

UNIVERSIDAD TÉCNICA DE AMBATO

FACULTAD DE CIENCIAS ADMINISTRATIVAS

Trabajo de titulación en la modalidad de proyecto de

investigación previo a la obtención del Título de

Ingeniera en Marketing y Gestión de Negocios

PORTADA

TEMA: “Propuesta de un modelo logístico basado en

la gestión de inventarios y su efecto en la satisfacción

al cliente en la empresa “Mundo del Trofeo” en la

ciudad de Latacunga”

AUTORA: Mirian Verónica Páez Navas

TUTOR: Ing. MBA. José Bernardo Herrera Herrera

 AMBATO – ECUADOR

 Agosto 2019

ii

APROBACIÓN DEL TUTOR

Ing. José Bernardo Herrera Herrera

CERTIFICA:

En mi calidad de Tutor del trabajo de titulación “Propuesta de un modelo logístico

basado en la gestión de inventarios y su efecto en la satisfacción al cliente en la

empresa “Mundo del Trofeo” en la ciudad de Latacunga” presentado por la

señorita Mirian Verónica Páez Navas para optar por el título de Ingeniera en

Marketing y Gestión de Negocios, CERTIFICO, que dicho proyecto ha sido

prolijamente revisado y considero que responde a las normas establecidas en el

Reglamento de Títulos y Grados de la Facultad suficientes para ser sometido a la

presentación pública y evaluación por parte del tribunal examinador que se designe.

Ambato, 08 de agosto del 2019

Ing. MBA. José Bernardo Herrera Herrera

C.I. 1102481148

iii

DECLARACIÓN DE AUTENTICIDAD

Yo, Mirian Verónica Páez Navas, declaro que los contenidos y los resultados

obtenidos en el presente proyecto, como requerimiento previo para la obtención del

Título de Ingeniero/a en Marketing y Gestión de Negocios, son absolutamente

originales, auténticos y personales a excepción de las citas bibliográficas.

…………………………………………..

Mirian Verónica Páez Navas

C.I.0503241218

iv

APROBACIÓN DE LOS MIEMBROS DE TRIBUNAL DE GRADO

Los suscritos profesores calificadores, aprueban el presente trabajo de titulación, el

mismo que ha sido elaborado de conformidad con las disposiciones emitidas por la

Facultad de Ciencias Administrativas de la Universidad Técnica de Ambato.

…..………………………………

Ing. MSc. Eufemia Alejandrina Ramos Viteri

C.I. 1801085505

…………………………….………

Ing. Washington Marcelo Gallardo Medina MBA.

C.I. 1803415015

Ambato, 08 de agosto 2019

v

DERECHOS DE AUTOR

Autorizo a la Universidad Técnica de Ambato, para que haga de este trabajo de

titulación o parte de él, un documento disponible para su lectura, consulta y procesos

de investigación, según las normas de la Institución.

Cedo los derechos en línea patrimoniales de mi proyecto con fines de difusión

pública, además apruebo la reproducción de este proyecto dentro de las regulaciones

de la Universidad, siempre y cuando esta reproducción no suponga una ganancia

económica y se realice respetando mis derechos de autor.

……………………………………..

Mirian Verónica Páez Navas

C.I.0503241218

vi

DEDICATORIA

En Primer lugar, a Dios y a su infinita misericordia, por ser el inspirador y el que me

guía diariamente en cada una de mis actividades y especialmente darme la fuerza

para culminar este proceso de obtener uno de los anhelos más deseados.

A mi hijo, que fue mi inspiración y fortaleza para lograr mis objetivos y a mi

familia, por ser parte de mis éxitos y estar pendientes incondicionalmente en todo

momento de mi vida, gracias a ellos por su amor y su apoyo incondicional ayudaron

a que yo pudiera cumplir con responsabilidad el compromiso de dedicación y

voluntad constante en cada paso que doy, recordando que detrás de cada paso me

entregaron fortaleza para empezar nuevas metas y concluirlas con victoria.

“Lo que alcanzamos con esfuerzo siempre será parte de nosotros”.

vii

ÍNDICE GENERAL

PORTADA .. i

APROBACIÓN DEL TUTOR ... ii

DECLARACIÓN DE AUTENTICIDAD ... iii

APROBACIÓN DE LOS MIEMBROS DE TRIBUNAL DE GRADO iv

DERECHOS DE AUTOR ... v

ÍNDICE GENERAL... vii

ÍNDICE DE TABLAS .. ix

ÍNDICE DE GRÁFICOS ... x

RESUMEN EJECUTIVO .. xii

ABSTRACT .. xiii

1. DEFINICIÓN DEL PROBLEMA DE LA INVESTIGACIÓN: 1

1.1 Tema:.. 1

1.2 Contextualización ... 1

1.2.1 Contextualización macro ... 1

1.2.2 Contextualización meso .. 2

1.2.3 Contextualización micro ... 2

1.3 Justificación: .. 3

2. OBJETIVOS DE LA INVESTIGACIÓN .. 4

2.1 OBJETIVO GENERAL ... 4

2.2 OBJETIVOS ESPECÍFICOS ... 4

3. FUNDAMENTACIÓN TEÓRICA ... 5

3.1 Antecedentes Investigativos ... 5

3.2 Fundamentos Teóricos ... 7

3.2.1 Subordinación de variables ... 7

3.2.2 Infraordinación de las variables .. 7

4. METODOLOGÍA .. 34

4.1 Modalidad, enfoque y nivel de investigación .. 34

4.1.1 Modalidad básica de la investigación .. 34

4.1.2 Enfoque ... 36

4.1.3 Nivel o tipo de investigación... 36

4.1.3.1 Investigación descriptiva .. 36

viii

4.1.3.2 Investigación exploratoria .. 36

4.2 Población, muestra y unidad de investigación ... 37

4.2.1 Población y Muestra .. 37

4.3 Recolección de información ... 38

4.3.1 Plan para la recolección de información ... 39

4.4 Procesamiento y análisis .. 40

4.4.1 Plan De Procesamiento De Información ... 40

4.4.2 Plan de análisis e interpretación de resultados .. 41

5. RESULTADOS ... 42

5.1 Análisis del caso ... 58

5.2 Análisis de inventario ... 58

6. CONCLUSIONES .. 62

7. RECOMENDACIONES .. 62

8. PROPUESTA ... 64

8.2 Antecedentes de la propuesta ... 64

8.3 Justificación de la propuesta .. 65

8.4 Objetivos .. 69

8.5 Procesos de gestión de pedidos y servicio al cliente .. 69

8.6 Modelo de gestión logística ... 76

9. BIBLIOGRAFÍA .. 79

10. ANEXOS ... 83

ix

ÍNDICE DE TABLAS

Tabla 1 Título con idea principal de la pregunta ... 41

Tabla 2 Diagrama de Pareto .. 59

Tabla 3 Diagrama Pareto porcentajes según el rango y zonas 59

Tabla 4 Rotación de inventarios Mundo Trofeos 2018 ... 61

x

ÍNDICE DE GRÁFICOS

Gráfico 1 Subordinación de variables ... 7

Gráfico 2 Infraordinación de la variable independiente .. 7

Gráfico 3 Infraordinación de la variable dependiente ... 8

Gráfico 4 Costos de almacenamiento de inventarios .. 10

Gráfico 5 Objetivos de gestión de inventarios .. 10

Gráfico 6 Clasificación de inventarios .. 11

Gráfico 7 Objetivos de control de inventarios .. 13

Gráfico 8 Factores clave de éxito .. 18

Gráfico 9 Técnicas de venta .. 21

Gráfico 10 Ventas a distancia.. 22

Gráfico 11 Ventas a distancia.. 22

Gráfico 12 Fases de venta ... 23

Gráfico 13 Satisfacción ... 24

Gráfico 14 Modelo de Satisfacción del cliente ... 25

Gráfico 15 Beneficios de Satisfacción del cliente ... 25

Gráfico 16 Elementos que conforman la Satisfacción del cliente 26

Gráfico 17 Modelo de brechas sobre la calidad en el servicio 28

Gráfico 18 Percepción de la calidad y satisfacción del cliente 32

Gráfico 19 Representacion de los resultados .. 41

Gráfico 20 Frecuencia de compra ... 42

Gráfico 21 Conoce a la empresa ... 43

Gráfico 22 Satisfacción del servicio.. 44

Gráfico 23 Tipo de producto ... 45

Gráfico 24 Catálogos atractivos .. 46

Gráfico 25 el personal es amable .. 47

Gráfico 26 Trasmite confianza el personal ... 48

Gráfico 27 Percepción de adquirir .. 49

Gráfico 28 El producto ha cumplido con su requerimiento 50

Gráfico 29 Surtido de producto ... 51

Gráfico 30 Días dispuesto a esperar .. 52

Gráfico 31 Forma de toma de pedido .. 53

xi

Gráfico 32 Tiempo de entrega de pedido .. 54

Gráfico 33 Solución a quejas .. 55

Gráfico 34 Diagrama de Pareto Mundo Trofeos ... 60

Gráfico 6 Modelo basado en el ciclo de vida del producto 66

Gráfico 36 Diagrama de flujos del sistema de gestión de pedidos para el manejo de

pedidos ... 75

Gráfico 37 Modelo a utilizar modelo lean .. 77

xii

RESUMEN EJECUTIVO

 “Mundo del Trofeo” está ubicado en la ciudad de Latacunga, se dedica a la

fabricación de: trofeos deportivos, copas deportivas, placas, medallas, resinas, Placas

de acero inoxidable y en metal dorado, la cual en el último periodo ha venido

atravesando difíciles momentos, al momento de ofrecer el producto al cliente.

Es por esta razón que el presente trabajo de investigación se ha enfocado en la

necesidad de proponer un Modelo logístico basado en la gestión de inventarios que

se ajuste a las necesidades de la empresa Mundo Trofeos con el fin de mejorar la

satisfacción del cliente.

Con la aplicación de encuestas a clientes de la empresa Mundo Trofeo se pudo ver

que el 63% se encuentra satisfecho con el servicio que ofrece la empresa, mientras

que el stock de productos que posee la empresa ha cumplido con sus requerimientos

50% casi siempre, permitiendo conocer que la empresa no realiza control de

inventarios, al igual que no localiza con facilidad los productos, debido a que la

mercadería e encuentra en desorden, así también se pudo ver que la empresa no

realiza planificación de compra de inventario, así como también no compra

frecuentemente su inventario.

Es por eso que en la investigación se propone el diseño del modelo lean, de forma

que es uno de los modelos que se ajusta a la logística de la empresa, debido a que

buscan minimizar el uso de recursos y eliminar los residuos para aumentar al

máximo el valor del cliente. En esencia, cuando se ejecuta correctamente, Lean

ayuda a las empresas a conseguir productos de calidad y en un menor plazo de

tiempo, a la vez que se asegura la alineación con las exigencias de los clientes.

PALABRAS CLAVES: INVESTIGACION, INVENTARIOS, SATISFACCIÓN

DEL CLIENTE, LOGÍSTICA, RESIDUOS.

xiii

ABSTRACT

"World of the Trophy" is located in the city of Latacunga, is dedicated to the

manufacture of: sports trophies, sports cups, plates, medals, resins, stainless steel and

gold metal plates, which in the last period has been going through difficult moments,

because the management of inventories in the last period has had several drawbacks

when offering the product to the customer.

. purchase planning, as well as Do not buy your inventory frequently.

That is why in the research the design of the lean model is proposed, so that it is one

of the models that fits the logistics of the company, because they seek to minimize

the use of resources and eliminate waste to maximize customer value. In essence,

when executed correctly, Lean helps companies achieve quality products and in a

shorter period of time, while ensuring alignment with customer requirements.

KEY WORDS: INVESTIGATION, INVENTORIES, CUSTOMER

SATISFACTION, LOGISTICS, WASTE.

1

1. DEFINICIÓN DEL PROBLEMA DE LA INVESTIGACIÓN:

1.1 Tema:

PROPUESTA DE UN MODELO LOGÍSTICO BASADO EN LA GESTIÓN DE

INVENTARIOS Y SU EFECTO EN LA SATISFACCIÓN AL CLIENTE EN LA

EMPRESA “MUNDO DEL TROFEO” EN LA CIUDAD DE LATACUNGA

1.2 Contextualización

1.2.1 Contextualización macro

Las empresas tienden a llevar grandes transacciones, por lo que se requiere de una

organización con mayor efectividad para poder satisfacer a los clientes, cuyos

factores incluye pedido, almacenamiento, inventario y transporte de mercancía, al

cual se denomina logística.

En un mundo globalizado donde, para ser competitivos se debe optimizar al

máximo los recursos, es indispensable el análisis de la logística en las empresas:

manejo de inventarios y materiales, costos de transportación, distribución,

administración de compras, servicio al cliente, comercio exterior, entre otros.

Por lo tanto, para Meseron (2010:45) la logística, es el proceso de planificar,

implementar y controlar el flujo y almacenaje de materias primas, productos

semielaborados o terminados, y de manejar la información relacionada desde

el lugar de origen hasta el lugar de consumo, con el propósito de satisfacer los

requerimientos de los clientes (…) además, es un sistema con actividades

interdependientes que pueden variar de una organización a otra, pero

normalmente incluirán las siguientes funciones: Transporte, Almacenamiento,

Compras, Inventarios, Planeación de producción Gestión de personal,

Embalaje y Servicio al cliente.

El valor de la logística, se expresa en términos de tiempo y lugar; es así que los

productos y servicios tienen valor cuando están en posesión de los clientes cuando

deseen consumirlos.

2

La dirección logística visualiza cada actividad en la cadena de suministros como una

contribución al proceso de añadir valor; podemos decir que se añade valor cuando los

clientes prefieren pagar más por un producto o un servicio que lo que cuesta ponerlo

en sus manos.

Los costos logísticos, para la mayor parte de las empresas, ocupan una segunda

posición detrás de los costos de los bienes vendidos (costos de compra), los cuales

constituyen alrededor del 50% a 60% de las ventas para una empresa promedio y los

costos logísticos medidos como porcentaje del PIB, son entre un 50% y 100%

mayores en América y el Caribe que en los países de la OCDE.

1.2.2 Contextualización meso

Los avances tecnológicos y su buena aplicación, facilitan a las empresas estas

gestiones. La aplicación de herramientas modernas, tales como los sistemas de

información, han ayudado a muchas empresas alrededor del mundo, a lograr

sustanciales reducciones de costos y a establecer barreras tecnológicas para

competidores potenciales. Sin embargo, en el Ecuador no se sabe con exactitud

cuánto se ha progresado en el tema Logístico; no se ha encontrado ninguna

investigación que muestre la situación actual del país y los cambios que se deben

aplicar para mejorar y ser más competitivos.

El impacto y los beneficios que se han obtenido en el Ecuador por la aplicación de

técnicas y estrategias logísticas.

1.2.3 Contextualización micro

La logística en la empresa mundo del trofeo” en la ciudad de Latacunga, es

sumamente importante, debido a que el manejo de inventarios en el último periodo

ha tenido varias inconvenientes al momento de ofrecer el producto al cliente, es por

eso que con la realización del proyecto se ve en la necesidad de proponer un Modelo

logístico basado en la gestión de inventarios que ajuste a las necesidades de la

empresa Mundo Trofeos con el fin de mejorar la satisfacción del cliente.

3

1.3 Justificación:

Ballou (2004) señala que la” logística es una parte de la cadena de suministros que se

encarga de planificar, ejecutar y controlar el flujo y el almacenamiento de bienes y

servicios desde el punto de origen hasta el consumidor final para satisfacer las

necesidades de los clientes” (p.35). Por tal razón dentro de la logística el manejo de

inventarios es sumamente importante, ya que al no contar con un control eficaz, se

dificulta la venta de ciertos productos, causando un serio problema al momento de

ofrecer dichos productos al cliente, debido que se complica la agilidad al momento

de entregarlo.

Anaya (2007), la logística define “como actividad empresarial que cuyo objetivo

principal es la planificación que permite determinar los niveles de ventas que tendrá

la empresa y en cuanto a las funciones de ejecución y de control de todas las

operaciones que están directamente relacionadas con el flujo de materias primas,

productos semielaborados y productos terminados” (p.25). Para ello se desarrollarán

todos los temas vinculados a la gestión de los inventarios al interior de la empresa.”

“Así se define a la logística como parte fundamental de toda la cadena de suministros

desde su origen hasta lograr la satisfacción del consumidor final.

El estudio planteado se justifica en la parte teórica porque se sustentará en fuentes

secundarias bibliográficas actuales y en la parte metodológica porque el estudio será

realizado de una manera esquemática, aplicando un sistema que estará regido por la

investigación científica y bibliográfica. Se ha considerado este proyecto de

investigación ya que se contaba con información referencial sobre la empresa Mundo

del Trofeo debido a que la autora labora en la misma y no se había desarrollado

ninguna investigación en el área de Logística en la gestión de inventarios. Dentro de

las generalidades a tener en cuenta en un modelo de inventarios se pueden tratar su

clasificación, componentes y costos involucrados en los modelos de inventarios

(Guerrero, 2009). Por lo cual se consideró como una oportunidad para investigar y

realizar distintos aportes con la finalidad de satisfacer al cliente.

4

Satisfacción del cliente: actualmente en las diferentes empresas, el cliente se ha

convertido en su piedra angular. Desde esta perspectiva, el rendimiento de las

organizaciones está dado por la satisfacción de los clientes. Rico (2001) precisa “La

satisfacción como un estado de ánimo que crea agrado y complacencia por la

realización completa de las necesidades y expectativas creadas” (p.12). Con la ayuda

del modelo de gestión logística a platearse, se tomarán acciones correctivas, con la

finalidad de satisfacer a los clientes, teniendo dentro de la empresa un mejor manejo

de los productos de bodega, incrementando así los niveles de productividad de la

misma.

2. OBJETIVOS DE LA INVESTIGACIÓN

2.1 OBJETIVO GENERAL

Investigar un modelo logístico basado en la gestión de inventarios y su efecto en la

satisfacción al cliente de la empresa Mundo del Trofeo en la ciudad de Latacunga.

2.2 OBJETIVOS ESPECÍFICOS

 Fundamentar teóricamente el modelo logístico basado en la gestión de

inventarios para mejorar la satisfacción del cliente.”

 “Realizar el diagnóstico de la empresa Mundo del trofeo en el área de

inventarios.

 Proponer un Modelo logístico basado en la gestión de inventarios que ajuste a

las necesidades de la empresa Mundo Trofeos con el fin de mejorar la

satisfacción del cliente.

5

3. FUNDAMENTACIÓN TEÓRICA

3.1 Antecedentes Investigativos

En el trabajo de Nail (2016) con el tema Propuesta de mejora para la Gestión de

Inventarios de Sociedad Repuestos España limitada, de la Universidad Austral de

Chile, tiene como objetivo principal de su trabajo de investigación desarrollar una

propuesta que mejore la gestión de inventarios de la empresa, mediante el estudio y

aplicación de teorías de inventarios, cuya finalidad es aumentar la eficiencia en el

uso del inventario. En donde enfocó su investigación en cuatro etapas para dar

respuesta a cada uno de los objetivos específicos que se planteó. En la primera etapa

se recolectó información de la situación actual de la empresa mediante entrevistas

semiestructuradas para determinar estrategias, en la segunda etapa se efectúo un

análisis de la demanda de los productos mediante herramientas de clasificación ABC

donde se determina su variabilidad, en la etapa tres se determinó los costos de

inventario y en la última etapa se realizan los cálculos para obtener las políticas de

inventario de los productos; donde obtuvo como conclusión no cambiar el

funcionamiento de la empresa y solo cambiar las políticas de inventario de los

productos; así como también automatizar el proceso de compra.

Así también que el trabajo investigativo de Vallejo (2015) en su trabajo investigativo

Propuesta de Módelo de Gestión de Inventarios para Tiendas de Abastos por parte de

una empresa Proveedora de Aceites Comestibles, de la Universidad de las Américas

de Quito, se enfoca principalmente en la reducción de la variabilidad de inventarios

de productos terminados mediante el uso de perchas en tiendas de abastos,

permitiendo disponibilidad del producto y prolongación de las ventas. La

investigación se realizó sobre una muestra de cuarenta tiendas en la Ciudad de

Sangolquí, donde se obtuvo información de pronósticos mediante el software SPSS

para artículos de venta directa y la teoría de las restricciones mediante la Gestión de

Buffers para productos de reposición para luego realizar un seguimiento durante

cuatro meses, en los cuales se logró comprobar que la gestión de inventarios reduce

la variabilidad entre las cantidades previstas para cubrir las demandas y las ventas

reales.

6

Mientras Loja (2015) en su estudio Propuesta de un Sistema de Gestión de

Inventarios para la Empresa FEMARPE CIA. LTDA. Al no contar la empresa con un

inventario físico verídico, pretende realizar un sistema de gestión mediante la

implementación de las 5 S Japonesas, que permita llevar un control de orden,

limpieza y autodisciplina en los colaboradores; así como también crear una base de

datos eficiente de los inventarios de la empresa. La implementación del sistema

permitió liberar espacio útil en la bodega, reducir tiempos de despachos. Con el

sistema de clasificación ABC, disminuyó gastos en la empresa por costos de

mantenimiento.

Por otro lado Yagchirema (2015) con el tema la Logística y la Satisfacción del

cliente en la empresa Repartí S.A en la ciudad de Ambato, de la Universidad Técnica

de Ambato, pretende determinar cuáles son los factores de la logística que tienen

relación en la satisfacción del cliente, proponiendo un modelo logístico que permita

optimizar la distribución de productos y que generen un efecto de satisfacción. Para

el desarrollo de la investigación se trabajó con una muestra de 148 clientes

potenciales externos entre: supermercados, mercados mayoristas y tiendas de barrio.

En este caso se ha utilizado un cuestionario con diez preguntas nominales y ordinales

con escala de Likert; donde se obtuvo como resultado general que la disponibilidad y

la entrega de productos influyen directamente con la satisfacción del cliente, por lo

que se recomienda implementar un modelo logístico para que la empresa tenga

control sobre el inventario, de tal forma que el personal de ventas cumplirá con todos

los productos entregados a tiempo y en las cantidades solicitadas.

En cambio Durán (2012) en su tema Administración del inventario: elemento clave

para la optimización de las utilidades en las empresas, de la Universidad de los

Andes de Venezuela; la autora en la presente investigación utilizó una metodología

de análisis documental, con la finalidad de examinar las técnicas de administración

de inventario como unidad clave de optimización de las utilidades en las

organizaciones empresariales, donde se concluyó, que conforme se logre conocer y

manejar las técnicas de gestión de inventario la probabilidad de éxitos en

operatividad se incrementará; de manera tal que se optimicen las utilidades.

7

3.2 Fundamentos Teóricos

3.2.1 Subordinación de variables

Gráfico 1 Subordinación de variables

Elaborado por: Páez Miriam (2019)

3.2.2 Infraordinación de las variables

Variable independiente

Gráfico 2 Infraordinación de la variable independiente

Elaborado por: Páez Miriam (2019)

Gestion de
inventarios

Logística

Modelo
logístico

Mercadeo

Estrategas
y Tecnicas
de venta

Satisfaccion
del cliente

Variable independiente Variable dependiente

Modelo

logístico

Indicadores

logísticos

Gestión de

inventarios

Estrategias

logísticas

Inventarios

Clasificación

de inventarios

por su función

Control de

inventarios
Logística

Objetivos de

control interno

8

Variable dependiente

Gráfico 3 Infraordinación de la variable dependiente

Elaborado por: Páez Miriam (2019)

Gestión de inventarios

Según Molina (2015), Gestión de inventarios es una herramienta útil para

mejorar la rentabilidad concluye: Es un modernísimo concepto sobre el que se

ha investigado mucho en las últimas décadas. Se deriva de la importancia que

tienen las existencias, y por lo tanto la necesidad de administrarlas y

controlarlas. Su objetivo consiste fundamentalmente en mantener un nivel de

inventario que combine un mínimo costo y un máximo servicio a los Clientes.

Los motivos básicos para crear Inventarios son: protegerse contra

incertidumbres, permitir la producción y compra bajo condiciones

económicamente ventajosas, cubrir cambios anticipados en la demanda y la

oferta, y mantener el tránsito entre los puntos de producción y almacenamiento.

(p.33)

El autor enfatiza anteriormente que la gestión de inventarios se deriva de las

existencias con las que cuenta la empresa con un mínimo de costos y máximo de

servicio al cliente, buscando coordinar la eficiencia de la administración de los

materiales indispensables para el desarrollo de la empresa. Los cuales le ayuda a

ejercer la actividad empresarial.

Satisfacción

del cliente

Ventas a

distancia Mercadeo

Estrategias

de venta

Métodos de

ventas

Venta

multinivel

Beneficios

de lograr la

satisfacción

del cliente

Venta

personal

Fases de

venta

Satisfacción

Elementos que

conforman

satisfacción

del cliente

9

Para Ramon (2016), la Gestión de Inventarios es un aspecto básico en todas las

empresas, ya sean industriales o comerciales. En términos generales, los inventarios

son el conjunto de materiales y suministros que una empresa posee, con el fin de

venderlos o para abastecer el proceso productivo. Para ello se crearon los almacenes,

cuyo principal objetivo era satisfacer las necesidades de la demanda en tiempo y

forma.

Según (2017), se entiende por gestión de inventarios, el organizar, planificar y

controlar el conjunto de stocks pertenecientes a una organización. Organizar significa

fijar criterios y políticas para su regulación y determinar las cantidades más

convenientes de cada uno de los artículos. Cuando se planifica, se establecen los

métodos de previsión y se determinan los momentos y cantidades de reposición y se

han de controlar los movimientos de entradas y salidas, el valor del inventario y las

tareas a realizar.

Según August Casanova (2000). En su libro logística empresarial. La gestión de

inventarios tiene como objetivo principal proporcionar la disponibilidad requerida de

los productos que solicita la demanda.

Controla el flujo de la mercadería desde la fuente hasta situarla en el punto de

venta a la máxima rapidez a mínimo costos operacionales y a lo que el cliente

requiere.

Mientras que para (Ramón , 2006), recalca que la gestión de inventarios puede

definirse al conjunto de acciones destinadas a minimizar los gastos originados por el

almacenamiento de existencias.

Para realizar una adecuada gestión necesitaremos disponer de información precisa

acerca de ciertos aspectos fundamentales que influyen en los costes de

almacenamiento los cuales se presentan a continuación:

10

Gráfico 4 Costos de almacenamiento de inventarios

Elaborado por: Páez Miriam (2019)

Fuente: (Zapata , 2014)

Objetivos de gestión de inventarios

El objetivo primordial de la gestión de inventarios es actuar como reguladores entre

los ritmos de abastecimiento y las cadencias o consumos de sus salidas. Lo que

puede evidenciarse a través de:

Gráfico 5 Objetivos de gestión de inventarios

Elaborado por: Páez Miriam (2019)

Fuente: (FAEDIS, 2017)

Inventarios

Para Zapata (2014), el inventario es un activo de la empresa que detalla la

cantidad de material disponible en una bodega, tales como: insumos, productos

elaborados o semielaborados.

Nivel del inventario. Nº de artículos en el
almacén

Tiempo que transcurre desde que se
hace un pedido hasta que se recibe

Costes relevantes que influyen en la
toma de decisiones

Reducción
del riesgo
sobre la

certeza en la
demanda de

los
productos.

Disminuir el
costo de los
suministros

de la
producción.

Anticipar las
variaciones
previstas de
la oferta y la

demanda.

Facilitar el
transporte y
distribución
del producto.

11

Clasificación de inventarios

Como lo indica Noori & Radford (2015), mencionan que los inventarios se

clasifican de la siguiente forma como se lo menciona a continuación en la presente

gráfica.

Gráfico 6 Clasificación de inventarios

Elaborado por: Páez Miriam (2019)

Fuente: (Noori & Radford, 2015)

Inventario materia prima

Está conformado por los materiales e insumos que ingresan al proceso.

Inventario de producto en proceso (PP)

Son materiales los cuales están inmersos en el proceso de producción.

Inventario de productos terminados (PT)

Son los productos que pasaron por procesos, los cuales están destinados para su

comercialización. (Noori & Radford, 2015)

Clasificacion de inventarios por su
forma.

Inventario de materia prima

Inventario de producto en proceso

Inventario de producto terminado

Clasificaciòn de inventarios por su
funcion.

+Inventario de seguridad o de
reserva

+Inventario de desacoplamiento

+Inventario en transito

+Inventario de ciclo

+Inventario de prevision o
estacional

12

Clasificación de inventarios por su función

Inventario de seguridad o de reserva

Es el que se mantiene para compensar los riegos de paros no planeados de la

producción o incrementos inesperados en la demanda de los clientes.

Inventario de desacoplamiento

Este tipo de inventario es el que se requiere en operaciones o procesos adyacentes,

donde la tasa de producción no se puede sincronizar, es decir que permite el

funcionamiento de los procesos acorde a su planteamiento.

Inventario en transito

Este tipo de inventarios está constituido por materiales que avanzan en la cadena

de valor.

Inventario de ciclo

Es el inventario comprado con el fin de reducir costos para incrementar la

producción de forma inmediata de la empresa.

Inventario de previsión o estacional

Es cuando la empresa produce más de lo necesario durante los periodos de

demanda baja para satisfacer, las demandas altas. (Noori & Radford, 2015)

Control de inventario

El control de inventarios busca mantener disponible los productos que se

requieren para la empresa y para los clientes, por lo que implica la coordinación de

las áreas de compras, manufactura distribución. De acuerdo a Ballou (2005) “Los

13

inventarios son acumulaciones de materias primas, provisiones, componentes, trabajo

en proceso y productos terminados que aparecen en numerosos puntos a lo largo del

canal de producción y de logística de una empresa.”

Objetivos del control de inventarios

Según Wild (2002) el propósito del control de inventarios es asegurar el

funcionamiento de las actividades de la empresa mediante la optimización conjunta

de los siguientes tres objetivos:

Gráfico 7 Objetivos de control de inventarios

Elaborado por: Páez Miriam (2019)

Fuente: (Zapata , 2014)

La optimización conjunta de estos objetivos significa que no se debe buscar una

mejora en alguno de los objetivos descuidando los otros, ya que los tres son igual de

importantes. (Zapata , 2014)

Definición de Logística

El estudio de Pinheiro, Rodríguez, Breval, & Follmann (2017), menciona que la

logística ayuda a las empresas a buscar posicionarse cada vez más en el mercado,

donde el autor propone en el estudio la implementación de soluciones eficiente, el

cual permita reducir los tiempos y ciclos, el consumo de recursos naturales y además,

aumentar la calidad; a fin de superar a los competidores mundiales y conquistar los

clientes, cada vez más exigentes en el mercado mundial globalizado.

Servicio al
cliente

Costos
operativos

Costo de
inventario

14

Como menciona el autor en el apartado anterior logística es una de las disciplinas

dentro de la ciencia administrativa, teniendo gran importancia en la eficiencia y

competitividad empresarial, acorde a la teoría que expone Porter, sobre la cadena de

valor, donde la logística de entrada y de salida tiene la característica de añadir valor

al producto.

La logística es una ciencia importante dentro de las organizaciones, debido a ello

Michael Porter, introduce como uno de los procesos que incluyen valor agregado al

servicio o producto que ofrece.

Carro & González (2017), actualmente la cadena del manejo de suministros

es uno de los temas más importantes en cualquier empresa. Se trata de aplicar

un enfoque sistémico al manejo total de flujos de información, materiales y

servicios de los proveedores de materias primas a través de fábricas y

depósitos, hasta el cliente final. Se focaliza sobre aquellas actividades básicas

que una empresa debe realizar cada día para satisfacer la demanda; en los

detalles del funcionamiento real de la proyección, la planeación total, el

manejo de inventarios y en los sistemas de programación de la producción.

(p.23)

Mientras Ballou, Ronald (2004), considera que la logística es un área que se

encuentra inmersa en la cadena de abastecimiento, cuya disciplina "planifica, dirige y

controla el flujo de materiales, suministros, insumos y productos terminados, así

como su almacenamiento eficiente, para satisfacer adecuadamente los requerimientos

exigidos por los clientes" (p, 45)

La logística es un área clave dentro de las actividades empresariales, porque de

ella depende la maximización del nivel de satisfacción de los clientes, esto significa

que de nada vale manufacturar un producto de alta calidad, si la distribución del bien

es inadecuada y no satisface los requerimientos de la demanda.

Martínez, (2009), en su obra Logística empresarial, define a la logística como "el

ámbito perteneciente a la cadena de suministro, que añade valor a los bienes o

servicios, a través de la realización del cuidado, protección, control, transporte y

distribución de bienes, bajo indicadores de tiempo y posición" (p. 89), siendo

también de gran relevancia para esta disciplina, el servicio al cliente.

15

La logística de los negocios es un campo relativamente nuevo del estudio

integrado de la gerencia, si lo comparamos con los tradicionales campos de las

finanzas, el marketing y la producción. Como mencionamos anteriormente, los

individuos han llevado a cabo actividades de logística durante muchos años. Las

empresas también se han ocupado continuamente de las actividades de movimiento y

almacenamiento (transporte-inventario).

Importancia de la logística

La logística es entonces un ámbito muy importante para la organización, debido al

impacto que tiene en la productividad, rentabilidad y competitividad.

Wheelen, & Hunger (2011) expresaron que "la importancia de la logística está en

entender el método más eficaz que deben utilizar las empresas para emplear la

capacidad de almacenamiento, transporte y distribución, para lograrla ansiada ventaja

competitiva" (p.23).

Todas las empresas deben considerar que los factores ajenos a la producción de

bienes o a la prestación de servicios, son importantes para el éxito de la gestión

organizacional, de allí que se analizan de manera separada, como una disciplina

científica de gran relevancia.

Kotler, Philip & Armstrong, Gary (2009) expresan que "la logística es una

actividad que añade valor a los procesos comprendidos en la cadena de suministros. "

La logística interna pretende que la empresa tenga el inventario de materiales e

insumos necesarios para minimizar costos y evitar la paralización de la producción,

que en muchas ocasiones es completamente prevenible.

Heizer Jay & Render Barry (2009) consideran que "una buena administración de

las actividades logísticas es capaz de añadir valor a los productos o servicios que

realiza la corporación para contribuir a satisfacer en mayor medida los

requerimientos de los clientes" (p.34).

16

La cita del autor, pone de manifiesto que la logística está íntimamente asociada a

la gestión de la cadena de suministro, la cual reviste gran importancia según las

normativas internacionales de estandarización, que incluyeron el término de

trazabilidad para denotar el control de cada una de las etapas de la cadena de

abastecimiento.

Beneficios de la logística

Una vez que se han definido los principales conceptos y definiciones de la

logística, así como la descripción de su importancia en las organizaciones

productivas, se hace referencia a sus beneficios, considerando el criterio de

reconocidos autores.

Según Carro y González (2010) "la logística ofrece varios beneficios como por

ejemplo contar con disponibilidad para satisfacer los requerimientos internos de la

producción y los procesos de entrega a los canales de comercialización y a los

clientes, con el propósito de facilitar el tratamiento de los pedidos" (p.26).

La logística inclusive genera ahorro porque facilita el procesamiento de los datos

y el control de las actividades, caso contrario la cadena de suministro tendría muchas

dificultades que generarían ineficiencia en las operaciones que pueden afectar la

calidad del producto o del servicio a los clientes incurriendo en gastos innecesarios.

Principales estrategias logísticas

Las estrategias logísticas claves, son básicamente :

 Innovación (también conocida como diferenciación)

 Servicio al cliente

 Servicio/ costo

 Liderazgo en costo

 Outsourcing

 Alianzas Estratégicas/ Integración de la Cadena de Suministros

17

 Sistemas de Información y Tecnologías de Comunicación

 E-Commerce

 Transporte/ Distribución

 Almacenamiento/ Inventarios

 Logística inversa

Cada una de estas estrategias se aplica de manera diferente de acuerdo al objetivo

que se quiera lograr y al área de la empresa en la cual se las quiera aplicar.

(Fondevila, 2008)

Modelo logístico

Descritos los principales conceptos de la logística, especialmente de las

actividades internas y externas como el transporte y la distribución, a los clientes de

la empresa, se define el término concerniente a los modelos logísticos.

Ferrel, Hirt, Ramos, Adriaenséns y Flores (2011) consideran que un modelo "es

un patrón tomado de referencia para llevar a cabo actividades que conduzcan a la

consecución de un objetivo o de una meta." (p. 282).

De acuerdo a la conceptualización de la cita anterior, los modelos son patrones

que delinean las políticas y estrategias que deben llevarse a cabo para alcanzar los

objetivos y metas que se establecieron en el plan estratégico.

Indicadores logísticos

Los indicadores logísticos son relaciones de datos numéricos y cuantitativos

aplicados a la gestión logística que permite evaluar el desempeño y el resultado en

cada proceso incluye los procesos de recepción, almacenamiento, inventarios,

despachos, distribución, entregas , facturación y flujos de información entre los

socios de negocios es indispensable que toda empresa desarrolle habilidades

alrededor del manejo de los indicadores de gestión logística con el fin de poder

utilizar la información resultante de manera oportuna tomar decisiones.

18

Gráfico 8 Factores clave de éxito

Elaborado por: Páez Miriam (2019)

EFECTIVIDAD: Este concepto involucra la eficiencia y la eficacia, es decir, el

logro de los resultados programados en el tiempo y con los costos más razonables

posibles. Supone hacer lo correcto con gran exactitud y sin ningún desperdicio de

tiempo o dinero.

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

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

esfuerzos de una entidad en las actividades y procesos que realmente deben llevarse a

cabo para el cumplimiento de los objetivos formulados.

EFICIENCIA: Es el logro de un objetivo al menor costo unitario posible. En este

caso estamos buscando un uso óptimo de los recursos disponibles para lograr los

objetivos deseados. (Mejía , 2016)

Mercadeo

Para Philip y Armstrong (2012), un mercado es el conjunto de compradores reales

y potenciales de un producto. Estos compradores comparten una necesidad o un

deseo particular que puede satisfacerse mediante una relación de intercambio.

Hiebing y Cooper (2004), refieren que las estrategias de ventas han de canalizarse

para satisfacer necesidades específicas, y deben incorporarse en el plan global de

19

mercadotecnia en una forma ordenada. En este caso, dichas estrategias indican las

áreas de mayor importancia en la organización, y más adelante en el plan general de

mercadotecnia.

Para tal fin, se necesita especificar hacia dónde se dirigen las estrategias ventas,

por tanto, se requiere tener bien definido el segmento del mercado hacia donde van a

dirigirse tales estrategias. Por cuanto, en el campo de la mercadotecnia, vender es el

proceso personal o impersonal de persuadir a un cliente potencial para que compre

una mercancía o servicio, o para que actúe en forma favorable respecto de una idea

que tiene importancia comercial para el vendedor y del mismo modo para las

organizaciones.

Arango (2009), el mercadeo es un ejercicio intelectual que permite a los directivos

de todo tipo de organizaciones (públicas o privadas; con ánimo de lucro o sin él; de

productos o de servicios; grandes, medianas o pequeñas; locales o globales; reales o

virtuales) interpretar las necesidades y expectativas de sus clientes, para después

diseñar productos o servicios lo suficientemente atractivos para que los

consumidores se antojen, se entusiasmen, los compren y los recompren, y luego los

recomienden a sus amigos y hablen bien de ellos en sus reuniones sociales, escolares,

familiares y de negocios.

Como menciona el autor en el apartado anterior el mercadeo es el arte de

desarrollar los mercados, entendiéndose como mercado un lugar físico o un lugar

virtual, lo que origina el mercadeo físico frente al mercado virtual, cuando estamos

metidos en el ciberespacio de Internet.

Estrategias de venta

La estrategia de ventas es un tipo de estrategia que se diseña para alcanzar los

objetivos de venta. Suele incluir los objetivos de cada vendedor, el material

promocional a usar, el número de clientes a visitar por día, semana o mes, el

presupuesto de gastos asignados al departamento de ventas, el tiempo a dedicar a

cada producto, la información a proporcionar a los clientes (slogan o frase

20

promocional, características, ventajas y beneficios del producto), etc. (Diccionario de

Marketing , 1999)

Pride y Ferrell (2005), refieren que es el núcleo de un plan de acción para emplear

los recursos y ventajas de la empresa, a fin de lograr sus metas en ventas. Con base

en lo anterior, los investigadores refieren que las estrategias de ventas son

actividades que van a permitir alcanzar los objetivos propuestos, aunque para que

tengan éxito, es necesario definir el segmento del mercado al que se van a dirigir, así

como también, determinar claramente las acciones a cumplir y previendo que sean

alcanzables para la empresa.

Pride (2004), las estrategias de ventas son las acciones de la organización

dirigidas a crear las entradas principales de una empresa, representadas por los

ingresos por ventas de servicios/productos. Sin un ingreso por ventas adecuado, los

negocios no pueden sobrevivir.

El proceso de venta atraviesa por una serie de fases que tienen como punto de

partida la localización y calificación del cliente, derivando en el cierre de la venta;

sin embargo, no todo culmina con una compra, ya que un vendedor hábil buscará

siempre dar servicio al cliente para que éste obtenga más valor por su dinero.

Técnicas de venta

En la actualidad existen varias formas de vender como lo expone Navarro (2012),

en su investigación, dando un proceso de ventas utilizando las técnicas como se

puede ver en la gráfica siguiente.

21

Gráfico 9 Técnicas de venta

Elaborado por: Páez Miriam (2019)

Fuente: (Navarro , 2012)

Métodos de ventas

Hasta hace unas décadas, el principal método de venta era la venta personal y

frecuentemente se podía ver a los vendedores de casa en casa ofreciendo sus

productos. Posteriormente las ventas multinivel comenzaron a cobrar importancia y

con ellas la generación de vendedores acompañados, por lo regular, de un catálogo.

Técnicas de venta

Métodos de venta

Fases de venta

Venta a distancia

Venta personal

Venta multinivel

Por teléfono

Correspondencia

Electrónica

Interna

Externa

Multinivel

Piramidal

Localización y

calificación

Acercamiento

Presentación del

producto

Cierre de la venta

Al cliente

O

servicio

22

Las ventas a distancia por lo regular se manejaban por correspondencia y han tenido

una evolución tan palpable, que hoy uno de los medios más eficaces de

comercialización es internet. (Navarro , 2012)

Ventas a distancia

Este tipo de venta se la puede realizar por medio telefónico, electrónico, los cuales

se mencionan a continuación:

Gráfico 10 Ventas a distancia

Elaborado por: Páez Miriam (2019)

Fuente: (Navarro , 2012)

Venta personal

Este tipo de venta se realiza por medio del contacto directo entre comprador y

vendedor.

Gráfico 11 Ventas a distancia

Elaborado por: Páez Miriam (2019)

Venta por
correspondencia

este tipo de ventas se
realizan por medio de
catalogos, periodicos.

Ventas por telefono

este tipo de ventas tambien
se deniminan,
telemarketing, la cual es
especificamente utilizada en
mercados de gran consumo.

Ventas electronicas

este tipo de ventas se
transmiten por medio de
transmision de datos de
redes.

Ventas por televisión

este tipo de ventas es
tambien conocido como
televentas, la cual consite en
demostrar o vender
productos.

Venta personal

Ventas externas,
es decir fuera del
establecimiento.

ventas interna, es
decir dentro del
establecimiento.

23

Venta multinivel

Bajo esta modalidad de venta, se construye una red de vendedores independientes,

a diferentes niveles, que a cambio de una comisión comercializan diferentes

productos. Este tipo de ventas suelen ser muy efectivas para los consumidores y para

los vendedores tienen implícitos estímulos que les resultan muy atractivos. (Navarro ,

2012)

Fases de venta

Las ventas son un proceso que implica un orden secuencial que incluye diferentes

fases.

Gráfico 12 Fases de venta

Elaborado por: Páez Miriam (2019)

Fuente: (Navarro , 2012)

Satisfacción

La satisfacción es un estado de ánimo que crea agrado y complacencia por la

realización completa de las necesidades y expectativas creadas. (Vivas , 2016)

Localiczación y calificación de los clientes

Acercamiento al cliente

Presentación del producto o servicio

Cierre de la venta

24

Gráfico 13 Satisfacción

Elaborado por: Páez Miriam (2019)

Fuente: (Vivas , 2016)

Según López (2015), en la actualidad la satisfacción del cliente se estima que se

consigue a través de conceptos como los deseos del cliente, sus necesidades y

expectativas. Estos conceptos surgen de la Teoría de la Elección del Consumidor.

Esta teoría dice que una de las características principales de los consumidores es que

su capital disponible para comprar productos y servicios no es ilimitado, por lo que,

cuando los consumidores compran productos o servicios consideran sus precios y

compran una cantidad de estos que dados los recursos de los consumidores satisfacen

sus deseos y necesidades de la mejor forma posible.

Satisfacción del cliente

Según Quispe & Ayaviri (2016), desde el punto de vista del marketing, se

entiende que la satisfacción de las necesidades del cliente es la clave de los

intercambios entre empresas y mercado, y desde los orígenes del marketing, la

satisfacción ha sido considerada como el factor determinante del éxito en los

mercados. Es uno de los tópicos que más interés ha despertado en la literatura del

marketing en general, y en particular en el ámbito de los servicios.

La satisfaccion del
cliente se debe
entender como
una medida que
una empresa ha

resuelto.

los clientes buscan
soluciones para la
situacion que le

generan
necesidades.

cada necesidad se
basa en una carencia

con lo cual cada
carencia representa
inconscientemente

un problema.

25

Según Moliner (2003), esta evolución de carácter cuantitativa y el análisis acerca

de satisfacción demuestran que su abordaje no sólo ha variado en intensidad sino

también en la visión o tipo de enfoque que ha adoptado cada investigador. Así, se

puede apreciar cambios cualitativos referidos a la perspectiva del estudio de la

satisfacción.

Gráfico 14 Modelo de Satisfacción del cliente

Elaborado por: Páez Miriam (2019)

Fuente: (Cano , Orue, Martínez , Mayett, & López , 2014)

Beneficios de lograr la satisfacción al cliente

 Una vez lograda la satisfacción del cliente se obtiene diferentes beneficios los

cuales se mencionan a continuación:

Gráfico 15 Beneficios de Satisfacción del cliente

Elaborado por: Páez Miriam (2019)

Fuente: (Thomsom , 2017)

Cliente satisfecho
vuelve a comprar,
obteniendo como

beneficio la lealtad
del cliente.

El cliente
satisfecho

comunica a otros
las cosas positivas

del producto
recibido,

obteniendo la
difusion de la

empresa

El cliente deja de
lado a la

competencia,
obteniendo

participacion en el
mercado.

Antecedentes Requisitos Procesos de

conformidad

Consecuencia

Experiencia

previa

Publicidad

Referencia

Prácticas

usuales

Expectativas Desempeño Satisfacción

26

Como se puede ver en el grafico 2 los beneficios que obtiene la empresa con la

satisfacción del cliente son: lealtad, difusión gratuita, y determinada participación en

el mercado.

Elementos que conforman la satisfacción del cliente

Dependiendo el nivel de satisfacción al cliente, se puede conocer el grado de

lealtad hacia una marca o empresa, por ejemplo: un cliente insatisfecho cambiará de

marca o proveedor de inmediato. Por su parte, el cliente satisfecho se mantendrá leal;

pero, tan solo hasta que encuentre otro proveedor que tenga una oferta mejor. En

cambio, un cliente complacido será leal a una marca porque siente afinidad

emocional que supera ampliamente a una preferencia racional. (Thomsom , 2017)

Gráfico 16 Elementos que conforman la Satisfacción del cliente

Elaborado por: Páez Miriam (2019)

Fuente: (Thomsom , 2017)

Fórmula para determinar el nivel de satisfacción del cliente

Para poder conocer el nivel de satisfacción del cliente según (Gosso, 2008) la

fórmula que presenta es la siguiente:

El rendimiento
percibido: es el

desempeño que el
cliente considera haber
obtenido, despues de
recibir un producto o

servicio.

Las espectativas: son
las espectativas que
poseen los clientes

para conseguir algo.

Los niveles de
sstisfaccion: este nivel

de satisfaccion se
produce cuando el
cliente adquiere un

bien o servicio.

Insatisfaccion

Satisfaccion

Complacencia

Insatisfaccion: se
produce cuando la

prestacion del bien o
servicio no cumple
con las espectativas

del cleinte.

Satisfaccio: se da
cuando el cliente
queda satisfecho

despues de recibir un
bien o servicio.

Complacencia: se da
cuando el desempeño
percibido exede a las

expectativas del
cliente.

27

Rendimiento Percibido – Expectativas = Nivel de Satisfacción

Para aplicarla, se necesita primero obtener mediante una investigación de

mercado: 1) el rendimiento percibido y 2) las expectativas que tenía el cliente antes

de la compra. Luego, se asigna un valor a los resultados obtenidos.

Calidad del servicio y satisfacción del cliente

La calidad en los servicios se encuentra entrañablemente atada a la satisfacción de

los consumidores. Una buena calidad del servicio puede llevar a que los clientes de

una empresa se encuentren satisfechos. "La satisfacción de los clientes depende del

desempeño que se percibe en un producto en cuanto a la entrega de valor en relación

con las expectativas del comprador" (Kotler, 10). Por ende, se define que "la calidad

parte de las necesidades del cliente y termina con la satisfacción del cliente" (Kotler,

11).

De esta manera, una mayor satisfacción se traduce en una mayor retención de los

clientes actuales, mientras se crea la posibilidad de obtener nuevas ganancias en los

negocios al incrementar la participación en el mercado de la empresa

Dimensiones de calidad de Garvin

Expectativas del cliente

Las expectativas del cliente, según Zeithaml y Bitner (2002) son las “creencias

relacionadas con la prestación del servicio que funcionan como estándares o puntos

de referencias contra los cuales se juzga su desempeño” (p.62). Partiendo de esta

definición se puede decir que las expectativas del usuario constituyen un elemento

esencial a la hora de evaluar la calidad de servicio que prestan los sistemas

bibliotecarios de las universidades, por cuanto, se debe conocer lo que requieren los

usuarios antes de prestar el debido servicio, para luego conocer la percepción que

obtienen del mismo una vez recibido.

28

En este sentido, los autores antes mencionados plantean que esta es una de las

brechas que existen sobre la calidad de servicio, consideran que toda empresa u

organización deben orientarse hacia la identificación y medición de ésta dentro de su

gestión de servicio, pues ella permite determinar los niveles de satisfacción de los

clientes.

Gráfico 17 Modelo de brechas sobre la calidad en el servicio

Elaborado por: Páez Miriam (2019)

Fuente: (Caldero, Pirela , & Ortega , 2011)

Tal y como se observa en el gráfico 15, las expectativas del cliente en relación con

el servicio están vinculadas con diferentes factores, desde las experiencias que el

cliente vive con otras instituciones hasta el efecto de su publicidad sobre el estado

psicológico de los clientes en el momento de la prestación del servicio.

Satisfacción del cliente

Al respecto, Kotler (2005:40), define la satisfacción del cliente como "el nivel del

estado de ánimo de una persona que resulta de comparar el rendimiento percibido de

un producto o servicio con sus expectativas". Como se vio en la anterior definición,

la satisfacción del cliente está conformada por tres elementos:

29

El rendimiento percibido: Se refiere al desempeño (en cuanto a la entrega de

valor) que el cliente considera haber obtenido luego de adquirir un producto o

servicio. Dicho de otro modo, es el "resultado" que el cliente "percibe" que obtuvo en

el producto o servicio que adquirió. El rendimiento percibido tiene las siguientes

características:

 Se determina desde el punto de vista del cliente, no de la empresa.

 Se basa en los resultados que el cliente obtiene con el producto o servicio.

 Está basado en las percepciones del cliente, no necesariamente en la

realidad.

 Sufre el impacto de las opiniones de otras personas que influyen en el

cliente.

Depende del estado de ánimo del cliente y de sus razonamientos. Dada su

complejidad, el "rendimiento percibido" puede ser determinado luego de una

exhaustiva investigación que comienza y termina en el "cliente".

Las Expectativas: Las expectativas son las "esperanzas" que los clientes tienen por

conseguir algo. Las expectativas de los clientes se producen por el efecto de una o

más de estas cuatro situaciones:

 Promesas que hace la misma empresa acerca de los beneficios que brinda

el producto o servicio.

 Experiencias de compras anteriores.

 Opiniones de amistades, familiares, conocidos y líderes de opinión (p.ej.:

artistas).

 Promesas que ofrecen los competidores.

En la parte que depende de la empresa, ésta debe tener cuidado de establecer el

nivel correcto de expectativas. Pues para Kotler (2005), “si las expectativas son

demasiado bajas no se atraerán suficientes clientes; pero si son muy altas, los clientes

se sentirán decepcionados luego de la compra” (p.41).

30

Un detalle muy interesante sobre este punto es que la disminución en los índices

de satisfacción del cliente no siempre significa una disminución en la calidad de los

productos o servicios; en muchos casos, es el resultado de un aumento en las

expectativas del cliente situación que es atribuible a las actividades de mercadotecnia

(en especial, de la publicidad y las ventas personales).

En todo caso, es de vital importancia monitorear "regularmente" las

"expectativas" de los clientes para determinar lo siguiente: a) Si están dentro de lo

que la empresa puede proporcionarles, b) Si están a la par, por debajo o encima de

las expectativas que genera la competencia, c) Si coinciden con lo que el cliente

promedio espera, para animarse a comprar.

Los niveles de satisfacción: Luego de realizada la compra o adquisición de un

producto o servicio, los clientes experimentan uno de éstos tres niveles de

satisfacción:

1) Insatisfacción: Se produce cuando el desempeño percibido del producto no

alcanza las expectativas del cliente.

2) Satisfacción: Se produce cuando el desempeño percibido del producto coincide

con las expectativas del cliente.

3) Complacencia: Se produce cuando el desempeño percibido excede a las

expectativas del cliente. Dependiendo el nivel de satisfacción del cliente, se puede

conocer el grado de lealtad hacia una marca o empresa,

Por su parte, el cliente satisfecho se mantendrá leal; pero, tan solo hasta que

encuentre otro proveedor que tenga una oferta mejor (lealtad condicional).

Por ese motivo, según Kotler y Armstrong (2005) “las empresas inteligentes

buscan complacer a sus clientes mediante prometer solo lo que pueden entregar, y

entregar después más de lo que prometieron” (p.11). Por ello, el motivar a los

empleados se traduce en resultados positivos para la empresa, pues el trabajador

realiza sus actividades con mayor eficiencia y calidad; además de adquirirle un

compromiso más firma.

31

Percepción del cliente

La percepción, desde la perspectiva psicológica, es la capacidad de organizar los

datos y la información que llega a través de los sentidos en un todo, creando un

concepto. La percepción varía de acuerdo a qué experiencia y a qué aprendizaje

previo tenga el observador. Dentro de este contexto, Hoffman y Bateson (2002)

definen la percepción del cliente como “la sensación que experimenta un cliente

después de recibir un producto o servicio. Esta percepción se forma cuando éste

evalúa el paquete de beneficios que le ofrece la empresa, determina la relación

costo/beneficio y decide si la sensación es buena” (p.34). Al tratarse de percepción

del cliente, los japoneses la denominan subjetividad social" ya que consiste en la

relación entre lo que en verdad es un producto/servicio y lo que representará en un

contexto social determinado.

Los aspectos que influyen según Hoffman y Bateson (2002) sobre la persona que

percibe son:

1) Las necesidades y deseos, es decir, la motivación de la persona la cual le hace

percibir aquello que le proporcionaría satisfacción.

2) Las expectativas; se tiende a percibir lo que se espera, aquello que resulta más

familiar.

3) El estilo de cada persona para enfrentarse al ambiente que lo rodea. Algunas

personas perciben más un conjunto de detalles, no pudiendo recordar por separado

algunas características específicas del objeto; otras en cambio reparan en tales

detalles.

4) La cultura en la que creció, la cual entrena en cierto modo de percibir la

realidad.

En síntesis, toda la información y los estímulos que se captan por los sentidos,

más aquellos aspectos que influyen en la forma de percibir, generan la elaboración de

un concepto sobre el objeto observado como una totalidad. Ahora bien, conociendo

estos elementos, se puede observar que cuando un cliente entra a un negocio, su

percepción dependerá de una serie de aspectos, tales como la atención que recibe, la

32

calidad del producto, la limpieza del local, la organización del lugar, etc. que luego

se agrupará como un todo en el pensamiento del cliente construyendo así una

definición de la empresa.

Gráfico 18 Percepción de la calidad y satisfacción del cliente

Elaborado por: Páez Miriam (2019)

Fuente: (Caldero, Pirela , & Ortega , 2011)

Según Parasuraman, Zeitham y Berry (1998), los servicios poseen características

especiales, las cuales son tomadas en consideración por los clientes para formarse un

juicio respecto a la calidad del mismo. Estas características son integradas en 5

dimensiones generales, las cuales se describen a continuación:

1) Elementos tangibles: representan las características físicas y apariencia del

proveedor, es decir, de las instalaciones, equipos, personal y otros elementos con los

que el cliente está en contacto al contratar el servicio.

2) Fiabilidad: implica la habilidad que tiene la organización para ejecutar el

servicio prometido de forma adecuada y constante.

La fiabilidad se refiere a la probabilidad de funcionamiento sin fallas o daños por

un determinado período de tiempo. Es decir, se trata del desempeño y las

características esperadas de un producto o servicio durante un momento específico de

su vida útil. Por ejemplo, se espera que un alimento o un juguete no causen daño a

los niños que lo usen.

33

Generalmente, la fiabilidad se mide utilizando el Tiempo Medio de la Primera

Falla y el Tiempo Medio entre Fallas (MTBF). Si bien el concepto puede ser

aplicado tanto a productos como a servicios, es más común utilizarlo en relación con

productos, especialmente con productos duraderos.

3) Capacidad de respuesta: representa la disposición de ayudar a los clientes y

proveerlos de un servicio rápido.

La capacidad de respuesta para los clientes, se define como el servicio ágil y

eficaz que puede ofrecer la empresa, tanto en la toma de pedidos como en el proceso

de entrega a domicilio y de manera personal. (Pozo, 2007)

En cuanto a la toma de pedidos, se pueden receptar personalmente como vía

telefónica, definiendo tipo de papel, gramaje, cantidades, precios, tamaños y hora de

entrega. En lo que concierne a la entrega a domicilio es imprescindible que se

cumpla con la hora a la que se ofreció hacer llegar el material, y en la dirección

correcta. (Pozo, 2007)

Por otro lado, la capacidad de repuesta además se ve definida por la disponibilidad

que ofrece el personal de la empresa para ayudar al cliente con sus inquietudes y

problemas con el servicio o el producto, gracias al conocimiento adecuado del

material, cantidades, tiempos de entrega, etc. (Pozo, 2007)

4) Seguridad (Garantía): son los conocimientos y atención mostrados por los

empleados respecto al servicio que están brindando, además de la habilidad de los

mismos para inspirar confianza y credibilidad. En ciertos servicios, la seguridad

representa el sentimiento de que el cliente está protegido en sus actividades y/o en las

transacciones que realiza mediante el servicio.

Los clientes consideran la garantía como la confianza transmitida por parte de

cada uno de los empleados que conforman el personal de la compañía hacia ellos. De

esta manera los clientes sienten garantía, cuando ven que todas las transacciones que

realizan en la empresa como pueden ser: compras, pagos, crédito ofrecido, abonos

https://www.gestiondeoperaciones.net/mantenimiento/tasa-de-falla-y-tiempo-medio-entre-fallas-mtbf/

34

realizados y demás son efectuados de manera correcta y con responsabilidad por

parte del personal. (Pazmiño & Flor , 2008)

Por otro lado, una manera por la que los clientes pueden sentir garantía es

mediante la demostración del conocimiento necesario y adecuado para responder las

preguntas y requerimientos de los clientes, en cuanto a tipo de papel, gramaje del

material, medidas de corte, cantidades, etc. (Pozo, 2007)

5) Empatía: es el grado de atención personalizada que ofrecen las empresas a sus

clientes.

Los clientes consideran la empatía como el correcto entendimiento de Sus

necesidades del producto, es decir de los papeles y cartulinas que ofrece la empresa,

mediante una atención cordial e interesada en la satisfacción del cliente. (Pozo, 2007)

En esta dimensión de calidad es muy importante la atención personalizada, la cual

se demuestra mediante el conocimiento que tiene el personal de la empresa sobre el

cliente, Sus necesidades, frecuencia de consumo y demás. Además, se requiere de un

horario de atención que se acopla de manera apropiada a los requerimientos de los

clientes con la prestación de los servicios adecuados. (Pazmiño & Flor , 2008)

4. METODOLOGÍA

4.1 Modalidad, enfoque y nivel de investigación

4.1.1 Modalidad básica de la investigación

La presente investigación se procedió revisar artículos de bases de datos como

Scielo, Scopus, Redealyc y ProQuest, identificando el nivel de estudio sobre el tema;

además se analizó algunos libros donde muestra el modelo logístico, inventarios y

más. Una vez analizada la información secundaria se procedió a seleccionar el

modelo logístico basado en la gestión de inventarios, que más se ajuste a la empresa.

35

Para ello se aplicó una encuesta a clientes y un análisis de Inventarios con el método

ABC a la empresa Mundo Trofeo.

Investigación de campo

Según, Herrera (2004), la investigación de campo es el estudio sistemático de los

hechos en el lugar en que se producen. En esta modalidad el investigador toma

contacto directo con la realidad, y obtiene información de acuerdo con los objetivos

del proyecto.

A través de la investigación de campo se logró recolectar información por medio

de la base de datos del sistema contable y encuestas realizadas a los clientes

mayoristas del Mundo Trofeo, de forma que la información sea confiable en la

presentación de resultados.

Investigación bibliográfica-documental

Según Bernal (2010) , la investigación documental consiste en un análisis de la

información escrita sobre un determinado tema, con el propósito de establecer

relaciones, diferencias, etapas, posturas o estado actual del conocimiento respecto al

tema de estudio.

Según Cerda (2016), este tipo de técnica permitió recopilar datos, de fuentes ya

sean primarias y secundarias, así como también de forma indirecta a través de libros,

documentos, tesis, investigaciones similares al tema propuesto, los cuales

permitieron sustentar el tema investigativo, con el fin de proporcionar un documento

que aporte al desarrollo de investigaciones futuras.

A través de los criterios presentados por los autores Bernal y Cerda en apartados

anteriores se puede mencionar que la investigación bibliográfica documental

contribuyo con la recolección documental y bibliográfica de fuentes tanto primaria

como secundaria del tema planteado, ayudando a sustentar a través de libros, leyes,

artículos, investigaciones previas, etc.

36

4.1.2 Enfoque

El trabajo investigativo presentado tiene un enfoque cualitativo, ya que se encarga

de describir la realidad por medio de descripciones teóricas, así como aportar con

soluciones descriptivas al problema de investigación.

Según, Méndez & Sandoval (2011), en su trabajo mencionan que “la

investigación cualitativa es aquella que cuando se realiza un estudio con enfoque

cualitativo, los datos no se recogen de una sola vez, sino progresivamente”. De

hecho, unos datos provocan la necesidad de recabar otros. Además, explica que es

una demostración de que el enfoque cualitativo es una herramienta adecuada y

poderosa.

Este enfoque permitió determinar procedimientos de aplicación del modelo

logístico basada en gestión de inventarios para Mundo Trofeo, los cuales permitieron

la recolección y análisis de información.

4.1.3 Nivel o tipo de investigación

4.1.3.1 Investigación descriptiva

Según Méndez (2011), en su trabajo menciona que la investigación descriptiva,

empieza por determinar el objeto de estudio (organización, clima laboral,

satisfacción de clientes, productividad, preferencias, etcétera). Luego establece

instrumentos para medir adecuadamente el nivel de este fenómeno que nos interesa.

La utilización de la investigación descriptiva se logró recolectar datos estadísticos,

los cuales sirven para reflejar los resultados alcanzados en la presente investigación,

los cuales se logrará a través de la tabulación de datos de las encuestas aplicadas.

4.1.3.2 Investigación exploratoria

Al aplicar investigación exploratoria, ayuda a identificar las variables que se van a

trabajar, el entorno en donde se va a ejecutar y todas las posibles circunstancias que

37

se pueden encontrar, trazando el camino con mayor seguridad y tomando en

consideración que el objeto de estudio tiene poca o casi nula información. (Campell

& Stanley, 1995).

Este tipo de información contribuirá con la recolección de resultados a través de

las encuestas realizadas a los clientes, para finalmente poder emitir las respectivas

conclusiones del tema de estudio.

4.2 Población, muestra y unidad de investigación

4.2.1 Población y Muestra

 Tamayo (2012) señala que la población es la totalidad de un todo, la cual

constituye la totalidad de un fenómeno, que debe cuantificarse para un determinado

estudio.

Según Spiegel (2009) “Estadística” en su trabajo menciona que la recolección de

datos de un grupo grande se lo conoce como población o universo, las poblaciones

pueden ser finitas o infinitas y consta con todos los resultados, pero no se obtiene

ninguna conclusión y tampoco hace referencia alguna de otro grupo o población.

Según Camarero (2012) “Estadística para la investigación social” el autor en su

trabajo menciona que la población infinita es un conjunto de elementos que no

pueden definirse mediante numeración.

Como menciona Tamayo en el párrafo anterior población es un conjunto total de

objetos de un fenómeno, el cual permite observar las características de un segmento

donde se desarrollará la investigación, en el presente caso se considera la cartera de

clientes mayoristas de la empresa Mundo del Trofeo.

La población objeto de estudio es 298 clientes mayorista de la empresa Mundo

Trofeo.

38

4.2.2 Muestra

Según Almazán (2012)“Estadística para la investigación social” en su trabajo

menciona que la muestra es un conjunto de elementos de un conjunto mayor. En

términos matemáticos es un subconjunto perteneciente a un conjunto. También es la

parte del universo del cual vamos a tener información con la finalidad de conocer la

población.

Se seleccionará la muestra acorde al tema de estudio el que permita cumplir con

los objetivos planteados. La presente muestra es de carácter infinita debido que el

número de la muestra se calculara en base a la siguiente muestra estadística (Juez,

2010).

La muestra es calculada en base a la base de datos de la empresa Mundo del

Trofeo, de esta manera:”

Se trabajará para esta investigación con el total de la población objeto es decir se

trabajará con 298 clientes mayorista sin utilizar la formula estadística.

4.3 Recolección de información

Según, Herrera (2004), la construcción de la información se opera en dos fases:

plan para la recolección de información y plan para el procesamiento de información.

 Plan para la recolección de información

 Plan para el procesamiento de información.

El plan de recolección de información contempla estrategias metodológicas

requeridas por los objetivos e hipótesis de investigación, de acuerdo con el enfoque

escogido.

39

4.3.1 Plan para la recolección de información

Según Herrera (2012) en su libro menciona que, preparada la investigación,

comienza con la recolección de los datos.

De esta manera depende todo el resultado posterior de la estadística. Si está mal

hecha, la elaboración resultará incorrecta e incluso imposible de efectuar, y si se

realiza, dará origen a un análisis erróneo y a la interpretación de falsas.

Este plan contempla estrategias metodológicas requeridas por los objetivos e

hipótesis de investigación, de acuerdo con el enfoque escogido que para el presente

estudio es predominantemente cuantitativa, considerando los siguientes elementos:

 Selección de las técnicas a emplear en el proceso de recolección de

información. Para el proceso de recolección de información en el presente

proyecto de investigación se aplicará una encuesta a través de un cuestionario

con el cual se indagará el nivel de satisfacción de clientes.

Según Martínez (2012) “Es una técnica de adquisición de información, mediante

un cuestionario previamente elaborado, a través del cual se puede conocer la opinión

o valoración del sujeto seleccionado en una muestra sobre un asunto dado.”

 Instrumentos seleccionados o diseñados de acuerdo con la técnica

escogida para la investigación. Para ejecutar la encuesta se desarrolló un

cuestionario guía

Para Spiegel (2009) “En el cuestionario se formula una serie de preguntas que

permiten medir una o más variables. Posibilita observar los hechos a través de la

valoración que hace de los mismos el encuestado limitándose la investigación a las

valoraciones subjetivas de éste.”

40

 Explicitación de procedimientos para la recolección de información,

cómo se va a aplicar los instrumentos, condiciones de tiempo y espacio,

etc.

1. Revisión crítica de la información recogida; es decir limpieza de información

defectuosa: contradictoria, incompleta, no pertinente, etc.

2. Repetición de la recolección, en ciertos casos individuales, para corregir fallas

de contestación.

3. Tabulación o cuadros según variables de cada hipótesis: manejo de

información, estudio estadístico de datos para presentación de resultados.

Según Hernández (2008) se basa en la acumulación de datos cuya tendencia nos

permite explotar o generalizar el comportamiento de los sistemas en estudio, la

veracidad de sus conclusiones se ven reafirmadas con la generación de más y más

datos que apunten en la misma dirección.

4.4 Procesamiento y análisis

4.4.1 Plan De Procesamiento De Información

 Revisión crítica de la información recogida. Es decir, limpieza de

información defectuosa: contradictoria, incompleta, no pertinente, etc.

 Repetición de la recolección. En ciertos casos individuales, para corregir

fallas de contestación.

 Tabulación o cuadros según variables de cada hipótesis: manejo de

información, estudio estadístico de datos para presentación de resultados

Ejemplo de tabla a ser utilizada para la cuantificación de los resultados

obtenidos con los instrumentos de recolección de información primaria (de

campo).

41

Tabla 1 Título con idea principal de la pregunta

OPCIONES CANTIDAD FRECUENCIA, %

Frecuentemente 6 70

Rara vez 2 15

Nunca 2 15

Total 10 100
 Fuente: La investigación

 Representaciones gráficas. Ejemplo de figura a ser utilizada para la

presentación visual porcentual de los resultados cuantificados en la tabla

anterior.

Gráfico 19 Representacion de los resultados

 Fuente: La investigación

 Elaborado por: Páez Miriam (2019)

4.4.2 Plan de análisis e interpretación de resultados

 Análisis de los resultados estadísticos. Destacando tendencias o relaciones

fundamentales de acuerdo con los objetivos.

 Interpretación de los resultados. Con apoyo del marco teórico, en el

aspecto pertinente.

 Establecimiento de conclusiones y recomendaciones.

Explicación del procedimiento de obtención de las conclusiones y

recomendaciones. Las conclusiones se derivan de la ejecución y

cumplimiento de los objetivos específicos de la investigación que están

detallados.

Las recomendaciones se derivan de las conclusiones establecidas. A más de

las conclusiones y recomendaciones derivadas de los objetivos específicos, si

pueden establecerse más conclusiones y recomendaciones propias de la

investigación.

0%

20%

40%

60%

80%

Frecuentement
e

Rara vez Nunca

Series1 70% 15% 15%

42

5. RESULTADOS

1. ¿Con que frecuencia compra nuestro producto?

Gráfico 20 Frecuencia de compra

Fuente: Encuestas
Elaborado por: Páez Miriam (2019)

Análisis e Interpretación:

Del 100% de clientes encuestados el 63% menciono que compra frecuentemente a

la empresa Mundo trofeos de la ciudad de Latacunga, el 29% rara vez, y el 8%

Nunca. Dejando ver que los clientes compran con frecuencia en la empresa, ya sea

por vía telefónica que realizan sus pedidos o visitas personales.

0%

10%

20%

30%

40%

50%

60%

70%

Frecuentemente Rara Vez Nunca

PORCENTAJE 63% 29% 8%

43

2. ¿Cómo conoció de nuestra empresa?

Gráfico 21 Conoce a la empresa

Fuente: Encuestas
Elaborado por: Páez Miriam (2019)

Análisis e Interpretación:

Los clientes conocieron de la empresa mediante anuncio de otras personas en un

41%, 30% a través de la radio, 11% Tv, 7% Internet, 5% redes sociales, y 6%

mediante periódico. Teniendo en cuenta que la mayoría de clientes mayoristas de la

empresa Mundo de trofeo han trabajo por varios años y su publicidad fue de boca en

boca y los que se van sumando al grupo de clientes mayorista hoy son por las redes

sociales.

0%

5%

10%

15%

20%

25%

30%

35%

40%

45%

Por otras
personas

Radio Tv Internet Redes
Sociales

Periodic
o

PORCENTAJE 41% 30% 11% 7% 5% 6%

44

3. ¿Se encuentra satisfecho con el servicio que le da la empresa?

Gráfico 22 Satisfacción del servicio

Fuente: Encuestas
Elaborado por: Páez Miriam (2019)

Análisis e Interpretación:

Del 100% de clientes encuestados el 16% se encuentra totalmente satisfecho, el

12% se encuentra satisfecho, el 63% está poco satisfecho, y el 9% se encuentra nada

satisfecho. Permitiendo conocer una cifra alarmante de satisfacción al cliente por

cuanto existe varios inconvenientes al momento de adquirir ciertos modelos de

productos por rotura de stock.

0%

10%

20%

30%

40%

50%

60%

70%

Totalmente
satisfecho

Satisfecho Poco
satisfecho

Nada
satisfecho

PORCENTAJE 16% 12% 63% 9%

45

4. En comparación con otras alternativas de tipo productos, el producto que

ofrecemos es:

Gráfico 23 Tipo de producto

Fuente: Encuestas
Elaborado por: Páez Miriam (2019)

Análisis e Interpretación:

El 22% menciono que el producto que ofrece Mundo Trofeos es mucho mejor, el

62% menciono que es algo mejor, y el 16% es malo. Enfatizando que el producto que

la empresa Mundo del Trofeo ofrece es mejor que la competencia en lo que se

refiere a calidad.

0%

10%

20%

30%

40%

50%

60%

70%

Mucho mejor Algo mejor Malo

PORCENTAJE 22% 62% 16%

46

EVIDENCIAS FÍSICAS

5. Los cátalos de productos y precios de la empresa Mundo del trofeo son

visualmente atractivos

Gráfico 24 Catálogos atractivos

Fuente: Encuestas
Elaborado por: Páez Miriam (2019)

Análisis e interpretación:

El 30% de clientes encuestados menciono que los cátalos de productos y precios

de la empresa Mundo del trofeo son visualmente atractivos, el 52% menciono que

son poco atractivos, el 13% notables, y el 5% mucho notable, dejando ver que el

catalogo que maneja actualmente la empresa es poco atractivo, ya que no se

encuentra actualizado en la web, problema que hay que dar solución inmediata, con

el fin de que el cliente se sienta satisfecho y pueda conocer los productos para

realizar sus pedidos.

0%

10%

20%

30%

40%

50%

60%

Nada Poco Notable Mucha

Series1 30% 52% 13% 5%

47

INTERACCIÓN PERSONAL

6. El personal en contacto con el público de la empresa es amable con los

clientes.

Gráfico 25 el personal es amable

Fuente: Encuestas
Elaborado por: Páez Miriam (2019)

Análisis e interpretación:

El 22% respondió en las encuestas que el personal en contacto con el público de la

empresa es amable con los clientes, mientras que el 36% menciono que a veces, el

29% con frecuencia, y el 13% siempre. Dejando notar que el personal trata de ayudar

a los clientes en base al conocimiento que tenga en relación al movimiento comercial

de la empresa.

0%

5%

10%

15%

20%

25%

30%

35%

40%

Nunca A veces Con
frecuencia

Siempre

Series1 22% 36% 29% 13%

48

8. El personal de la empresa trasmite confianza a los clientes orientados sobre la

mejor compra posible.

Gráfico 26 Trasmite confianza el personal

Fuente: Encuestas
Elaborado por: Páez Miriam (2019)

Análisis e interpretación:

Del 100% el 11% menciono que el personal de la empresa trasmite confianza a los

clientes orientados sobre la mejor compra posible, el 19% poco, el 40%

notablemente, y el 30% mucha, dejando claro que el personal de la empresa trabajo

comprometido para cumplir con lo ofrecido al cliente y por ende generar confianza.

0%

5%

10%

15%

20%

25%

30%

35%

40%

Nada Poco Notable Mucha

Series1 11% 19% 40% 30%

49

FIABILIDAD

9. Cuál es su percepción al momento de adquirir un producto en la empresa y

por qué lo prefiere.

Gráfico 27 Percepción de adquirir

Fuente: Encuestas
Elaborado por: Páez Miriam (2019)

Análisis e interpretación:

El 35% de clientes considera que la percepción al momento de adquirir un

producto en la empresa y por qué lo prefiere, es calidad, el 19% precio, el 15%

crédito, el 31% entrega rápida, enmarcando que los clientes consideran que los

productos que ofrece la empresa son de buena calidad en comparación con los de la

competencia y a la entrega a tiempo para que puede cumplir con sus compromisos.

0%

5%

10%

15%

20%

25%

30%

35%

Calidad Precio Credito Entrega
rápida

Series1 35% 19% 15% 31%

50

10. ¿El stock de productos que posee la empresa ha cumplido con sus

requerimientos?

Gráfico 28 El producto ha cumplido con su requerimiento

Fuente: Encuestas
Elaborado por: Páez Miriam (2019)

Análisis e interpretación:

El 15% menciono que el stock de productos que posee la empresa ha cumplido

con sus requerimientos, el 50% casi siempre, el 30% rara vez y el 5% nunca, dejando

claro que el stock que posee la empresa no cumple con los requerimientos del cliente,

mayorista ya que al terminarse un producto no se puede realizar un despacho

completo creando inconformidad en el cliente mayorista ya que no puede cumplir

con el detallista un problema considerable que se debe dar solución lo antes posible,

con el fin de mejorar la atención al cliente y ganar fidelidad del mismo.

0%

5%

10%

15%

20%

25%

30%

35%

40%

45%

50%

Siempre Casi siempre Rara Vez Nunca

Series1 15% 50% 30% 5%

51

POLÍTICAS

11. La empresa ofrece un amplio surtido de modelos en la línea de

reconocimientos.

Gráfico 29 Surtido de producto

Fuente: Encuestas
Elaborado por: Páez Miriam (2019)

Análisis e interpretación:

El 5% recalco que la empresa nunca ofrece un amplio surtido de modelos en la

línea de reconocimientos, el 69% a veces, el 17% con frecuencia, el 9% siempre,

resaltando que los productos que ofrece la empresa no tienen cambios considerables

ya que las piezas no varían con frecuencia para arma nuevos modelos corto tiempo.

0%

10%

20%

30%

40%

50%

60%

70%

Nunca A veces Con
frecuencia

Siempre

Series1 5% 69% 17% 9%

52

12. ¿Cuántos días está dispuesto a esperar por el envío de pedido?

Gráfico 30 Días dispuesto a esperar

Fuente: Encuestas
Elaborado por: Páez Miriam (2019)

Análisis e interpretación:

El 31% menciono que los días que está dispuesto a esperar por el envío de pedido

uno, el 56% dos, 6% tres, el 7% más de acuerdo, dejando claro que el cliente está

dispuesto a esperar por su producto dos días que es el tiempo máximo que demora en

llegar su producto en relación a la distancia.

0%

10%

20%

30%

40%

50%

60%

Uno Dos Tres Mas de cuatro

Series1 31% 56% 6% 7%

53

13. ¿La forma de recepción de pedidos por parte de la empresa es?

Gráfico 31 Forma de toma de pedido

Fuente: Encuestas
Elaborado por: Páez Miriam (2019)

Análisis e interpretación:

El 10% de clientes recalco que la forma de recepción de pedidos por parte de la

empresa es excelente, el 41% es buena, el 30% considera que es mala, el 19%

considera regular, enfatizando que la empresa recibe los pedidos de acuerdo al

conocimiento que tenga el vendedor del movimiento comercial de la empresa.

0%

5%

10%

15%

20%

25%

30%

35%

40%

45%

Excelente Buena Mala Regular

Series1 10% 41% 30% 19%

54

14. ¿El tiempo de entrega de pedidos por parte de la empresa es?

Gráfico 32 Tiempo de entrega de pedido

Fuente: Encuestas
Elaborado por: Páez Miriam (2019)

Análisis e Interpretación:

El tiempo de entrega de pedidos por parte de la empresa, los clientes mencionaron

que el 37% es decir 30 minutos a 1 hora, el 38% menciono que lo entrega en 1 hora a

5 horas, el 21% menciono que, de 5 horas a 24 horas, el 4% menciono que la

empresa entrega el pedido de 24 horas a 36 horas, tomando en cuenta la cantidad de

pedido que vaya hacer despacho es la relación del lapso de tiempo.

0%

5%

10%

15%

20%

25%

30%

35%

40%

De 30minuts a
1h

De 1h a 5h De 5ha 24h De 24h a 36h

Series1 37% 38% 21% 4%

55

15. Las soluciones a sus quejas o sugerencias fueron de forma:

Gráfico 33 Solución a quejas

Fuente: Encuestas
Elaborado por: Páez Miriam (2019)

Análisis e Interpretación:

El 23% menciono que las soluciones a sus quejas o sugerencias fueron de forma

inmediata, el 59% menciono que se demora, el 18% menciono que no le dan

respuesta, resaltando que la empresa se demora en resolver las quejas, problema que

se debe dar solución lo más rápido.

0%

10%

20%

30%

40%

50%

60%

Inmediata Demorada Sin respuesta

Series1 23% 59% 18%

56

Confiabilidad

La confiabilidad es la propiedad según la cual un instrumento aplicado a los

mismos fenómenos, bajo las mismas condiciones, arroja resultados congruentes.

(Martinez , 2013)

La confiabilidad es una condición necesaria, pero no suficiente para la validez de

un instrumento. (Bernald, 2006)

Confiabilidad es el área de la estadística que se encarga del estudio de las fallas

que presentan distintos componentes a lo largo del tiempo. (Ary, Jacobs, &

Razavieh, 2012)

Alfa de crombach

Es un coeficiente que sirve para medir la fiabilidad de una escala de medida, y

cuya denominación Alfa fue realizada por Cronbach en 1951.

El alfa de Cronbach es una media de las correlaciones entre las variables que

forman parte de la escala. Puede calcularse de dos formas: a partir de las

varianzas (alfa de Cronbach) o de las correlaciones de los ítems (Alfa de Cronbach

estandarizado).

El coeficiente alfa se puede utilizar como un índice de solidez interna. Pero no

implica nada sobre la estabilidad en el tiempo ni sobre la equivalencia entre formas

alternas del instrumento. (Guttman, 2013)

 El coeficiente alfa puede visualizarse como el límite inferior del coeficiente de

confiabilidad conocido como coeficiente de precisión. En otras palabras, un

coeficiente alfa de 0.80 sólo implica que el coeficiente de precisión es mayor

que 0.80, pero no se sabe por cuánto se diferencia.

 El coeficiente alfa se puede visualizar como el promedio de todos los

coeficientes de confiabilidad que se obtienen por los métodos de las dos mitades.

57

 El coeficiente alfa no es un índice de unidimensionalidad del instrumento.

 El coeficiente alfa se puede utilizar en cualquier situación en la que se quiera

estimar la confiabilidad de un compuesto.

 Existen factores que pueden afectar la confiabilidad como lo son:

 Homogeneidad del grupo.

 Tiempo.

 Tamaño del cuestionario.

 Objetividad del proceso de asignar puntuaciones.

Como criterio general, George y Mallery (2003, p. 231) sugieren las

recomendaciones siguientes para evaluar los coeficientes de alfa de Cronbach:

 Coeficiente alfa >.9 es excelente

 Coeficiente alfa >.8 es bueno

 Coeficiente alfa >.7 es aceptable

 Coeficiente alfa >.6 es cuestionable

 Coeficiente alfa >.5 es pobre

 Coeficiente alfa

Alfa de crombach

Resumen de procesamiento de casos

 N %

Casos Válido 2988 100.0

Excluidoa 0 .0

Total 2988 100.0

a. La eliminación por lista se basa en todas las

variables del procedimiento.

Estadísticas de fiabilidad

Alfa de Cronbach N de elementos

.711 15

58

La validez de un instrumento se refiere al grado en que el instrumento mide

aquello que pretende medir. Y la fiabilidad de la consistencia interna del instrumento

se puede estimar con el alfa de Cronbach.

La medida de la fiabilidad mediante el alfa de Cronbach asume que los ítems

(medidos en escala tipo Likert) miden un mismo constructo y que están altamente

correlacionados (Welch & Comer, 1988). Cuanto más cerca se encuentre el valor del

alfa a 1 mayor es la consistencia interna de los ítems analizados. La fiabilidad de la

escala debe obtenerse siempre con los datos de cada muestra para garantizar la

medida fiable del constructo en la muestra concreta de investigación.

5.1 Análisis del caso

La fiabilidad del instrumento es aceptable, de forma que mientras más cerca de 1

se encuentre es más efectiva, de forma que en el instrumento utilizado el resultado

obtenido es de 0.711 de fiabilidad, es decir es aceptable.

Una vez analizada y comprobada a la aceptación de la encuesta cabe recalcar que

el inconveniente que está afectando radicalmente a la empresa son a las roturas de

stock el cual no permite que el cliente reciba su pedido completo o por ultimo

teniendo que cambiarlo para adaptarse a la disponibilidad de la empresa, generando

así una inconformidad y permanente insatisfacción para posterior terminar con la

perdida de fidelidad del cliente.

5.2 Análisis de inventario

De acuerdo al nivel de ventas de enero a diciembre del año 2018 se obtuvo la

siguiente información en donde se determinará por medio del Diagrama de Pareto,

cuales son las principales categorías de productos que corresponden al 80% de las

ventas de la empresa

59

DIAGRAMA DE PARETO

Tabla 2 Diagrama de Pareto

INVENTARIO 2018

PRODUCTO DEMANDA COSTO P INVERSION INVERSION A % INVERSION A ZONA %

TROFEOS 48268 $ 9.890,00 $ 477.370,52 $ 477.370,52 42,48% A
67,24%

COPAS 7520 $ 37.000,00 $ 278.240,00 $ 755.610,52 67,24% A

MEDALLAS 553194 $ 500,00 $ 276.597,00 $ 1.032.207,52 91,85% B 24,61%

PLACA DE

MADERA 2992 $ 12.800,00 $ 38.297,60 $ 1.070.505,12 95,26% C

8,15% RESINA 4368 $ 8.570,00 $ 37.433,76 $ 1.107.938,88 98,59% C

PLACAS DE

CRISTAL 1072 $ 14.790,00 $ 15.854,88 $ 1.123.793,76 100% C

TOTAL $ 1.123.793,76 100%

Elaborado por: Paez Veronica (2019)

Fuente: Mundo trofeos (2018)

Tabla 3 Diagrama Pareto porcentajes según el rango y zonas

RANGO ZONA
N

ELEMENTOS

%

ARTÍCULOS

%

ACUMULADO

% DE

INVERSION

% DE I

ACUMULADA

0%-80% A 2 33% 33% 67,24% 67,24%

81%-95% B 1 17% 50% 24,61% 91,85%

96%-100% C 3 50% 100% 8,15% 100%

TOTAL 6 100%

Elaborado por: Paez Veronica (2019)

Fuente: Mundo trofeos (2018)

Del total de la cartera de productos se aplicado el análisis de inventarios basándonos

en el método ABC por categorías en donde se obtiene los siguientes resultados:

 En la zona A existe 2 elementos que son trofeos y copas lo que representan el

33% de todos los artículos que posee la empresa para la venta y son los

responsables del 67.24% de la inversión de la empresa.

 En la zona B existe un elemento que es medallas lo que representa el 17% de

todos los artículos que posee la empresa y son los responsables del 91.85% de

la inversión de la empresa.

 En la zona C existen tres elementos que son placas de madera, resinas, placas

de cristal lo que representa el 50% de todos los artículos que posee la

empresa y son los responsables del 8.15% de la inversión de la empresa.

60

Gráfico 34 Diagrama de Pareto Mundo Trofeos

Elaborado por: Paez Veronica (2019)

Fuente: Mundo trofeo (2018)

Análisis:

De acuerdo a los resultados le vamos a dar mayor importancia a 2 elementos más

fuerte para la empresa que son Trofeos, Copas que representan el 67.24% de la

inversión de la empresa.

Para estas dos categorías de productos al ser las que representan el mayor volumen

de ventas de la empresa Mundo del Trofeo, se debe considerar para tener una sección

de bodega exclusiva y fácil de acceder por su alta rotación y un mayor control de

stock.

Para lo cual trabajaremos con los siguientes indicadores de gestión logística que nos

permitirá conocer el desempeño de la empresa para ello es necesario medir

constantemente su rendimiento para poder saber la situación actual de la misma y a

su vez tomar acciones correctivas en las situaciones que estén afectando al servicio al

cliente y de esta manera obtener una ventaja competitiva frente a la competencia

teniendo como objetivo principal el mejoramiento continuo

Para ello se ha utilizado el KPIs de rotación de inventario aplicado a la empresa

mundo del trofeo que detallaremos a continuación:

61

Tabla 4 Rotación de inventarios Mundo Trofeos 2018

INV

INICIAL

2017

INV

FINAL

2018

TOTAL

INV

PROMEDI

O

COSTO

DE

VENTA

RATIO DE

EXISTENCIA

S

PERIODO

DE

EXISTEN

CIAS

PERIODE

DE

EXISTENC

IAS

691098.88 81442.66 772541.54 386270.77 1620092.4 4 85.83 90 días

Elaborado por: Paez Veronica (2019)

Fuente: Mundo trofeo (2018)

RATIO DE EXISTENCIA COSTO DE VENTA

INV PROMEDIO

Los costos de venta en la empresa son de $1620092.40, mientras que el inventario

promedio es de $386270.77, dando como rotacion de inventaros de 4 veces en el año

2018.

 PERIODO DE

EXISTENCIAS INVENTARIO X360

COSTO DE VENTAS

Mundo Trofeos cuenta con un inventario de $386270.77, y un costo de ventas de

$1620092.4, en un periodo de 360 días, el cual nos indica que el inventario de la

empresa rota cada 90 días 86 veces.

Análisis:

El índice de duración de los stock mercadería que mantiene la empresa Mundo del

Trofeo son de 90 días laborables en el cual se puede manejar una política de

inventarios en donde la empresa debe tener un stock de seguridad que va de 30 días

laborables, con el fin de no desabastecerse por completo del producto y por ende

afectar al cliente mayorista.

62

6. CONCLUSIONES

 Con la aplicación de encuestas a toda la población de clientes mayorista de la

empresa Mundo Trofeo se pudo observar que el 63% se encuentra satisfecho

con el servicio que ofrece la empresa ya que cuenta con personal capacitado.

Pero en el stock de productos que posee la empresa se produce un grave

problema por el desabastecimiento de ciertos productos en su totalidad

incumpliendo así con los requerimientos en un 50%, permitiendo conocer que

la empresa no realiza planificación de compra de acuerdo al tiempo que

demora en llegar la mercadería sus bodegas.

 Se pudo concluir que la empresa Mundo Trofeos, tiene una rotación de

inventario de 4 veces al año, es decir el inventario en el 2018 ha rotado cada

90 días y la mercadería para llegar a las bodegas tardan un promedio de 60

días en ciertos productos por ende el desabastecimiento al no tener un

adecuado control de inventario y tardarse en hacer el pedido respectivo.

 La empresa dentro su cartera de productos cuenta con 2 elementos más

fuertes los cuales son copas y trofeos, los cuales representan el 67.24% de la

inversión de la empresa.

 La empresa Mundo del trofeo necesita un modelo logístico basado en la

gestión de inventarios adaptado a sus necesidades para entregar valor al

cliente, a través de procesos optimizados y aplicando la mejora continua.

7. RECOMENDACIONES

 Aplicar el indicador de rotación de inventarios para saber el lapso de tiempo

que dispone la empresa para reabastecer su inventario y así cumplir con

exactitud los pedidos solicitados para mantener la satisfacción de los clientes

 La utilización de los indicadores logísticos de compra y abastecimiento

aplicados a cada trimestre para conocer el movimiento del inventario y

realizar reabastecimiento de stock en la empresa Mundo del trofeo se puede

empezar desde el tercer trimestre del año 2019 con los cuales se podrá tomar

las decisiones concretas en relación a la gestión de inventario.

63

 Se recomienda tener mayor control de inventarios los productos copas y

trofeos por su nivel de rotación continuo para evitar desabastecimientos,

realizando en inventario cada trimestre.

 Se propone al gerente de la empresa Mundo del trofeo formular y diseñar un

Modelo logístico basado en la gestión de inventarios para crear el máximo

valor en el cliente, con el menor consumo de recursos posible enfocada en la

eliminación de actividades que son innecesarias para la empresa.

64

8. PROPUESTA

8.1 Tema

PROPUESTA DE UN MODELO LOGÍSTICO BASADO EN LA GESTIÓN DE

INVENTARIOS Y SU EFECTO EN LA SATISFACCIÓN AL CLIENTE EN LA

EMPRESA “MUNDO DEL TROFEO” EN LA CIUDAD DE LATACUNGA

Datos informativos

Beneficiarios: Cliente, Gerente, Colaboradores, Proveedores

Ubicación: Latacunga panamericana sur k1/2 sector el Niagara

Tiempo estimado de ejecución: segundo semestre 2019

8.2 Antecedentes de la propuesta

La empresa Mundo del trofeo con más de 20 años de experiencia en la fabricación

y distribución de trofeos deportivos, copas europeas, placas de homenaje y medallas

deportivas, se considerada como una empresa joven, frente a su competencia

principal competencia Trofeos Casto con más de 40 años en el mercado. Su gerente,

Mario Velasco cuenta con distribuidores a escala nacional, eso le permite estar

presente con sus productos en todo el país, por tal razón se busca la calidad continua

en el servicio que se le ofrece al cliente, ya que la competencia es más ardua, por ello

es necesario buscar procesos más agiles para lograr resultados eficientes.

Realizada la investigación, se detectó que como principal problema las roturas de

stock que vienen padeciendo la empresa por no contar con un inventario cierto por lo

cual se plantea la necesidad de proponer, un diseño de un modelo de gestión logística

basado en el manejo de inventarios, que permita incrementar los niveles de

comercialización.

Su historia se inició en 1997 su propietario Sr Mario Velasco comenzó a recorrer

desde el local más pequeño hasta el más grande en todo el país ofreciendo sus

65

productos. Con los ahorros y un crédito bancario empezó a ser realidad su

emprendimiento y fundo la empresa Mundo del Trofeo en la ciudad de Latacunga,

años más tarde decido abrir dos sucursales en la Ciudad de Quito y una en

Riobamba.

El mercado siempre exige cambios, nuevas alternativas, oportunidades en

innovación y tecnología por estos factores Mundo del Trofeo comenzó a

comercializar a sus clientes equipos láser para marcado y grabado de última

tecnología. Mundo del Trofeo es representante de varias firmas internacionales, así

ha logrado obtener un mercado de confianza por su credibilidad y su ejemplar

reputación en el mercado nacional.

Misión

 Brindar confianza y satisfacción a nuestros clientes, innovando

continuamente nuestros productos, servicios con tecnología moderna;

logrando permanencia y liderazgo en el mercado nacional en premios y

reconocimientos.

 Equilibrar los beneficios comerciales mutuamente con nuestros clientes.

Visión

 Incentivar al factor humano por sus logros y triunfos alcanzados, con lo mejor

en premios y reconocimientos.

 Una empresa, responsable eficiente y competitiva.

 Innovar año tras año los últimos diseños del mercado.

8.3 Justificación de la propuesta

La propuesta de un modelo logístico basado en la gestión de inventarios se realizó

al ver la problemática en cuando a los despachos incompletos por rotura de stock que

genera insatisfacción al cliente.

66

Da ahí parte la problemática del estudio de investigación para la selección de

modelos logísticos que se adapten a las necesidades de la empresa se presentan los

siguientes modelos.

Modelo de estrategias logísticas, basadas en el ciclo de vida del producto

Las estrategias por seguir para un determinado producto no pueden ser las mismas

cuando este producto nace que cuando está en la etapa de crecimiento, maduración o

declive.

En la siguiente figura pueden verse las variables competitivas a tener en cuenta en

cada una de las etapas.

ESTRATEGIA INNOVACION SERVICIO AL CLIENTE SERVICIO/COSTO LIDERAZGO COSTO

Variables

competitivas

Disponibilidad de

productos

Rapidez y facilidad de

entrega

Puntualidad y fiabilidad en la

entrega Coste mínimo

Flexibilidad en volumen y

tipos

Calidad uniforme del

producto

Compromiso entre servicio al

cliente y costo

Nivel de servicio

aceptable

Innovación de gestión de

pedidos

Flexibilidad a cambios del

cliente Calidad total del suministro Calidad uniforme

Gráfico 35 Modelo basado en el ciclo de vida del producto

Elaborado por: Páez Miriam (2019)

Fuente: (Zapata , 2014)

Modelo para determinar la mejor cadena de suministros para un producto en

función de su grado de predictibilidad

Este modelo se basa en clasificar los productos por el grado de predictibilidad de

su demanda.

Aplicando Pareto, podemos decir que normalmente el 20 % de productos que son

los que satisfacen el 80 % de la demanda acostumbran a ser más previsibles, y, por

tanto, podremos conseguir minimizar sus costes aplicándoles los principios de

producción ajustada (lean).

67

El 80 % restante de productos son de más difícil predicción, y el éxito se podrá

conseguir mediante una gestión que minimice el tiempo de respuesta (ágil). En éstos

el punto clave será reducir el tiempo total (inventarios, proceso y transporte), ya que

los volúmenes serán pequeños, muchos de estos productos no estarán estandarizados

y la previsión de la demanda será poco precisa. (Carreño, 2011)

Una aproximación, para la diferenciación entre la gestión ajustada y la ágil, la da

la creación de inventarios estratégicos, en el punto de penetración de la demanda.

Se trata de dividir el flujo del producto en dos partes, la parte anterior al punto de

penetración del pedido (lean) y la posterior (ágil).

El objetivo sería fabricar antes de este punto, elementos modulares del producto

final, que podrían ser planificados según previsiones, para constituir un stock

estratégico, que es el punto donde se reciben los pedidos concretos de los clientes.

Modelo ágil versus modelo lean

Los últimos avances en el campo de la logística se centran en combinar los

modelos logísticos encaminados a mejorar la eficiencia de los sistemas (ajustados,

lean) con aquellos que facilitan una capacidad de respuesta rápida (ágil). (Carro &

González , 2017)

Mientras que los modelos lean agrupan los conceptos y las prácticas que mejoran

la eficacia operativa y la eliminación de procesos que no aporten valor, el modelo

ágil se centra en implantar programas que faciliten el análisis y la capacidad de

adaptación al comportamiento de la demanda.

El modelo ágil se basa en una alta velocidad de fabricación y de distribución

desde el momento en que se reciben los pedidos o hemos estimado la demanda

futura, ya sea estadísticamente por la historia (productos funcionales) o con un

comité de expertos (productos innovadores). (Carro & González , 2017)

68

El llamado suministro ágil es una aproximación práctica a la organización de la

gestión de la cadena de suministro y su capacidad de estructurarse en torno del ciclo

de pedido de cada cliente individual.

Costes del proceso de suministro: costes de distribución física + costes de

adaptación al comportamiento del mercado (costes por obsolescencias o

depreciaciones de los productos) + costes de las pérdidas de ventas por roturas de

stocks. (Fondevila, 2008)

Cada vez son más las empresas que inician programas de rediseño del proceso

logístico a partir de la constatación de que la suma de costes de adaptación al

comportamiento del mercado más los costes de las pérdidas de ventas por roturas de

stocks pueden, en muchos casos, superar los costes de distribución física.

Esta línea de trabajo les permite asumir tres nuevos objetivos:

1. Mejorar los sistemas de planificación de la demanda en un entorno

caracterizado por turbulencias constantes.

2. Facilitar los procesos de integración interna y externa al conectar los sistemas

de información.

3. Optimizar las capacidades productivas y de almacenaje. (Fondevila, 2008)

Por ello se propone el modelo logístico Lean que permitirá a la empresa Mundo del

trofeo manejar de forma adecuada los procesos de gestión de pedidos con las

distintas actividades relacionas con el ciclo del pedido y acompañado con un

adecuado proceso de gestión de inventarios que le permitirá tener un abastecimiento

a tiempo y adecuado apara logra la satisfacción del cliente y ser líder en el mercado.

Si la empresa Mundo del trofeo manejara los indicadores logísticos de rotación de

inventarios trimestralmente tendrá un control adecuado para mantener las existencias

necesarias y cumplir con los pedidos solicitados por los clientes sin problemas, lo

cual se convertirá en un factor que le permitirá tener una ventaja competitiva

69

La mejora en la ejecución de los proceso de gestión de pedidos permitirá a la

empresa aprovechar al máximo los recursos y el tiempo para la preparación delos

mismo mediante la aplicación del diagrama de flujo del sistema para el manejo de

pedidos se propone para lograr el control de las cuatro etapas del ciclo del pedido

que son: trasmisión del pedido, procesamiento del pedido, recolección y ensamblaje

del pedido y entrega del pedio son de gran ayuda al momento de ejecutar el trabajo

diario, puesto que actualmente los procesos que se ejecutan, impiden la fluidez en

cada uno de los procesos, perdiendo tiempo importante que a la final representa

disminución en las ventas

8.4 Objetivos

Objetivo General

Proponer el modelo logístico Lean en la de gestión de pedidos para el manejo de los

despachos basado en la gestión de inventarios que permita alcanzar la satisfacción al

cliente de la empresa Mundo del Trofeo en la ciudad de Latacunga.

8.5 Procesos de gestión de pedidos y servicio al cliente

Actualmente la empresa no cuenta con un manual de proceso que le permitan

seguir los lineamientos adecuados para cumplir con los procesos de manera eficiente,

lo que cuenta es con un esquema básico del proceso para difundir a sus

colaboradores.

Proceso de recepción del pedido

Objetivo

Recibir el pedido de manera ágil oportuna y eficiente cumpliendo con los parámetros

de satisfacción al cliente

Alcance

Desde el cliente que hace el pedido hasta el vendedor que lo recibe.

70

Responsables

Cliente. - encargado de elaborar y comunicar el pedido

Vendedor. - encardo de la recepción del pedido con toda la información necesaria

por parte del cliente.

Descripción

 En general la empresa maneja cuatro maneras posibles de transmitir pedidos:

en persona, por correo, por teléfono y redes sociales

 Una vez establecida la forma de comunicación el vendedor se pone en

contacto con el cliente para receptar el pedido y hacerle las preguntas

necesarias de lo que requiere el cliente en especifico

 Una vez generado el pedido se realiza el registro en el sistema contable que

maneja la empresa

 Se imprime el pedido

Procesamiento del pedido

Objetivo

Procesar el pedido de forma eficiente y eficaz para lograr la satisfacción del cliente

Alcance

Desde el vendedor que recibió el pedido hasta el jefe de taller.

Responsables

Vendedor. - encardo de la recepción del pedido con toda la información necesaria

por parte del cliente.

Jefe de taller. - encargado de recibir el pedido impreso para su despacho

Bodeguero. - encargado de revisar los stocks para el despacho del pedido

71

Descripción

 Recibe el jefe de taller el pedido impreso y proceda a su despacho

estableciendo prioridades de acuerdo al orden que han sido solicitaos.

 Entrega al bodeguero para que revise los niveles de stock

 Remite ordenes de producción para restaurar los niveles de existencias

 Para cumplir con exactitud los pedidos ya que pedidos incompletos o

inexactos pueden afectar negativamente la satisfacción del cliente.

Recolección y ensamblaje del pedido

Objetivo

Almacenar la mercadería de manera ágil, oportuna y eficiente considerando los

productos de mayor movimiento

Alcance

Desde el bodeguero hasta los operarios

Responsables

Bodeguero. - encardo de emitir las ordenes de producción.

Operarios. - encargado de producir los productos requeridos

Descripción

 Una vez cumplida con la orden de pedido

 Se procede a separar los productos terminados de las perchas de acuerdo a las

especificaciones entregadas en la nota de pedido

 Se coloca los complementos de los productos como figuras, placas y cintas de

acuerdo a la cantidad separada

 El jefe de taller verifica si el pedido está completo y corrige si es necesario

 Los operarios preparan el embalaje y etiquetado del pedido

72

Entrega del pedido

Objetivo

Despachar la mercadería facturada dentro del tiempo requerido de forma oportuna

Alcance

Desde el jefe de taller hasta el transportista

Responsables

Jefe de taller.- encardo de emitir las hojas de ruta

Transportista. - encargado de repartir los paquetes de acuerdo a la forma de entrega

establecida

Descripción

 El jefe de taller genera la hoja de ruta en donde se estable los medios de

despacho de acuerdo a las prioridades de entrega de pedido.

 El transportista identifica la mercadería frágil

 Establece los destinos

 Prepara documentos de envió o

 entregas a domicilio

Servicio al cliente

Es la capacidad de la gestión logística para satisfacer a los clientes en términos de

tiempo, confianza y comunicación.

Tiempo. - reducir tiempos en el ciclo de pedido una vez solicitado el pedido por el

cliente el tiempo de entrega máximo transcurrido debe de ser de 24h.

Confianza. - ciclo de pedido consistente, entrega segura y completa

73

Los productos deben llegarle en prefectas condiciones y de acuerdo a lo solicitado

si faltantes ya que el incumplimiento de estos parámetros crea una atmosfera de

infidelidad

Comunicación. -es un intercambio de dos vías entre el vendedor y el cliente con el

objetivo de mantener informada ambas partes

La comunicación de debe establecer de forma directa para resolver reclamos, dar a

conocer nuevos productos, promociones y bajas de stock

8.6 Indicadores de Gestión Logística y Productividad

Los indicadores logísticos nos permiten evaluar el desempeño de la empresa con

relación a datos numéricos y cuantitativos aplicados a los procesos de recepción,

almacenamiento, inventarios, despachos, distribución, entregas, facturación es

indispensable que la empresa desarrolle habilidades alrededor del manejo de los

indicadores de gestión logística con el fin de poder utilizar la información resultante

de manera oportuna tomar decisiones. (Bellou, 2004)

Mundo del trofeo, es una empresa que año a año ha ido incrementando su volumen

en ventas, por éste motivo que es necesario dejar indicando los kpis de logística que

debe utilizar para medir su rendimiento y tener una idea clara sobre el movimiento

del inventario para su abastecimiento oportuno y que no exista roturas de stock y los

pedido puedan cumplirse en su totalidad logrando un servicio confiable que permite

a una empresa mantener un nivel de inventarios más bajo sobre todo a lo que se

refiere a existencias de seguridad lo cual produce menores costos por mantenimiento

de inventarios.

Indicadores de compra y abastecimientos

Estos indicadores están diseñados en función de evaluar y mejorar continuamente la

gestión de inventarios, por ello se recomienda la utilización de los indicadores de

compras y abastecimiento como factor clave en el éxito de la gestión de la cadena de

74

suministros de la empresa Mundo del trofeo donde se puede controlar aspectos del

proceso de compras como de las negociaciones y alianzas estratégicas hechas con

proveedores. (Guerrero, 2009)

Volumen de compra

Formula

Indicador de rotación de mercadería

Formula

Duración del inventario

Formula

75

Diagrama de flujos del sistema de gestión de pedidos para el manejo de pedidos

Gráfico 36 Diagrama de flujos del sistema de gestión de pedidos para el manejo de pedidos

Elaborado por: Paez Veronica (2019)

Fuente: Mundo trofeo (2018)

Utilizando

indicadores

KPI

76

8.6 Modelo de gestión logística

La empresa en la actualidad se encuentra atravesando difíciles momentos, debido

a que el manejo de inventarios en el último periodo ha tenido varias inconvenientes

al momento de ofrecer el producto al cliente, es por eso que con la realización del

proyecto se ve en la necesidad de proponer un Modelo logístico basado en la gestión

de inventarios que se ajuste a las necesidades de la empresa Mundo Trofeos con el

fin de mejorar la satisfacción del cliente.

Es por eso que se propone a la empresa implementar el Modelo lean basado en

la gestión de inventarios para poder visualizar su efecto en la satisfacción al cliente

de la empresa Mundo del Trofeo en la ciudad de Latacunga. De manera que es un

modelo que se encarga de crear el máximo valor, en el cliente, con el menor

consumo de recursos posible, además de mejorar la valoración del cliente ayuda a la

reducción de desperdicios, con el fin de reducir costos, sin embargo no es una

metodología tradicional de reducción de costos, mediante la reducción de personal o

servicio, este modelo se enfoca en la eliminación de actividades que son innecesarias

para la empresa.

77

Modelo a utilizar modelo lean

Gráfico 37 Modelo a utilizar modelo lean

Elaborado por: Páez Verónica (2019)

Lista priorizada

de cosas de hacer
Actividades

Atención

Servicio
Satisfacción

del cliente

Cliente

Despacho

Análisis

Revisión de

proyectos

Planificación

Revisión de la forma

de trabajo

78

Análisis:

Analizando el grafico anterior, se refiere a entregar valor al cliente, a través de

procesos optimizados y aplicando la mejora continua, además de mejorar la

valoración del cliente, está en la reducción de desperdicios o despilfarros, así como la

reducción drástica de inventarios.

Primero se debe establecer prioridades para le empresa una de ellas son los

clientes al momento de registrar su pedido se lo debe hacer de forma clara y precisa,

resolviendo cualquier inquietud y manteniendo una comunicación efectiva entre las

partes.

Se Identifica la cadena de valor de actividades a realizar que generen valor

añadido a la empresa como la implementación de los indicadores logísticos que

permite medir y evaluar el rendimiento de la empresa para tomar decisiones y

eliminar desperdicios encontrados en los procesos de despacho ya se por rotura de

stock o por mala información al momento de la toma del pedido al cliente.

Nos permite crear un flujograma para hacer que todo el proceso fluya suave y

directamente de un paso que añada valor a otro, desde la recepción del pedido hasta

su entrega idealmente sin interrupciones.

 Al implementar el modelo propuesto se lograr producir en base a pedidos de los

clientes por medio de la implementación del indicador rotación de existencias no

permitirá la rotura de stock por productos que se han agotado y demoran en llegar y

así cumplir con todo los solicitado por el cliente y ganar satisfacción del cliente que

es una poderosa ventaja de ventas en el mercado.

79

9. BIBLIOGRAFÍA

Almazán, A. (2012). Estadística para la investigación social. Alfaomega Grupo

Editor S.A.

Anaya, J. (2007). Logística Integral: La gestión operativa de la empresa. Madrid:

Esic.

Arango , M. D. (2009). Los diez pilares del mercadeo: cuando las cuatro P se quedan

cortas. Soluciones de Postgrado EIA(3), 16. Obtenido de

https://repository.eia.edu.co/bitstream/11190/649/1/RSO00033.pdf

Bellou, R. (2004). Logística: Administracion de la cadena de suministro (Quinta

ed.). (E. Q. Duarte, & G. D. Montaño , Edits.) México: Peaerson Educación.

Obtenido de

https://ulisesmv1.files.wordpress.com/2015/08/logistica_administracion_de_la_c

adena_de_suministro_5ta_edicion_-_ronald_h-_ballou.pdf

Bernal, C. A. (2010). “Metodologías de la Investigación” Segunda Edición. Cuidad

del Este.: Pearson Education.

Camarero, L. (2012). Estadística para la investigación social. Alfaomega Grupo

Editor S.A.

Cano , O. P., Orue, C. F., Martínez , F. J., Mayett, M. Y., & López , N. G. (2014).

Modelo de gestión de logídtica para pequeñas y medianas empresas en

México. 25. Obtenido de

https://reader.elsevier.com/reader/sd/pii/S0186104215721510?token=A16F4

C30C9138836D568408C7AAF84F6137747A7207FDB94AA053BBC5E46B

3772742F5D8323AA54945985DA57CBBAD72

Cantón, I. (2010). Introducción a los Procesos de Calidad. REICE. Revista

Iberoamericana sobre Calidad, Eficacia y Cambio en Educación, 3-18.

Carreño, A. (2011). Logística de la A a la Z. Lima: PUCP.

Carro , P. R., & González , G. D. (2017). Logística empresarial. Universidad

Nacional del Mar de la Plata, 57. Obtenido de

http://nulan.mdp.edu.ar/1831/1/logistica_empresarial.pdf

Cerda , H. (2016). Medios,Instrumentos, Técnicas y Métodos en la Recolección de

Datos e Información. Universidad Nacional Abierta . Bogota: Buho.

Obtenido de http://postgrado.una.edu.ve/metodologia2/paginas/cerda7.pdf

80

Diccionario de Marketing . (1999). Mercadotécnia . Bogota : Cultural S.A.

Durán, Y. (2012). Administración del inventario: elemento clave para la

optimización de las utilidades en las empresas. Visión Gerencia, 55-78.

Obtenido de https://www.redalyc.org/pdf/4655/465545892008.pdf

FAEDIS. (2017). Gestión de inventarios . México .

Fondevila, C. E. (2008). La logística en el Ecuador: Que se aplica y que falta por

aplicar. Tesis de grado , Escuela Politécnica del Litoral , Guayaquil.

Obtenido de

https://www.dspace.espol.edu.ec/bitstream/123456789/12187/1/FONDEVIL

A%20CASTRO%20ERICA.pdf

Gosso, F. (2008). Hacer Satisfación al cliente, conceptos y herramientas para

ofrecer un servicio sobresaliente. Mexico: Panorama.

Guerrero, H. (2009). Inventarios: Manejo y Control. Bogotá, Colombia: Ecoe.

Hernández, N. (2008). Metodología de la Investigación. Editorial Mexicana.

Hernandez, R., Fernandez, C., & Baptista, L. (2009). Metodología de la

Investigación. México: McGrawHill.

Hernandez, R., Fernández, C., & Baptista, M. (2010). Metodología de la

Investigación (5 ed.). Mexico: McGraw Hill Educación.

Herrera, L. (2004). Tutorías de la Investigación Científicas. Diemerino Ediciones.

Hiebing, R., & Cooper, W. (2004). Mercadotecnia, conceptos y estrategias .

Colombia : McGraw Hill .

IIdefonso, E., & Fernandez, E. (2014). Fundamentos y Técnicas de la Investigación

Comercial. Esic.

Juez, P. (2010). Probabilidad y estadística matemática. Madrid: Diaz Santos.

Loja, J. (2015). Propuesta de un Sistema de Gestión de Inventarios para la Empresa

FEMARPE CIA. LTDA. Cuenca.

Lopez, C. A. (2015). Satisfacciòn derl cliente. Scielo, 23. Obtenido de

http://bibing.us.es/proyectos/abreproy/3966/fichero/1%252F2.pdf

Martínez, C. (2012). Estadística y Muestreo. Ecoe Ediciones.

Méndez, R. (2011). “Investigación. Fundamentación y metodología” .

Méndez, R., & Sandoval , F. (2011). “Investigación. Fundamentación y

metodología”, Segunda Edición,. Pearson Education.

81

Nail, A. (2016). PROPUESTA DE MEJORA PARA LA GESTIÓN DE

INVENTARIOS DE SOCIEDAD REPUESTOS ESPAÑA LIMITADA. Chile.

Navarro , M. M. (2012). Técnicas de ventas. Tercer milenio , México . Obtenido de

http://www.aliat.org.mx/BibliotecasDigitales/economico_administrativo/Tecn

icas_de_venta.pdf

Noori, H., & Radford, R. (2015). Clasificaciòn de inventarios. 45. Obtenido de

http://catarina.udlap.mx/u_dl_a/tales/documentos/lmnf/castillo_g_ka/capitulo

1.pdf

Oliveras, E. (23 de noviembre de 2017). Recursos: definición y tipología en la

empresa. Obtenido de https://blog.grupo-pya.com/recursos/definicion-

tipologia-la-empresa/

Pérez, J., & Merino, M. (2013). Definicion de recursos tecnológicos. Obtenido de

https://definicion.de/recursos-tecnologicos/

Pérez, Y. (2014). Clima organizacional en el ámbito empresarial. Obtenido de

eumed.net: http://www.eumed.net/libros-gratis/2014/1423/conclusiones.htm

Philip , K., & Gary, A. (2012). Marketing (Decimocuarta ed.). México : Pearson.

Obtenido de

https://www.academia.edu/29671014/Marketing_decimocuarta_edici%C3%B

3n_Philip_Kotler_Gary_Armstrong.pdf

Pinheiro, L. O., Rodríguez, T. C., Breval, S. S., & Follmann, N. (2017). Una nueva

definicion de la logística interna y forma de evaluar la misma. Scielo, 25(2),

13. Obtenido de https://scielo.conicyt.cl/pdf/ingeniare/v25n2/0718-3305-

ingeniare-25-02-00264.pdf

Pride , W. (2004). Marketing decisiones y conceptos básicos . México : Prentice Hill

Interamericana .

Pride , W., & Ferrel , O. (2005). Marketing . México: McGraw hill .

Quispe , F. G., & Ayaviri , N. V. (2016). Medición de la satisfaccion del cliente en

organizaciones no lucrativas en operaciòn al desarrollo. Scielo, 21. Obtenido

de https://www.uv.mx/iiesca/files/2016/11/15CA201601.pdf

Ramón , M. A. (2006). Gestón de inventarios y compra. Escuela de negocios , 73.

Ramon , M. A. (2016). Operaciones y logística. Lima: MBA. Obtenido de

http://api.eoi.es/api_v1_dev.php/fedora/asset/eoi:45152/componente45150.pd

f

82

Rico, R. (2001). Satisfación Total del Cliente. Macchi.

Rubio, E. (2002). Administración de recursos materiales en el sector público.

Mexico.

Spiegel, M. (2009). Estadística. McGraw-Hill/Interamericana Editores S.A.

Tamayo, M. (2012). El proceso de la investigación cientifica incluye evaluación y

administración de proyectos de investigación. Mexico: Limusa.

Thomsom , I. (2017). Satisfaccion del cliente. Redalyc, 6.

Vallejo, D. (2015). Propuesta de Módelo de Gestión de Inventarios para Tiendas de

Abastos por parte de una Empresa Proveedora de Aceites Comestibles.

Sangolquí.

Vivas , M. G. (2016). Satisfacciòn de los clientes. Americaeconomia, 32. Obtenido

de

https://mba.americaeconomia.com/sites/mba.americaeconomia.com/files/clas

e1_clientes.pdf

Yagchirema, A. (2015). La Logística y la Satisfacción del cliente en la emporesa

RepartÍ S.A en el Cantón Ambato. Ambato.

Zapata , C. J. (2014). Fundamentos de la Gestión de Inventarios. Medellín:

ESUMER. Obtenido de

https://www.esumer.edu.co/images/centroeditorial/Libros/fei/libros/Fundame

ntosdelagestiondeinventarios.pdf

83

UNIVERSIDAD TÉCNICA DE AMBATO

FACULTAD DE CIENCIAS ADMINISTRATIVAS

10. Anexos

EMPRESA MUNDO DEL TROFEO

Dirección: Sector el Niágara kilometro 2 1/2

Teléfono:03 2-663-543

Latacunga-Ecuador

Título de la Investigación: Encontrar información que corresponda a la satisfacción

del cliente con respecto a la logística de comercialización

Ficha de encuesta

Encuestador: Verónica Páez

Encuestado: ……………………………………………………………………………………………………

Género: ………………………………………………………………………………………………………..

Edad: ……….

Fecha de elaboración: ………………………………………………………………………………………..

Objetivo: Identificar el nivel de satisfacción del cliente alcanzado por medio de la

gestión logística que maneja de la Empresa

Instrucciones: Leer cada una de las preguntas y marcar las respuestas mas acertadas

de acuerdo a su criterio

1. ¿Con que frecuencia compra nuestro producto?

Frecuentemente ()

Rara vez ()

Nunca ()

Como conoció de nuestra empresa

Radio ()

Tv ()

Internet ()

Redes sociales ()

Amigos ()

84

2. ¿Se encuentra satisfecho con el servicio que le da la empresa?

Totalmente satisfecho ()

Satisfecho ()

Poco satisfecho ()

Nada satisfecho ()

3. En comparación con otras alternativas de tipo productos, el producto que

ofrecemos es:

Mucho mejor ()

Algo mejor ()

Malo ()

4. Valore del 1 al 5 (donde 1 es pobre y 5 es excelente) los siguientes atributos de

la empresa.

Alternativa 1 2 3 4 5

Buena calidad

Relación calidad- precio

Bien organizada

Orientada a satisfacer al cliente

Servicio postventa

Calidad del servicio

Profesionalidad

5. ¿Nuestro personal te informó las condiciones de garantía y cambio del

producto?

Si ()

No ()

6. ¿Con qué frecuencia visitas nuestras tiendas al año?

1 a 2 ()

3 a 4 ()

5 a 6 ()

7. ¿Ha recomendado usted la empresa a otras personas?

Si ()

No ()

85

8. ¿Volvería a comprar usted en nuestra empresa?

Si ()

No ()

EVIDENCIAS FÍSICAS

9. Los cátalos de productos y precios de la empresa Mundo del trofeo son

visualmente atractivos

Nada ()

Poco ()

Notable ()

Mucha ()

INTERACCIÓN PERSONAL

10. El personal en contacto con el público de la empresa es amable con los

clientes

Nunca ()

A veces ()

Con frecuencia ()

Siempre ()

11. ¿Qué tan satisfactorio le parece a usted el servicio al cliente que le presta la

empresa?

Muy satisfactorio ()

Insatisfactorio ()

Normal ()

Buena ()

12. El personal de la empresa trasmite confianza a los clientes orientados sobre

la mejor compra posible

Nada ()

Poco ()

86

Bastante ()

Mucha ()

FIABILIDAD

13. Cuál es su percepción al momento de adquirir un producto en la empresa y

por qué lo prefiere

 Calidad ()

 Precio ()

 Crédito ()

 Entrega rápida ()

14. ¿El stock de productos que posee la empresa ha cumplido con sus

requerimientos?

 Siempre ()

 Casi siempre ()

 Rara vez ()

Nunca ()

POLÍTICAS

15. La empresa ofrece un amplio surtido de modelos en la línea de

reconocimientos.

Nunca ()

A veces ()

Con frecuencia ()

Siempre ()

16. ¿Cuántos días está dispuesto a esperar por el envío de pedido?

 Uno ()

 Dos ()

 Tres ()

 Más de cuatro ()

87

17. ¿La forma de recepción de pedidos por parte de la empresa es?

 Excelente ()

 Buena ()

 Mala ()

Regular ()

18. ¿El tiempo de entrega de pedidos por parte de la empresa es?

De 30minuts a 1h ()

De 1h a 5h ()

De 5ha 24h ()

De 24h a 36h ()

19. Las soluciones a sus quejas o sugerencias fueron de forma:

Inmediata ()

Demorado ()

Sin respuesta ()

GRACIAS POR SU COLABORACIÓN

88

