diferentes procesos, que permitan evaluar la eficiencia, eficacia y calidad de las actividades que conformar los procesos.

- Descentralizar el servicio de transporte, para generar competencia entre proveedores, disminuir la dependencia, considerando siempre criterios de calidad.
- Implementar un plan de capacitaciones recurrente que contemplen temas tales como manipulación de productos, servicio al cliente, políticas y procedimientos de la compañía.
- Se recomienda aplicar estrategias de downsizing a la organización, así como evaluar la continuidad de la estrategia de outsourcing.

Bibliografía

- Vázquez Perales: obra SUPPLY CHAIN MANAGEMENT, 2012.
- Jiménez Sánchez José Elías Hernández García Salvador. Publicación Técnica No. 215 Sanfandila, Qro. 2002, Marco Conceptual De La Cadena De Suministro: Un Nuevo Enfoque Logístico. Recuperado Secretaria De Comunicaciones Y Transportes Instituto Mexicano Del Transporte
- Lambert, Emmelhainz, M and Gardner, J. "Developing and implementing supply chain partnerships". The International Journal of Logistics Management; Vol. 7, No. 2, pág 2, 1996.
- Porter, Anne Millen. "One Focus, One Supply Base". Purchasing, June 5, 1997
- Porter, M. E. "Ventaja Competitiva: creación y sostenimiento de un desempeño superior". Compañía Editorial Continental, 19va impresión. México, 2000.
- Instituto del Tercer Mundo. "Gupia del Mundo: El mundo visto desde el Sur", revista virtual 2008. <http://www.eurosur.org/guiadelmundo/temas/trasnacionales/>
- Clendein, J.A. "Closing the supply chain loop: reengineering the returns channel process". International Journal of Logistics Management, Vol. 8
- Lambert, Douglas M. y Terrance L. Pohlen. "Supply Chain Metrics" The International Journal of Logistics Management, Volume 12, Number 1 2001
- Davenport, T.H. "Process innovation, reengineering work through information technology". Cambridge, MA. Harvard Business School Press, 1993
- www.slideshare.net/jcfdezmx2/gestin-de-la-cadena-de-suministros-presentation, Buscado el día 7 y 8 de marzo del año 2012.
- LaLonde, Bernard J. and James M. Masters Fernández J. Carlos. Administración de operaciones y logística.
- Mabert, V., Soni, A. and Venkataramanan, M. "Enterprise resource planning survey of US manufacturing firms". Production and Inventory Management Journal, Vol. 41 No. 2, 2000.
- Porto y Castromán: La Cadena De Suministro: Un Nuevo Enfoque Logístico. Recuperado Secretaria De <http://www.sct.gob.mx>.

- Smichi Levi, (2002) y Acero "Investigación Sobre la Naturaleza y Causas de la Riqueza de las Naciones". Editorial Fondo de Cultura Económica, Octava Reimpresión, México, 2002.
- Lysiak E. "Teorías y política sobre las exportaciones". Facultad de Ciencias Económicas, Universidad Nacional de Córdoba, 2000. Recuperado de <http://www.econlink.com.ar/trabajos/exter001.htm>
- CHOPRA S. MEINDL P. "Administración de la cadena de suministro" 3ra. ed. Pearson Educación 2008.
- BOWERSOX D., CLOSS D. y COOPER M. B. "Administración y Logística en la cadena de suministros" 2da. ed. Mc Graw Hill 2007.
- BALLOU R. "Logística –Administración de la cadena de suministro" 5ta. ed. PEARSON –Prentice Hall 2004.
- Gunasekaran, A.; Patel, C.; Tirtiroglu, E. "Performance Measures and Metrics in a Supply Chain Environment" t, Vol. 21 No. 1/2, 2001
- Lambert, Douglas M. y Terrance L. Pohlen. "Supply Chain Metrics" The International Journal of Logistics Management, Volume 12, Number 1 2001
- PONCE E. & PRIDA B. "La logística de aprovisionamiento para la integración de la cadena de suministros" 1ra. ed. Prentice Hall 2004. España,
- MSc. LOZADA Vicente , (200 8), metodología de la investigación, editorial de la Facultad De Filosofía de la Universidad De Guayaquil
- RIVAS , metodologías de la investigación. 2008
- Sabino, 2012, metodología de la investigación, repositorio electrónico www.bogspost.com 2010

ANEXOS

2.6.1 Modelo de encuesta (Anexo 1)

UNIVERSIDAD DE GUAYAQUIL

FACULTAD DE CIENCIAS ECONÓMICAS

CARRERA DE ECONOMÍA CON MENCIÓN EN ECONOMÍA

INTERNACIONAL Y GESTIÓN DE COMERCIO EXTERIOR

Por favor consigne su criterio
en todos los ítems.

Revise su cuestionario antes
de entregarlo

La encuesta es anónima

TEMA: CADENA DE SUMINISTRO DE UNA EMPRESA COMERCIAL

Objetivos de la encuesta:

- Determinar las fallas más comunes de una cadena de suministros.
- Establecer los eslabones que conforman una cadena de servicios.
- Identificar los beneficios de la cadena de suministros.

Método

Para elaborar la encuesta se debe leer correctamente todos los ítems, en caso de no ser clara la pregunta se le ruega pedir información al encuestados sobre el tema y todo lo necesario para poder dar una respuesta optima sin ambigüedad ni confusión en las mismas.

Encuesta dirigida a personal trabajador y clientes de la Empresa Comercial XYZ de la Ciudad de Guayaquil.

#	Preguntas	Muy de Acuerdo	Desacuerdo	Indiferente
1	¿Existe retraso en las entregas de los productos?			
2	¿La mercadería llega con daños como resultado de un transporte inadecuado?			
3	¿Considera que la gestión operativa de la cadena de suministros debe mejorar?			
4	¿El momento de realizarse una transacción comercial, ha ocurrido que en bodega los artículos están escasos o inexistentes?			
5	¿Considera que los camiones de transporte deberían de estar mejor condicionados para el transporte de mercadería?			
6	¿El tiempo de entrega resulta ser mayor al estipulado por las políticas internas de la empresa comercial?			
7	¿Los artículos de mayor demanda requieren una entrega inmediata?			
8	¿Existen clientes que han cancelado la transacción comercial por demoras en la entrega del producto?			
9	¿Encuentra agradable el trato al cliente por parte de los trabajadores e los camines repartidores?			
10	¿Ve necesario una mejora en la cadena de suministros dela empresa para optimizar y mejorar las ventas?			

GRACIAS POR SU ATENCIÓN

FORMULAS PARA CALCULAR PRECIO DE VENTA AL PUBLICO (ANEXO 2)

Formula para calcular el PVP de Producto Importado

Cálculo de Landed

Fob * Factor = Landed

Cálculo de PVP

Landed / diferencia de Margen (0.55) = PVP

<i>Importados</i>			
FOB	FACTOR	LANDED	PVP
\$ 320.00	1.40	\$ 448.00	\$ 814.55

Formula para calcular el PVP de Producto Local

(Costo del producto + costo de transporte) / diferencia de margen 0.55 = PVP

Fuente: Empresa Comercial de la Ciudad de Guayaquil
Elaboracion: LA AUTORA

DESGLOSE DEL FACTOR (ANEXO 3)

Fuente: Empresa Comercial de la Ciudad de Guayaquil
Elaboración: LA AUTORA