

IMPACTO GENERADO EN LA SINCRONIZACIÓN DE LAS ÁREAS DE
OPERACIONES Y VENTAS EN EL DESARROLLO LOGÍSTICO DE

LAS ORGANIZACIONES

AUTOR
MILTON GERARDO MENDEZ LOPEZ

Ingeniero industrial
Milton.ml@hotmail.com

Artículo Trabajo Final del programa de Especialización en Gerencia Logística Integral

ESPECIALIZACIÓN EN GERENCIA LOGISTICA INTEGRAL
UNIVERSIDAD MILITAR NUEVA GRANADA

FACULTAD DE INGENIERÍA
JUNIO, 2019

IMPACTO GENERADO EN LA SINCRONIZACIÓN DE
LAS AREAS DE OPERACIONES Y VENTAS EN EL

DESARROLLO LOGISTICO DE LAS
ORGANIZACIONES

IMPACT GENERATED IN THE SYNCHRONIZATION OF THE

AREAS OF OPERATIONS AND SALES IN THE LOGISTIC
DEVELOPMENT OF THE ORGANIZATIONS

Milton Gerardo Méndez López

Especialización en Gerencia Logística Integral
Milton.ml@hotmail.com

RESUMEN

En la actualidad las empresas están en
constante búsqueda de técnicas que les
permitan optimizar sus recursos y procesos
establecidos en la cadena de abastecimiento.
Las empresas que están en constante
crecimiento deben implementar pronósticos de
demanda que les permita tener visual de cómo
deben proyectar sus operaciones hacia el futuro,
para lograr esto las diferentes áreas de las
compañías deben sincronizar en sus actividades
logrando alcanzar sus beneficios, pero teniendo
en cuenta los factores que puedes alterar el
orden en las demás.

Por esta razón, en el siguiente artículo se
plantea una solución que busca integrar las
diferentes áreas de la cadena de suministro
cuyo fin es que en conjunto logren cumplir con
los objetivos organizacionales buscando
satisfacer sus necesidades sin impactar en los
procesos de las demás áreas, lo anterior
buscando hacerlo en los costos más bajos
posibles. Esta técnica se basa en la
implementación de las etapas que se deben
llevar cabo de S&OP y como pronosticar la
demanda en una empresa cuyo comportamiento
en las ventas es estacional.

Palabras Clave: Demanda, S&OP, indicadores,
planeación, nivel de servicio.

ABSTRACT

Nowadays, companies are constantly searching
for techniques that allow them to optimize their
resources and processes established in their
supply chains. The companies that are
constantly growing must implement demand
forecasts that allow them to visualize how they
should project their operations into the future. To
achieve this, the different areas of companies
must synchronize their activities to achieve their
benefits, but taking into account the factors that
you can alter the order in the others.

For this reason, the following article proposes a
solution that seeks to integrate the different
areas of the supply chain whose purpose is that
together they achieve the organizational
objectives seeking to satisfy their needs without
impacting the processes of the other areas. This
technique is based on the implementation of the
stages that must be carried out of S&OP and
how to forecast the demand in a company whose
behavior in sales is seasonal.

Keywords: Demand, S&OP, indicators,
planning, service level.

I. INTRODUCCIÓN

Uno de los problemas generados en la cadena
de abastecimiento en las compañías, son los
altos niveles de inventario generando poco
espacio de almacenamiento, baja rotación, altas
probabilidades de accidente, altos tiempos de
alistamiento de pedidos y en toma física de
inventarios cíclicos o generales.

Contando con alto capital invertido en inventario
disminuyendo el capital de inversión generando
reproceso en actividades diarias de la
operación, necesitando mayor recurso para su
control y seguimiento. Para implementar una
técnica de sincronización como el modelo de
S&OP se necesita recursos humanos para
pronosticar la demanda y una infraestructura
adecuada a causa de que el centro de
distribución (Cedi) no se cuenta con el espacio
necesario para la operación requerida. Para
estas problemáticas se propone implementar la
técnica de S&OP la cual involucra a diferentes
áreas de la compañía y cuyo objetivo es que en
base a una proyección de la demanda se tomen
decisiones adecuadas, siempre satisfaciendo
sus diferentes necesidades, logrando cumplir
con el target del nivel de servicio generando
mínimos costos en las operaciones, esta técnica
se implementaría en el Cedi asignado para la
recepción y distribución de los productos, dando
inicio una vez se socialice las etapas de
implementación con las áreas implicadas, dando
a conocer los costos, la baja rotación de
inventarios y generando conciencia sobre el
impacto negativo que se incurre en no
pronosticar adecuadamente la demanda, se
considera necesario implementar esta técnica
ya que genera control en los pronósticos de
demanda, reduciendo los inventarios y
satisfaciendo las necesidades de todas las
áreas como lo son Área de finanzas,
operaciones y comercial.

1.1 Objetivo general

El objetivo general es analizar el impacto
generado en los inventarios al no tener una
proyección de la demanda y comunicación entre
las áreas que componen la cadena de
abastecimiento de la empresa en estudio.

1.2 Objetivos Específicos

-Implementar indicadores de gestión de
inventarios que permitan medir rotación y vejez
del inventario.
-Enunciar las etapas requeridas para la
implementación de la técnica S&OP buscando
sincronizar las áreas para su desarrollo.

-Demostrar las ventajas de la incorporación de
la técnica S&OP en una empresa, generando
altos niveles de servicio y reducción de altos
capitales en inventario.

-Mejorar el uso de los recursos y de los
productos buscando aumentar el nivel de
servicio y necesidades de la empresa.

-Medir indicadores de pronóstico de la demanda,
utilizando la metodología de S&OP para realizar
seguimiento a su efectividad de implementación.

-Organizar los procesos de la compañía en
cuanto a la toma de decisiones buscando
satisfacer las necesidades de las diferentes
áreas.

II. MARCO TEORICO

Para garantizar un mejor entendimiento, más

claro y objetivo del modelo de (S&OP) y su

implementación en las organizaciones es

necesario tener en cuenta ciertos conceptos con

una importancia relevante tales como:

2.1 Planeación de ventas y Operaciones

(S&OP)

El modelo de S&OP es un “proceso de
planificación táctica, dirigido por la alta dirección,
que se realiza para equilibrar la oferta y la
demanda y garantizar que todos los planes
organizacionales se unifican en un plan
integrado que apoya el plan estratégico del
negocio y se enfoca en orquestar y controlar el
rendimiento de la compañía”. [1] En otras
palabras el S&OP es “un proceso de
planificación que alinea las ventas con la
producción al interior de la empresa y en la
cadena de suministro, integrando los diferentes
planes de la compañía (mercadeo, producción,
financieros, logísticos, etc.) en un único plan,
que conecta lo estratégico con lo operativo, que

agrega valor y se relaciona con el desempeño
de la empresa, lo que convierte a S&OP en un
proceso central en la gestión de la cadena de
suministro.” [2]

Figura 1. Estructura S&OP
Fuente: Modelo teórico e hipótesis basadas en
mecanismos de coordinación S&OP. [3]

En la figura N° 1 se describe el modelo de la
técnica S&OP como método de implementación
en las organizaciones.

El S&OP aumenta la eficiencia de la cadena de
suministro en las presentaciones de producción,
así como en la gestión de promociones. [4]

Se propone información sobre el inventario y la
demanda en la cadena de suministro como un
mecanismo para aumentar la capacidad de
recuperación y la solidez. [5]

Estudios anteriores han destacado que la
implementación de S&OP puede llevar a una
variedad de mejoras en el rendimiento de la
cadena de suministro. [6]

El uso de S&OP utilizando datos de ventas
posteriores puede ser beneficioso en
situaciones de demanda única o incierta, como
la introducción de productos o promociones. [7]

El objetivo general de S&OP es hacer coincidir
la demanda y la oferta a mediano plazo, al
proporcionar un instrumento para la alineación
vertical de la estrategia comercial y la
planificación operativa, y para la alineación
horizontal de los planes de oferta y demanda. [8]

Figura 2. Planes de S&OP.
Fuente: Planificación integrada de ventas y
operaciones. [9]

En la figura N° 2 se presentan los planes más

significativos en la implementación de la técnica

S&OP.

2.2 Demanda

La demanda se define como “la cantidad de un

bien que los compradores quieren y pueden

comprar” [10] o según el diccionario de

marketing es “aquel valor global que expresa la

intención de compra de una colectividad. La

curva de demanda indica las cantidades de un

cierto producto que los individuos o la sociedad

están dispuestos a comprar en función de su

precio y sus rentas” [11]. En otras palabras, la

demanda es un valor numérico definido por la

cantidad de un determinado producto en el

mercado el cual puede ser adquirido por una

persona en función de su precio o por gusto

propio.

 Demanda agregada: es el gasto en

bienes de una economía durante un

determinado periodo de tiempo.

 Demanda derivada: es aquel tipo de

demanda que surge como

consecuencia de otra demanda.

 Demanda elástica: es una característica

propia de aquellos bienes cuya

demanda se ve alterada a causa de

cambios en el precio del mismo o

cambios en la renta del consumidor.

 Demanda exterior: es la demanda de un

país a otro con el fin de adquirir o

comprar sus productos.

Es importante definir que existen ciertos factores

o características que definen el comportamiento

de una demanda en la organización y estas son

los denominados patrones de demanda como:

la tendencia, la estacionalidad y la ciclicidad.

 Tendencia: es el componente de largo

plazo que representa el crecimiento o

disminución de la demanda, puede ser

lineal o exponencial.

 Estacionalidad: Es un patrón de

cambio que se repite a si mismo año

tras año.

 Ciclicidad: es un comportamiento que

se repite en un intervalo de tiempo,

normalmente asociado al largo plazo,

generalmente no están ligados al

calendario.

 Ruido: También llamado variación
aleatoria, es el componente
inherentemente impredecible de una
variable, es lo que queda después de
cuantificar la tendencia, estacionalidad

y los eventos Ejemplo: Crisis
económicas, ventas de automóviles.
Caídas de ventas den productos de lujo
por que las situaciones económicas
obligan a buscar productos estándar.

2.3 Suministro / Abastecimiento

“La cadena de suministro se refiere a un sistema

integrado, que sincroniza una serie de procesos

de negocio relacionados entre sí, para adquirir

materias primas, que luego se les agrega valor

o se transforman en productos terminados, los

cuales finalmente se distribuyen o entregan a un

minorista o directamente al cliente.” [12]

Por su parte una gestión de la cadena de

suministro la integración exitosa de todas las

actividades asociadas al movimiento de

productos desde el proveedor hasta el cliente

final, para ofrecer productos, servicios e

información que añadan valor al cliente y a las

partes interesadas. [13]

2.4 Ventas

Las ventas surgen a partir de la necesidad de

satisfacer una demanda creada por parte de un

cliente hacia un determinado bien o servicio.

2.5 Oferta

Para definir este concepto es necesario nombrar

autores como Laura Fisher y Jorge espejo los

cuales definen la oferta como: “las cantidades de

producto que los productores están dispuestos a

producir a los posibles precios del mercado”

[14], o la American Marketing Asociation afirma

“El número de unidades de un producto que será

puesto en el mercado durante un periodo de

tiempo” [11].

Todos coinciden en definir la oferta como cierta

variable cuantitativa de algún producto que será

puesto al mercado con un precio definido y

durante un tiempo determinado.

2.6 Método Holt Winters

El Método Holt Winters es un algoritmo para

generar pronósticos basados en datos

históricos, que puede ser integrada en una

plantilla de Excel, para realizar pronósticos de

comportamiento de series temporales a partir de

datos obtenidos con anterioridad.

Este método se basa en un algoritmo iterativo

que a un tiempo establecido realiza un

pronóstico sobre el futuro comportamiento en

base a promedios ponderados de datos

anteriores.

Este algoritmo tiene tres parámetros cada uno

asociado a diferentes componentes de la serie.

El valor de estos se ajusta, comparando la serie

real con la pronosticada. Una vez realizados los

ajustes se procede a continuar con el pronóstico

para el periodo donde no hay datos aún.

Los tres componentes considerados son el

valor medio, la tendencia, y la estacionalidad.

Cada uno de estos componentes se relaciona

generalmente con letras y estos valores pueden

ser fijados de manera que minimicen el error

cuadrático medio comparando el

comportamiento de la serie real y la serie

pronosticada en la zona en la que se

superponen.

2.7 Diagrama de Pareto

“También conocido como la ley 20-80 expresa

que “generalmente unas pocas causas (20%)

generan la mayor cantidad de problemas

(80%)”” [15]

Es también conocido como la ley ABC es una

herramienta utilizada para analizar inventarios.

Sus orígenes se remontan a los estudios

realizados sobre el ingreso monetario de las

personas, desarrollado por Wilfredo Pareto a

comienzos del siglo XX.

Este tipo de análisis sirve para identificar y

diferenciar los pocos “vitales”, de los muchos

“importantes “o dar prioridad a una serie de

causas que afectan un determinado problema,

lo cual permite, mediante una gráfica identificar

en una forma decreciente los aspectos que se

presentan con mayor frecuencia o bien que

tienen una incidencia mayor.” [15]

Diagrama de fenómenos

Determinan cual es el principal problema que

causa el resultado no deseado. Estos pueden

ser distintos tipos.

Diagrama de Causas

Una vez encontrados los problemas importantes

se usan para descubrir cuáles son las causas

más relevantes que los producen.

III. Metodología

Para el desarrollo de este artículo se basará en

un modelo de investigación llamado descriptivo,

según Frank Morales “El objetivo de la

investigación descriptiva consiste en llegar a

conocer las situaciones, costumbres y actitudes

predominantes a través de la descripción exacta

de las actividades, objetos, procesos y

personas. Su meta no se limita a la recolección

de datos, sino a la predicción e identificación de

las relaciones que existen entre dos o más

variables. Los investigadores no son meros

tabuladores, sino que recogen los datos sobre la

base de una hipótesis o teoría, exponen y

resumen la información de manera cuidadosa y

luego analizan minuciosamente los resultados, a

fin de extraer generalizaciones significativas que

contribuyan al conocimiento” [16]

3.1 FUENTES DE INFORMACION

Fuentes primarias: la información fue

suministrada por una empresa dedicada a la

compra y comercialización de productos de

cristalería, pop y suvenir. Soportándonos de

información de las áreas de ventas y

operaciones.

Fuentes secundarias: Esta información se

recolectará de:

 Artículos de opinión.

 Artículos de investigación.

 Literatura histórica (libros).

Recolección de información: La información

fue consultada en formatos físicos, digitales de

libros y de bases de datos electrónicas de

universidades.

El siguiente artículo se basa en un modelo de

comparación del proceso actual y como en base

a un estudio e implementación de técnicas de

pronóstico podrá mejorar sus niveles de

inventario y coordinación entre las áreas que

conforman su cadena de suministro.

3.2 Modelo Actual

Actualmente la empresa no cuenta con modelos

de pronóstico de la demanda ni con la

coordinación de las áreas involucradas en los

diferentes procesos de la cadena de suministro,

para los reaprovisionamientos se basa en un

histórico suministrado por el sistema el cual

genera alta probabilidad de error generando

altos niveles de inventario y baja rotación de los

mismos.

Para el desarrollo de este proceso es necesario
la implementación de 5 pasos los cuales se
presentan en la figura N° 3:

Figura 3. Etapas de implementación técnica
S&OP.

Fuente: Elaboración propia

 Gestión del Portafolio

Es aquí cuando se realiza la primera reunión
formal para el S&OP en donde se realiza una
revisión de portafolio de productos, incluyendo
la introducción de los nuevos productos, las
mejoras y la descontinuación de los productos
existentes además de otras nuevas actividades
que puedan afectar la demanda, suministro o los
resultados financieros, el resultado es que la
empresa obtiene un plan actualizado para el
lanzamiento de nuevos productos, las premisas
consideradas, los riegos inherentes y los
factores que influyen.

IV. RESULTADOS

 Gestión de Demanda

En esta etapa con los resultados obtenidos en la
gestión de portafolio la alta gerencia se encarga
de la elaboración de la propuesta para previsión
de la demanda futura.

4.1 Comparativo compras vs ventas por año

(2018).

La tabla N°1 refleja como los

reaprovisionamientos en comparación con las

ventas son superiores para el año 2018,

generando 18% de diferencia.

Tabla 1. Comparativo compras vs ventas 2018.

Familias
Reaprovisionamientos

unds
Ventas
unds

ASEO 76.010 76.060

CAJA CARTON X 24 600 600

EMPAQUE FOUR / SIX 144.001 85.618

EMPAQUE SIN EXTENS 11.599 693

MATERIAL P.O.P 2.138.659 1.086.833

CRISTALERIA(EXTEN) 2.218.202 1.829.231

CRISTALERIA SIN EXT. 1.185.986 1.077.318

Total general 5.775.057 4.156.353

1.

Gestión de

Portafolio

4.

Reconciliación
3.

Gestión de

Operaciones

5.

Resumen

Ejecutivo

2.

Gestión de

Demanda

Fuente: Datos de una empresa de cerveza.

4.2 Comparativo compras vs ventas por año

(2015-2018).

La tabla N°2 diagnostica como en los últimos 4

años la empresa en estudio ha tenido un

incremento en sus ventas debido a una alianza

estratégica con una de la empresa mayor

posicionada en el mercado, esta información es

muy importante ya que se debe pronosticar

mejor la demanda para no incrementar sus

inventarios.

Tabla 2. Comparativo compras vs ventas (2015

– 2018)

Familias
Compras

 unds
Ventas
unds

2.015 2.629.269 2.149.803

ASEO 525.611 449.790

CAJA CARTON X 24 1.123 1.123

MATERIAL DE EMPAQUE FOUR / SIX P 142.840 111.834

MATERIAL P.O.P 50.178 49.731

SOUVENIRS Y CRISTALERIA (EXTEN) 1.874.117 1.508.661

SOUVENIRS Y CRISTALERIA SIN EXT 35.400 28.664

2.016 2.816.587 2.788.985

ASEO 478.346 558.990

MATERIAL DE EMPAQUE FOUR / SIX P 355.025 338.132

MATERIAL P.O.P 50.951 32.494

SOUVENIRS Y CRISTALERIA (EXTEN) 1.455.775 1.556.525

SOUVENIRS Y CRISTALERIA SIN EXT 476.490 302.844

2.017 3.414.648 3.212.424

ASEO 22.852 22.811

MATERIAL DE EMPAQUE FOUR / SIX P 340.348 345.357

MATERIAL EMPAQUE FOUR/SIXPACK S 12.758 1.679

MATERIAL P.O.P 252.839 194.349

SOUVENIRS Y CRISTALERIA (EXTEN) 2.383.455 2.145.868

SOUVENIRS Y CRISTALERIA SIN EXT 402.396 502.360

2.018 5.775.057 4.156.353

ASEO 76.010 76.060

CAJA CARTON X 24 600 600

MATERIAL DE EMPAQUE FOUR / SIX P 144.001 85.618

MATERIAL EMPAQUE FOUR/SIXPACK S 11.599 693

MATERIAL P.O.P 2.138.659 1.086.833

SOUVENIRS Y CRISTALERIA (EXTEN) 2.218.202 1.829.231

SOUVENIRS Y CRISTALERIA SIN EXT 1.185.986 1.077.318

Total general 14.635.561 12.307.565

Fuente: Datos de una empresa de cerveza.

4.3 Resultados y discusión

En la tabla N°3 y figura N° 4 se realiza un

análisis de Pareto identificando 5 de las familias

que componen la clasificación tipo A con el 80%

de participación, esto nos ayuda para poder

determinar a qué familia realizar el pronóstico.

Tabla 3. Análisis de Pareto por familia y ventas.

FAMILIA VENTAS POSC VALOR ACUM
VALOR

%
ACUM

%
ACUM

CLASIF
ABC

SOUVENIRS Y
CRISTALERIA SIN EXT 1.246.817.674 1 1.246.817.674 43,97% 14,29%

A

SOUVENIRS Y
CRISTALERIA
(EXTEN) 887.263.639 2 2.134.081.313 75,26% 28,57%

A

MATERIAL P.O.P 582.005.992 3 2.716.087.306 95,79% 42,86% A

MATERIAL DE
EMPAQUE FOUR / SIX 86.514.340 4 2.802.601.646 98,84% 57,14%

A

ASEO 31.727.933 5 2.834.329.579 99,96% 71,43% A

MATERIAL EMPAQUE
FOUR/SIXPACK 1.171.031 6 2.835.500.610 100,00% 85,71%

B

CAJA CARTON X 24 102.000 7 2.835.602.610 100,00%
100,00

%
C

Fuente: Datos de una empresa de cerveza.

Figura 4. Diagrama de Pareto.

Fuente: Datos de una empresa de cerveza.
4.4 Ventas suvenires y Cristalería 2018

En la tabla N°4 una vez se identifica la familia

con mayor participación en ventas, se detalla

sus ventas por mes para poder calcular su

pronóstico.

Tabla 4. Ventas 2018 suvenir cristalería.

Familias Ventas 2018

ENERO 38.727

FEBRERO 18.874

MARZO 57.294

ABRIL 337.908

MAYO 95.888

JUNIO 52.960

JULIO 68.976

AGOSTO 63.224

SEPTIEMBRE 72.436

OCTUBRE 129.894

NOVIEMBRE 55.092

DICIEMBRE 86.045

Total general 1.077.318

Fuente: Datos de una empresa de cerveza.

4.5 Aplicación modelo Winters

En la tabla y figura N°5 una vez se identifica el

histórico de ventas se aplica el modelo de

Winters buscando predecir la demanda para el

primer semestre del año 2019, el cual refleja que

si abastecemos lo que vamos a vender 532.410

unds tendremos un 26.9 % de disminución en

los inventarios, en comparación con las 728.280

unds que se reaprovisionaron en el primer

semestre del año 2018. Para esto se

complementó con la técnica de Solver buscando

minimizar el error en el pronóstico.

Tabla 5. Pronóstico de la demanda Winters.

WINTERS

MES T YT At Tt St Yt ERROR

ene-18

1 38.727

38.727

- 1,00

-

feb-18

2 18.874

37.103

-
78 0,91

38.727

19.853

mar-
18

3 57.294

38.683 2 1,09

37.025

20.269

abr-18

4 337.908

63.154 1.183 1,81

38.684

299.224

may-
18

5 95.888

66.917 1.307 1,08

64.337

31.551

jun-18

6 52.960

66.976 1.247 0,96

68.224

15.264

jul-18

7 68.976

68.284 1.250 1,00

68.223

753

ago-18

8 63.224

69.540 1.250 0,91

63.155

69

sep-18

9 72.436

70.437 1.233 1,08

77.151

4.715

oct-18

10 129.894

71.670 1.233 1,81

129.894

0

nov-18

11 55.092

71.109 1.146 1,02

78.797

23.705

dic-18

12 86.045

73.670 1.215 1,00

69.432

16.613

ene-19

13

75.026

feb-19

14

69.130

mar-
19

15

83.373

abr-19

16

142.325

may-
19

17

81.632

jun-19

18

80.925

Fuente: Datos de una empresa de cerveza.

0,00%

20,00%

40,00%

60,00%

80,00%

100,00%

0

500.000.000

1.000.000.000

1.500.000.000

1 2 3 4 5 6 7

Diagrama de pareto

VENTAS

VALOR PORCENTUAL ACUMULADO

Figura 5. Pronostico Winters.
Fuente: Datos de una empresa de cerveza.

 Gestión de operaciones

Basándose en el plan sin restricciones de la

demanda es necesario prever si la empresa

tendrá los recursos que se requieren para

atender la demanda proyectada.

Es el momento donde se verifica si será

necesario comprar o importar inventario, realizar

horas-extra, buscar un incremento de la

capacidad interna etc.

 Reconciliación

Aquí el principal objetivo es resolver el

desbalance entre los planes de demanda y

suministro y entre los riesgos y oportunidades

resultantes de las etapas anteriores.

Aquí se incluye la planificación de escenarios

financieros si es necesario todo en base a los

objetivos estratégicos de la empresa las metas

de la misma.

 Resumen ejecutivo

Esta es la última etapa del proceso S&OP en

donde se desarrolla una reunión de resumen

ejecutivo con la participación de la alta gerencia.

Aquí se lleva a cabo un foro donde se toman las

decisiones tácticas de la empresa garantizando

la consonancia con el Plan Estratégico y el Plan

de Negocios.

Se revisa las tendencias del desempeño del

negocio contra el plan de negocios, proporciona

orientación y toma de decisiones en asuntos

críticos.

Al final del ciclo se aprueba un nuevo plan y este

tiene que comunicarse a toda la empresa para

que cada área se prepare para actuar frente a

las nuevas prioridades.

En este proceso participan partes de la

organización tales como: la alta gerencia la cual

lidera el proceso del S&OP, el área de ventas y

mercadeo los cuales proveen la información de

desarrollo de estrategias para soportar la

demanda de sus clientes, el área de desarrollo

del producto que tiene la misión de proveer

información de proyectos de nuevos productos o

mejoras de los actuales, el área de Finanzas

para brindar la información financiera del

impacto en los cambios de ventas, producción

planes de desarrollo del producto y el área de

abastecimiento con el fin de informar acerca de

las capacidades de almacenamiento y

restricciones.

“También se dice que las reuniones de S&OP

siguen un proceso / formato / agenda / protocolo

estándar.” [17]

4.6 Seguimiento a implementación de técnica

S&OP y pronóstico de la demanda

Para poder generar control del pronóstico y de

la implementación de la técnica de S&OP, se

validará mediante seguimiento con

implementación de indicadores como lo son:

 BIAS.

Refleja la variación entre las ventas y el

pronóstico obteniendo tendencias positivas o

negativas.

𝑩𝑰𝑨𝑺 = ∑
𝑽𝒆𝒏𝒕𝒂𝒔−𝑬𝒔𝒕𝒊𝒎𝒂𝒅𝒐

𝑬𝒔𝒕𝒊𝒎𝒂𝒅𝒐
 (1)

0

50000

100000

150000

200000

250000

300000

350000

400000
4

3
1

0
1

4
3

1
6

0

4
3

2
2

1

4
3

2
8

2

4
3

3
4

4

4
3

4
0

5

4
3

4
6

6

4
3

5
2

5

4
3

5
8

6

Pronostico de la
Demanda

YT Yt"

 MAPE.

Refleja la variación absoluta del pronóstico con

respecto a las ventas.

MAPE = ∑
⃒𝑽𝒆𝒏𝒕𝒂𝒔−𝑬𝒔𝒕𝒊𝒎𝒂𝒅𝒐⃒

𝑬𝒔𝒕𝒊𝒎𝒂𝒅𝒐
 (2)

 NIVEL DE SERVICIO.

Este indicador permite medir el nivel de servicio

con los clientes una vez implementada la

técnica.

𝑵𝑰𝑽𝑬𝑳 𝑫𝑬 𝑺𝑬𝑹𝑽 =
𝒅𝒆 𝒑𝒆𝒅𝒊𝒅𝒐𝒔 𝒆𝒏𝒕𝒓𝒆𝒈𝒂𝒅𝒐𝒔 𝒂 𝒄𝒐𝒏𝒇,

𝑻𝒐𝒕𝒂𝒍 𝒅𝒆 𝒑𝒆𝒅𝒊𝒅𝒐𝒔
 (3)

 ROTACIÓN

Este indicador permite medir la variabilidad en

los inventarios de acuerdo al pronóstico

implementado.

𝑹𝒐𝒕𝒂𝒄𝒊ó𝒏 =
𝑽𝒆𝒏𝒕𝒂𝒔 𝑷𝒓𝒐𝒎𝒆𝒅𝒊𝒐

𝑰𝒏𝒗𝒆𝒏𝒕𝒂𝒓𝒊𝒐 𝒑𝒓𝒐𝒎𝒆𝒅𝒊𝒐
 (4)

V. Conclusiones

-Con la implementación de la técnica S&OP y

como se demuestra con la proyección de la

demanda se da por cumplido el objetivo general

de analizar el impacto generado en los

inventarios al no tener una proyección de la

demanda y comunicación entre las áreas que

componen la cadena de abastecimiento,

reduciendo en 26.9% el nivel de inventarios si se

abastece lo que se proyecta vender.

-Se logra identificar que el tipo de demanda de

la empresa en estudio es estacional, beneficio

que será utilizado para pronosticar la demanda

hacia el futuro.

-Se clasifica el inventario mediante el análisis de

Pareto ABC, el cual ayuda a la empresa a

prestar especial atención a las familias de

clasificación tipo A que representa el 80% de sus

ventas.

-Se determina los indicadores Bias, Mape y nivel

de servicio, que ayudaran a esta empresa hacer

un seguimiento continuo, identificando posibles

opciones de mejora para alcanzar altos niveles

de servicio.

-Se identifica la necesidad de tomar acciones

preventivas tales como técnicas de pronósticos

que permitan anteceder la demanda y así poder

estar preparados ante las fluctuaciones que se

puedan presentar en los procesos, ya que al

realizar el comparativo de ventas por año se

identifica que están en constante crecimiento y

gracias a su alianza estratégica con una de las

empresas mayor posicionadas en el mercado.

VI. Referencias

[1] Y. Feng, in The value of sales and

operations planning in oriented strand

board industry with make-to-order

manufacturing system, 2008, pp. 189-209.

[2] T. Thome, "International journal of

production Economics," in sales and

operation planningA research synthesis,

2012.

[3] S. H. G. -. S. Eldridge, "Sales and

Operations planning:The effect of

coordination mechanisms on supply chain

performance," International Journal of

Production Economics, pp. 80-94, 2019.

[4] S. Ragmathan, Supply chain implications:

Anote on its value when demand is

nonstationary, 2012, pp. 675-695.

[5] Brandon-Jones, A contingent resource-

based perspective of supply chain

resilience and robustnetss, 2014, pp. 55-

73.

[6] Thome, "Sales and operations planning a

research synthesis," International Journal

of Production Economics, 2012.

[7] A. Alftan, Centralised grocery supply chain

planning:improved exception management,

2015, pp. 237-259.

[8] Feng, Coordinated contract decision in

make -to- order manufacturing supply

chain, 2013, pp. 642-660.

[9] M. Frutos, "Planificacion," 14 Agosto 2012.

[Online]. Available:

https://tonygzz10.wordpress.com/2012/08/

14/planificacion-integrada-de-ventas-y-

operaciones-ing-maria-susana-frutos-itba/.

[1

0]

G. Mankiw, "Principios de Economia," in

Principios de Economia , Mexico, 2012.

[1

1]

American Marketing Asociation, in

American Marketing Asociation Dictionary,

2019.

[1

2]

Wang, "International Journal of Computer

Integrated Manufacturing," in Advanced

sales and operations plannig framework in

a company supply chain, 2012, pp. 248-

262.

[1

3]

Melo, "uma abordagem além da previsão

de vendas. Gestão & Produção.," in A

gestão da demanda em cadeias de

suprimentos, 2011, pp. 809-824.

[1

4]

J. E. Laura Fisher, "Mercadotecnia," in

Mercadotecnia,CUarta Edicion, Mc Graw-

Hill, 2011.

[1

5]

H. Gonzales, "Claida y Gestion," 11

septiembre 2012. [Online]. Available:

https://calidadgestion.wordpress.com/tag/di

agrama-de-pareto/.

[1

6]

F. Morales, Conosca tres tipos de

investigacion: Descriptiva, Exploratoria y

explicativa, Bogota, 2014.

[1

7]

I. a. Jonsson, The potencial Benefits of

advanced planning and scheduling

systems in sales and operations planning,

2010, pp. 659-681.

