

1

DISEÑO DEL MODELO DE ABASTECIMIENTO DE MATERIA PRIMA PARA
TECNA S.A.

WILMER LEON BEJARANO
OSCAR JAVIER OLAYA BUSTOS

UNIVERSIDAD MILITAR NUEVA GRANADA
FACULTAD DE INGENIERÍA

DIRECCIÓN DE POSTGRADOS
ESPECIALIZACIÓN EN GERENCIA LOGISTICA INTEGRAL

BOGOTÁ D.C
2010

2

DISEÑO DEL MODELO DE ABASTECIMIENTO DE MATERIA PRIMA PARA
TECNA S.A.

WILMER LEON BEJARANO
OSCAR JAVIER OLAYA BUSTOS

Trabajo de Grado para optar al título de Especialista en Gerencia en
Logística Integral

Nicolás Rincón
Ing. Industrial

UNIVERSIDAD MILITAR NUEVA GRANADA
FACULTAD DE INGENIERÍA

DIRECCIÓN DE POSTGRADOS
ESPECIALIZACIÓN EN GERENCIA EN LOGISTICA INTEGRAL

BOGOTÁ D.C
2010

3

Nota de aceptación

 Presidente del Jurado

 Jurado

 Jurado

 Bogotá, 09, Agosto, 2010

4

A Dios, a mis padres y
hermanos por su apoyo
incondicional.

Wilmer León

A Dios y a mi madre, por su
acompañamiento, fortaleza y
comprensión.

Javier Olaya

5

AGRADECIMIENTOS

Los autores expresan sus agradecimientos a:

La Universidad Militar Nueva Granada por las enseñanzas brindadas; a
Tecna S.A. por permitirnos conocer de sus procesos siendo partícipes
del proceso de renovación y mejora de sus procesos que tiene
propuesto en el año 2011; y a nuestro asesor de Proyecto de Grado
Ing. Nicolás Rincón por su apoyo en el diseño y elaboración de este
documento.

6

Contenido
Pág.

INTRODUCCIÓN 16

1 JUSTIFICACIÓN 17

2 PROBLEMA DE LA INVESTIGACIÓN 18

2.1 DESCRIPCIÓN 18

2.2 FORMULACIÓN 19

2.3 ANTECEDENTES 19

3 OBJETIVOS 21

3.1 GENERAL 21

3.2 ESPECÍFICOS 21

4 MARCO TEÓRICO 22

4.1 MARCO CONCEPTUAL 22

4.2 MARCO LEGAL 26

4.3 MARCO ECONÓMICO 28

4.3.1 Metalmecánica en Colombia 28

4.3.2 Conocimiento Del Mercado 30

5 METODOLOGÍA 31

5.1 TIPO DE INVESTIGACIÓN 31

6 PROPUESTA 32

6.1 SITUACIÓN ACTUAL – CADENA DE ABASTECIMIENTO TECNA S.A. 32

6.2 VENTAS PERDIDAS POR FALTA DE ABASTECIMIENTO EN BODEGA

PRODUCTO TERMINADO 38

6.3 CARACTERIZACIÓN DE LA CADENA DE ABASTECIMIENTO DE LA

MATERIA PRIMA 40

6.3.1 Factores para Mejorar los Faltantes de Producto Terminado debido a la

Materia Prima 43

6.3.2 Planteamientos Estratégicos 45

6.4 DESARROLLO DEL MODELO DE ABASTECIMIENTO DE MATERIA PRIMA

PARA TECNA S.A. 45

6.4.1 Pronóstico de Ventas 47

7

6.4.2 Determinación de Materias Primas para las líneas de productos tipo A y tipo

B 52

6.4.3 Proceso Generalizado de Generación de Información 53

6.4.4 Calculo de cantidades óptimas para Materias Primas tipo A y tipo B 54

6.4.5 Resultados Esperados de la Propuesta 58

7 CONCLUSIONES Y RECOMENDACIONES 61

7.1 CONCLUSIONES 61

7.2 RECOMENDACIONES 62

BIBLIOGRAFÍA 64

ANEXOS 66

8

LISTA DE TABLAS

Tabla 1. Porcentaje de Ventas perdidas por año 36

Tabla 2. Proceso de Abastecimiento de Materia Prima 38

Tabla 3. Principales problemas para eliminar con la propuesta 41

Tabla 4. Clasificación ABC por líneas de producción 44

Tabla 5. Porcentajes de crecimiento en ventas anuales para las líneas

de productos 49

Tabla 6. Porcentaje de Materias Primas requeridas para satisfacer los

pronósticos de ventas 50

Tabla 7. Clasificación modelos de inventario para la materia prima 53

Tabla 8. Costos fijos asociados al inventario de materia prima 54

Tabla 9. Proveedores de Materias Primas tipo A 55

Tabla 10. Proveedores de Materias Primas tipo B 56

Tabla 11. Indicadores de seguimiento y control y optimización de

inventarios de materia prima 57

Tabla 12. Histórico Valor Costo Materia Prima 57

Tabla 13. Ahorro en el costo de la materia prima 58

9

LISTA DE GRÁFICAS

Gráfica 1.Principales productos que generaron mayores porcentajes en

Ventas pérdidas en los últimos 14 periodos 37

Grafica 2. Relación ventas perdidas por producto año 2009 42

Gráfica 3. Comportamiento Real y Pronosticado.

Referencias tipo A - SB4 – SX1 – SX2 46

Gráfica 4. Comportamiento Real y Pronosticado.

Referencias tipo A - LBA – SB6E – SX7 47

Gráfica 5. Comportamiento Real y Pronosticado.

Referencias tipo A - SB6A – SX6 – SXAAMM 47

Gráfica 6. Comportamiento Real y Pronosticado.

Referencias tipo B – SX8 – SXAAFM – SX9 47

Gráfica 7. Comportamiento Real y Pronosticado.
Referencias tipo B – SX9 – SXE 48

Gráfica 8. Comportamiento Real y Pronosticado.
Referencias tipo B – LAC – LF8 – SG2 – SPFERIC 48

10

LISTA DE CUADROS

Cuadro 1. Proceso general de Entrega de Pedidos 31

Cuadro 2. Proceso de fabricación de Productos 32

Cuadro 3. Diseño de la Cadena Logística de Tecna S.A. 35

11

LISTA DE ANEXOS

Anexo A. Clasificación general ABC 64

Anexo B. Desarrollo general de los pronósticos por línea de producción

tipo A y B 66

Anexo C. Cantidad de productos a Fabricar por Referencia 70

Anexo D. Materias primas requeridas para satisfacer pronósticos de
venta 76

Anexo E. Calculo de Q, P, Punto de reorden (R) y costos para cada

materia prima 78

12

GLOSARIO

ACOPLES FLEXIBLES: dispositivo compuesto por dos terminales roscados
machos en acero inoxidable unidas por una manguera cubierta en malla de
acero inoxidable la cual tiene una longitud que varía de acuerdo a las
necesidades que se tengan para su instalación. Tanto la manguera como las
terminales se pueden fabricar en diámetros que van desde ½” hasta 4”. Su
referencia empieza por SXAMM.

ACOPLES HEMBRA MACHO: es un acople que una de las terminales lleva
una unión universal Hembra – Hembra. Su referencia empieza por SXAFM.

BANDEJA PORTACABLE: dispositivo fabricado en lamina Cold Rolled con
acabado galvanizado que sirve para transportar longitudes largas de cables
generalmente ruteados en sótanos o partes altas de instalaciones donde la
bandeja permite tender organizadamente los cables sin generar enredos o
atascamientos. Su referencia empieza por LBA.

BOTONERA: dispositivo fabricado en aluminio compuesto por una tapa y una
caja a los que se le instalan unos accionamientos acondicionados a las
necesidades que se tengan en el montaje que se esté realizando. Dichos
accionamientos pueden ser destinados a prender y apagar un motor, una
bomba, una centrifuga, entre otros aparatos. Su referencia empieza por
SXE1 o SXE3.

CANALES: lámina longitudinal Cold Rolled que puede tener una medida de
2,40 a 3 metros la cual sirve para anclar cajas de empotrar o nema 7. Su
referencia empieza por LAC.

CODOS EN ALUMINIO: dispositivo a prueba de explosión con dos boquillas
roscadas ubicadas a 90° una de la otra que sirve para rutear cables y hacer
uniones de tubería ubicada también a 90°. El diámetro de las boquillas varía
entre ½” y 4”. Su referencia empieza por SX8.

CONDULETAS: dispositivo de inspección que sirve para unir tuberías en
diferentes posiciones siempre haciendo un ángulo de 90° o 180°. La forma
de la conduleta puede variar de acuerdo al tipo de montaje que se esté
haciendo, dichas formas pueden ser en E, C, LL, LR,LB, LRL o T. Su
referencia empieza por SB4.

CONECTOR: dispositivo en cobre compuesto por un cuerpo, una tapa y un
perno en bronce que sirven para unir un tubo y un cable de diámetros
determinados. Su referencia empieza por SG2.

13

FUNDICION: proceso por el cual la temperatura de un metal es elevada a tal
punto que el metal se vuelve líquido para luego ser vertido en un molde que
al enfriarse va a dar como resultado el mismo metal con la forma del
producto que haya estado prefabricado en el molde.

INVENTARIO: son las existencias físicas controladas que se poseen en un
área determinada de un producto terminado, materia prima o insumo los
cuales pueden ser contados y caracterizados por una unidad de medida en
común.

MATERIA PRIMA: son los materiales que componen un producto terminado y
que se requieren para ejecutar el proceso de producción de dicho producto
para ser transformados y convertidos en una unidad terminada.

NEMA 4: grado de protección de un dispositivo que evita la entrada del agua
y el polvo y permite al dispositivo ser instalado en lugares de bajo riesgo de
explosión.

NEMA 7: grado de protección de un dispositivo que está diseñado para ser a
prueba de explosiones y sirve para ser instalado en áreas clasificadas.

PROVEEDORES: son aquellos entes encargados de suministrar todos los
insumos, materias primas o productos que requiere una empresa para llevar
a cabo su labor dentro del entorno de negocios en los que se desenvuelve.

PUNTO DE REORDEN: término usado en la administración de inventarios
que se refiere al lote mínimo que debe existir de un producto, insumo o
materia prima para lanzar una nueva orden de suministro a un proveedor por
una cantidad previamente especificada.

REDUCCION BUSHING: dispositivo cilíndrico roscado fabricado en acero
12L14 que sirve para hacer que un tubo de diámetro inferior pueda ser
conectado en una boquilla roscada de diámetro superior. Su referencia
empieza por SXBRB.

SELLOS CORTAFUEGO: dispositivo fabricado en Aluminio o Hierro al cual
se le aplica un compuesto que sirve para evitar que una onda explosiva se
propague a lo largo de una instalación compuesta por diferentes tipos de
tuberías.

SIIGO: sistema de información que relaciona los procesos productivos,
financieros, contables y todos aquellos relacionados con el funcionamiento
logístico de una empresa para que esta se desenvuelva de una manera
competitiva dentro de un mercado.

14

TABLEROS INOXIDABLES: dispositivos fabricados en la lamina de acero
inoxidable compuestos por una caja y una tapa que sirven para montar
dentro de ellos diferentes circuitos eléctricos compuestos por brakers,
barrajes en cobre, transformadores, borneras, entre otros elementos
eléctricos.

UNIONES UNIVERSALES: dispositivo cilíndrico fabricado en acero 12L14
compuesto por tres elementos roscados llamados Elemento móvil, Tuerca de
apriete y Elemento fijo, este ultimo puede ser Hembra o Macho. Sirve para
unir diferentes accesorios entre sí. Sus diámetros varían de ½” a 4”.

UNIONES ERICSON: son uniones que sirven para ser instaladas en
montajes que van a ir cubiertos de concreto, al igual que las uniones
universales están compuestas por un elemento móvil, una tuerca de apriete y
un elemento fijo, solo que este ultimo siempre es Macho.

15

RESUMEN

El siguiente trabajo busca diseñar e implementar un modelo de
abastecimiento de materias primas para el área de producción de
TECNA S.A., que permita mantener cantidades necesarias en inventario
para la fabricación de los productos y así optimizar tiempos de entregas
al área de distribución.

Palabras claves:

 Desarrollo de proyección de ventas.

 Planeación de cantidades optimas de Materia Prima.

 Optimización de la gestión de materia prima en el área de
Producción.

 Inicio de seguimiento y control por medio de indicadores.

16

INTRODUCCIÓN

La globalización es un tema que está afectando a las pequeñas, medianas y
grandes organizaciones, las cuales si no están preparadas a afrontar los
grandes retos que esto genera, pensar en existir al largo plazo les va a ser
difícil. Uno de los puntos críticos que debe superar las empresas
manufactureras son los niveles de existencias de materias primas tanto en
cantidad como en tiempos de aprovisionamiento ya que al mantener un
excelente control de inventarios se proporcionaran resultados positivos en las
estrategias de reducción de costos y tiempos con proveedores.

De lo anterior se concluye que el nivel de inventarios integrado con sistemas
de información es un factor estratégico para mantener los costos operativos
en un punto determinado, donde se logre equilibrar la necesidad de las áreas
involucradas sin aumentar costos por almacenamiento, se puede decir que el
control de materias primas o productos semi-terminados está siendo
eficiente.

El siguiente estudio estratégico tiene como objetivo principal, a partir de la
operación de inventarios de materias primas utilizada por la empresa,
establecer el plan de abastecimiento de Materias Primas que permita tener la
disponibilidad de los recursos necesarios para llevar a cabo la producción de
las referencias de mayor importancia (Tipo A – B) en el portafolio de la
empresa.

Para lograr el objetivo, se tendrá en cuenta la situación actual en cuanto al
manejo de operación para solicitar materias primas o productos semi-
terminados, y así identificar las causas que afectan el sistema de producción
en cuanto a tiempos, costos y cantidades optimas de solicitud.

Se parte de este análisis preliminar para generar una mejora en el proceso
que sea susceptible de cambios, estudiando y detallando como va a ser la
nueva propuesta de mejoramiento operacional y económico. Al llegar a los
resultados se podrá observar si el objetivo principal se ha cumplido en su
totalidad y de acuerdo a los recursos disponibles hacer que el modelo
planteado se cumpla con las herramientas disponibles en la empresa y así
crear valor en el eslabón de almacenamiento y operación de materias primas
el cual será representativo en toda la cadena logística de TECNA S.A., tanto
en operación como en rentabilidad.

17

1 JUSTIFICACIÓN

La propuesta de trabajo de grado es el resultado de la integración de los
conocimientos adquiridos gracias a los diferentes temas tratados y
analizados en el transcurso de la Especialización en Gerencia en Logística
Integral, junto con el interés de formular proyectos que contribuyan al
desarrollo de los procesos logísticos de la industria nacional y que se vean
plasmados en Tecna S.A.

Por tal motivo las ideas aquí plasmadas pretenden soportar los procesos de
la Cadena de Suministro en la empresa, con el fin de garantizar el
abastecimiento de materia prima que satisfaga la demanda de producto
terminado de sus clientes actuales y potenciales, mediante lo cual se logra
optimizar los procesos de planeación y abastecimiento de otros recursos,
impactando directamente las áreas: comercial, de producción, planeación,
inventarios y aprovisionamiento de materiales.

La situación cambiante de los mercados y la constante exigencia por parte de
los proveedores de solicitar productos más rápido y a menores costos hacen
imprescindible optimizar la forma en que se administran los inventarios de la
compañía, lo cual le permitirá a la organización optimizar su operación,
mejorar los niveles de servicio, evitar pérdida en las ventas, reducir o eliminar
costes innecesarios por almacenamiento de bienes con baja rotación o
demanda y apuntar en forma general sus esfuerzos a una administración de
la cadena de suministro reorientada a una estrategia pull de producción,
basada en un adecuado conocimiento de la demanda

18

2 PROBLEMA DE LA INVESTIGACIÓN

2.1 DESCRIPCIÓN

A la fecha los procesos de producción y compras de materias primas en
Tecna S.A. están sujetos a la demanda diaria de productos, la cual está
basada en los requerimientos y pedidos que se hacen por parte del
departamento comercial y que a su vez se convierten en las prioridades para
producir a corto plazo sin considerar, ni proyectar el área productiva de la
empresa a crear un plan que además de suplir lo que el cliente pide en el día
a día también sirva para proyectar el suministro de ciertas materias primas
necesarias para la fabricación de algunas cantidades de los productos que
tienen mayor rotación en el inventario y con las que no se cuenta para
entrega inmediata a los clientes debido al desabastecimiento constante de
estas.

Como se dijo anteriormente las prácticas actuales permiten la cobertura de la
demanda a muy corto plazo (los siguientes 10 a 15 días) y no contempla los
requerimientos de los productos con más alta rotación ni los que se
encuentran agotados, mucho menos la previsión adecuada de las materias
primas necesarias para fabricarlos. Además, al trabajar únicamente con base
en los pedidos los niveles de stock que se generan son muy bajos y en
ocasiones con productos que no lo ameritan o que tienen bajo nivel de
ventas, generando esto un uso poco eficiente de las materias primas. Como
consecuencia, constantemente se deben hacer pedidos de emergencia en
cantidades que suplan únicamente las especificadas en ellos, se debe
solicitar a compras la adquisición de materias primas de una misma
referencia más de dos veces por semana, se deben hacer reprogramaciones
de producción que alteran constantemente la programación de producción de
la maquinaria y en general la productividad de la planta, trayendo consigo
una sensación de desorden operativo y la falta constante de materias primas
fundamentales para el proceso, que restringen la entrega oportuna de
producto terminado.

Por otra parte, en el momento que se tiene la disponibilidad en la planta de
fabricar productos con el fin de generar stock para suplir las necesidades de
producto terminado que tiene el almacén, generalmente no se tienen las
materias primas requeridas, ya que casi siempre se cuenta con los recursos
necesarios únicamente para suplir los pedidos que fueron cargados a
producción en el momento. Adicionalmente dada la gran cantidad de
referencias existentes en el portafolio de la empresa, no se tiene claridad por
parte del área productiva qué lote o referencia programar, ni tampoco, la
información necesario para pedir el suministro de los materiales requeridos

19

para la manufactura de este lote, limitando esta decisión a la disponibilidad
aleatoria de materias primas que haya en el momento en planta y al criterio
de los responsables de la programación de la producción.

Así que ante la falta de una priorización de los productos a los que se les
debe generar un stock y la falta de comunicación entre el área comercial,
compras, almacén y producción, constantemente se está viendo un
desabastecimiento de materias primas y por ende de producto terminado
generando bajo nivel de servicio por parte de la empresa

2.2 FORMULACIÓN

¿Cuál debería ser la estrategia de abastecimiento de inventario de Materias
Primas que Tecna S.A. debería adoptar para suplir los requerimientos de
producto terminado?

2.3 ANTECEDENTES

El ambiente de negocios de la organización Tecna S.A. se ha caracterizado
por ser dependiente principalmente de la adjudicación licitatoria de terceros
quienes contratan a la empresa como proveedor de sus bienes y servicios;
esto impacta enormemente la planificación corporativa, dificultando la visión
a largo plazo en las operaciones dada la incertidumbre del portafolio de cada
contrato.
Para contrarrestar el efecto que esta situación genera en los procesos, el
área de Producción ha optado por manufacturar y mantener en inventario
referencias que –a su criterio- considera representativas y posiblemente
necesarias para cualquier cliente y cuyas cantidades de fabricación están
restringidas a la cantidad de materias primas con que se cuente en el
momento, asumiendo en ocasiones sobrecostos por mantenimiento, manejo
de productos terminados innecesarios y desabastecimiento de otros vitales.

Adicionalmente se han tratado de crear políticas informales de stocks para
ciertas referencias por parte del área comercial creando pedidos, que no se
cumplen, dada la prioridad que tienen los pedidos de los clientes y la
disponibilidad de materias primas para suplirlos, generando esto que los
pedidos de stock queden siempre pendientes por producir fundamentalmente
por falta de las materias primas necesarias para fabricarlos.
También se han hecho comités en los que se establecen una gran cantidad
de referencias a las que hay que generarles un stock pero no se crea un plan
de abastecimiento a largo plazo que garantice el suministro de las materias
primas que se requieren para fabricarlos, por lo cual siempre los stocks que
se programan en planta se ven limitados por los recursos que existan en el
momento para su manufactura.

20

Finalmente, se ha optado por subcontratar la fabricación de ciertas
referencias con proveedores de mecanizado sin mucho éxito, dado que -
como se explicó anteriormente- no se ha determinado que referencias son
más importantes, en qué cantidades se deben fabricar y cuáles son sus
tiempos y condiciones de respuesta; además no se ha creado un
procedimiento que controle las materias primas y las actividades que están a
cargo del proveedor ni se han hecho acuerdos de precios, lo que repercute
en que cada vez que se considera tercerizar la fabricación de algún producto,
esté sujeta a un trámite administrativo en el cual se tengan que hacer hasta 3
cotizaciones diferentes para decidir finalmente con cuál proveedor es viable
contratar la fabricación del producto y que materias primas se le deben enviar
para tal fin.

21

3 OBJETIVOS

3.1 GENERAL

Establecer el plan de abastecimiento de Materias Primas para Tecna S.A.
que permita tener la disponibilidad de los recursos necesarios para llevar a
cabo la producción de las referencias de mayor importancia en el portafolio
de la empresa.

3.2 ESPECÍFICOS

a. Determinar la situación actual del proceso de adquisición de materias
primas en la empresa mediante un enfoque en logística integral.

b. Identificar las causas relevantes que generan el desabastecimiento de
las materias primas más significativas en el stock de la compañía.

c. Realizar un análisis estadístico de la demanda de productos que
permita identificar el comportamiento del portafolio de Tecna S.A. y las
materias primas asociadas para suplir la demanda.

d. Generar una propuesta de abastecimiento de Materias Primas que
soporte la demanda de producto terminado de la empresa.

22

4 MARCO TEÓRICO

4.1 MARCO CONCEPTUAL

La gestión de la Cadena de Suministro se debe contemplar como un proceso
en su totalidad, como un todo y no como una suma de áreas funcionales con
distintos objetivos o con una visión delimitada por el área de impacto de su
departamento, gestión o interacción con ciertos proveedores y clientes
internos o externos, por tal motivo adoptar esta forma de operar es vital para
que las áreas funcionales de Tecna S.A. puedan trabajar
mancomunadamente sumando esfuerzos e impactando un mismo objetivo
común1.

 La importancia del Suministro en la Cadena de Abastecimiento

La logística del suministro de los requerimientos de la Cadena Productiva,
permite el control eficiente y efectivo del flujo de recursos e información de
forma vertical y horizontal en el proceso, desde el abastecimiento de los
materias primas e insumos, hasta la entrega final del producto y
retroalimentación por parte del cliente; con el fin de satisfacer sus
necesidades en el momento oportuno, bajo las condiciones pactadas y al
mejor costo posible.

La gestión de la logística abarca diversas tareas y procesos como transporte
de mercancías, el manejo eficiente de los recursos, la manipulación de
materiales en el abastecimiento, planeación y producción, el diseño de la red
de suministro adecuada para el negocio, la gestión de los inventarios, así
como la administración total de la cadena directamente o mediante el soporte
de terceros, denominados outsourcing o 3PL-Third Party Logistic Services
Providers. Dichos procesos logísticos convergen en la búsqueda del Servicio
al Cliente esperado, buscando superar dichas expectativas a costos
financieramente viables y rentables para el negocio. Por tal motivo, los
procesos logísticos recaban una enorme importancia en el suministro de la
Cadena Productiva con el fin de integrarse con otros procesos corporativos
como ventas, finanzas, tecnologías de información, mercadeo y demás áreas
que son parte de las organizaciones para mejorar la eficiencia operativa, la
rentabilidad y la posición estratégica y competitiva de una empresa.

1
 PRICEWATERHOUSECOOPERS. Las Claves de la Supply Chain. Aragón: PWC, 2002 p. 134

23

 La Gestión de Inventarios

Gestionar los inventarios constituye una de las actividades más importantes
dentro de la gestión de la cadena de suministro de toda empresa, ya que el
nivel de inventarios de una compañía puede llegar a constituir hasta el 50%
de sus activos2.

La necesidad de tener inventarios parte de la incertidumbre que se genera
acerca de las necesidades reales y potenciales de los clientes y la relación
que se genera hacia atrás entre las aéreas productivas y de gestión de
materias primas para poder responder de manera oportuna a estas
necesidades.

Al momento de contar con cierto nivel de inventarios de producto terminado a
disposición inmediata de los clientes entran en juego ciertos factores
positivos y negativos que tienen que ver con la administración de estas
existencias.

Los factores positivos son los relacionados con la oportunidad que tiene la
empresa de poder proveer un producto de manera inmediata y generar un
flujo de caja más rápido que si tocara iniciar el proceso de producción del
bien y por ende generar más demoras en su entrega.

Los factores negativos que se generan al momento de administrar inventarios
tienen que ver con los costos tanto administrativos y operativos en los que se
tiene que incurrir para llevar a cabo dicha administración, los costos de
mantenimiento de inventarios, de uso del espacio, amortizaciones, seguros,
adquisiciones, etc. Todo esto complementado con los riesgos de tipo
económico tales como la obsolescencia, deterioro y robo de los materiales,
así como los riesgos de tipo financiero relacionados con los intereses
generados a partir del capital invertido. Estos costos están directamente
relacionados con los métodos de administración de inventarios que incluyen
su rotación, la cantidad de reposición, así como los intervalos entre el
requerimiento, la solicitud y el abastecimiento3.

Es por eso que para reducir los riesgos anteriormente dichos es necesario
hacer una correcta administración de los inventarios basándose en modelos
matemáticos ya sean de cantidades fijas de pedido o por generación de
pedidos a intervalos definidos de tiempo, esto dependiendo del tipo de
producto que se esté administrando, todo con la firme intención de cumplir

2
 PRICEWATERHOUSECOOPERS. Las Claves de la Supply Chain, Op. cit., p. 139

3
 BALLOU, RONALD. Logística: Administración de la Cadena de Suministro, México: Prentice Hall, 2004

p. 87

24

dos objetivos primordiales al momento de administrar inventarios: Reducir al
mínimo posible los niveles de existencias y Asegurar el suministro oportuno
de producto terminado en el momento que el cliente lo requiera.

Así pues, finalmente la importancia en la gestión de los inventarios radica en
los costos relacionados con el mantenimiento de estos y en los resultados
que se generen a partir de una buena administración en los estados
financieros de una empresa4; tal como lo indica Silver y Peterson. Es por esto
que como consecuencia de lo anterior se va a poder contar con un buen
capital de trabajo el cual le va a permitir a la empresa realizar toda su
actividad comercial de una manera eficiente y va a ser el resultado de
cuantificar todas sus existencias, las cuentas por cobrar y restar las cuentas
por pagar.

Capital de trabajo = Existencias + Cuentas por Cobrar – Cuentas por Pagar.

Esta indicación propuesta por el estudio de PWC5, es muy importante para
optimizar los procesos en Tecna S.A. y lograr mejoras sustanciales en sus
costos y en su operación.

 Clasificación ABC

Como señala Vidal6, una de las causas fundamentales para la necesidad del
mantenimiento de inventarios en cualquier empresa son las fluctuaciones
aleatorias de la demanda y de los tiempos de reposición (Lead Times), así
como de las diferencias surgidas entre la demanda de los clientes y la
producción real de la empresa o la capacidad de suministrar dichos
productos, por tal motivo, la posibilidad de organizar y priorizar el portafolio
es importante para focalizar los esfuerzos de la empresa y lograr mejores
resultados.
Al clasificar las referencias en 3 tipos: A, B y C se establecen las prioridades
de administración permitiendo el control de los ítems en cada una de las
categorías de Tecna S.A.

La clasificación ABC se realiza con base en el producto Divi, el cual expresa
el valor anual de las ventas de cada ítem i, donde:

Di = Demanda anual del ítem i [unidades/año]
vi = Valor unitario del ítem i [$/unidad]

Para definir cuáles ítems deben formar parte de cada clase (A, B o C), se
escoge un porcentaje de mayor a menor, de acuerdo al orden secuencial

4
 SILVER, EDWARD A. y PETERSON, REIN. Decision Systems for Inventory Management and Production

Planning. New York: Wiley & Sons, 1985 p. 217
5
 PRICEWATERHOUSECOOPERS. Las Claves de la Supply Chain, Op. cit., p. 141

6
 VIDAL, CARLOS J. Fundamentos de Gestión de Inventarios. Cali: UniValle, 2005 p76.

25

dado por la mayor utilización de los ítems. De acuerdo con Silver (1998),
usualmente los ítems clase A constituyen del 5 al 10% de los primeros ítems
dentro de la clasificación, abarcando más del 50% del valor total de las
ventas anuales; los ítems clase B constituyen más del 50% del total de ítems
impactando casi el 50% restante del valor anual; y los ítems clase C
constituyen el resto, perteneciente a una pequeña parte del total de la
inversión en inventario.
Algunos autores difieren en la proporción de ítems clase B y C, como por
ejemplo Wild, quien recomienda una distribución alrededor de los siguientes
valores7:

Ítems Clase A = 10% del total de ítems, con alrededor del 80% del total de
ventas;
Ítems Clase B = 20% del total de ítems, con alrededor del 15% del total de
ventas;
Ítems Clase C = 70% del total de ítems, con alrededor del 5% del total de
ventas

La decisión final sobre estos porcentajes y su distribución final depende de
las particularidades que se obtengan en el análisis del portafolio de Tecna
S.A.

 La importancia del Outsourcing

Una de las estrategias posibles a adoptar por Tecna S.A. es la tercerización
o manejo de un outsourcing como proveedor estratégico de su negocio de
productos terminados o semi-elaborados.

Se define como outsourcing el proceso de hacer que los abastecedores
provean mercancías y servicios que anteriormente eran suministrados
internamente8. El outsourcing involucra la sustitución de las capacidades
internas y de producción, por las del abastecedor o proveedor.

 Industria Metalmecánica y sus productos

La industria Metalmecánica se subdividide en 3 sectores que la conforman,
en los cuales está contemplada la fabricación de la mayoría de los productos
que se conocen comúnmente: Artículos metalmecánicos, Maquinaria No
Eléctrica y Maquinarias primarias.

El sector de artículos metal-mecánicos –sector al cual pertenece TECNA
S.A.- agrupa las empresas dedicadas a la fabricación de productos
metálicos. Incluye fabricación de herramientas manuales y artículos de

7
 WILD, TONY. Best Practice in Inventory Management. New York: Wiley & Sons, 2004 p. 93

8
 MORA, LUIS A. Dictionary of Logistics and International Business. Bogotá: ECOE, 2005 p. 198

26

ferretería en general, muebles, accesorios, estructuras, artículos de
fontanería y calefacción, equipos y repuestos. Los productos que más se
identifican en el sector son: tapas para gaseosas y cerveza, envases de
hojalata, estructuras metálicas para edificaciones, tornillos de hierro y acero,
alambre, ollas de aluminio, barriles, clavos, puntillas, cerraduras para
puertas, tanques de lámina metálica, ventanas de aluminio, repuestos, piezas
y partes para mantenimiento.

Según Fedesarrollo, este sector aporta el 3.3 % de la producción al sector
"Industrial manufacturero", y sus 28 subsectores participan con el 16% del
PIB9.

El 70% de la materia prima es importada y el sector metal-mecánico surte al
30% restante.

El tamaño del sector metalmecánico ha crecido en los últimos años y hoy es
4 veces más grande que el textil y confecciones. Cifras de la misma entidad,
revelan que la utilización de la capacidad instalada supera el 72,8%, las
exportaciones de la industria han aumentado.

La amenaza inmediata para el sector la constituye el alza mundial de
materias primas e insumos, como el acero y otros metales básicos para el
proceso, que impactan y afectan significativamente los procesos de
suministro y compras en la organización, por tanto se convierte en otro
aspecto importante para la revisión del abastecimiento de los recursos de
producción en Tecna S.A.

4.2 MARCO LEGAL

Dentro del entorno legal en el que se desarrolla la actividad manufacturera y
comercial de Tecna S.A. hay que tener en cuenta la reglamentación técnica
que rige la fabricación y conformidad de los productos para instalaciones
eléctricas más importantes del portafolio de la empresa, los cuales están
hechos con base a especificaciones dictadas por laboratorios a nivel
nacional e internacional donde se realizan pruebas de presión y explosión
que certifican la calidad y funcionalidad de los productos. También es
importante recalcar las normas de Gestión de Calidad que garantizan el buen
desempeño de los procesos que componen la estructura organizacional de la
empresa.

9
 FEDESARROLLO 2008; Informe De Resultados Diagnóstico Aplicado a la Pyme Metalmecánica.

Disponible desde internet en: <http://dali.uao.edu.co:7777/pls/portal/docs/PAGE/UNIAUTONOMA_
INVESTIGACIONES/DI/PUBLICACIONES/LIBROS%20PUBLICADOS%20POR%20EL%20PROGRAMA%20ED
ITORIAL/FACULTAD%20DE%20INGENIERIA/IMPROMEC.PDF>

27

Desde el punto de vista de la conformidad del producto la empresa cuenta
con 4 certificados emitidos por la Corporación Centro de Investigación y
Desarrollo Tecnológico del sector Eléctrico (CIDET) quien es el ente
encargado de certificar a nivel nacional productos eléctricos de acuerdo a su
calidad y funcionalidad. En estos certificados se especifica la conformidad
de:

 Cajas de Conexión Aéreas,

 Cajas de Sobreponer,

 Cajas Rectangulares y

 Accesorios para Tuberías;

Productos que deben estar conformes a los requisitos exigidos en la NTC
3229 ELECTROTECNIA. CAJAS DE SALIDAS ACCESORIOS QUE SE
UTILIZAN EN SITIOS CLASIFICADOS COMO DE ALTO RIESGO y la
RESOLUCION 18 0498 de 2005 del MINISTERIO DE MINAS Y ENERGIA –
RETIE.

Lo anterior obliga a la empresa a que permanentemente sus productos estén
cumpliendo las normas anteriormente descritas y que en cualquier momento
que lo determine el CIDET los productos de la empresa sean sometidos a
cualquier tipo de verificación y seguimiento que permitan comprobar que las
especificaciones de producto se cumplen a cabalidad.

Otro certificado, - a nivel internacional-, es el emitido por Underwriters
Laboratories Inc. (UL), quien es una organización privada que emite
certificaciones de producto que avalan la funcionalidad de los productos a
prueba de explosión tales como las cajas NEMA 7, las cajas GUB, las
uniones universales y los sellos cortafuego que están contenidos en el
portafolio de la empresa y que al igual que los otros certificados también
están sujetos a que en cualquier momento que disponga UL por medio de
sus representantes en Colombia soliciten cualquiera de estos productos para
someterlos a diferentes tipos de pruebas garantizando que no se detecte
ningún tipo de inconveniente con su funcionalidad.

Adicionalmente la empresa cuenta con los certificados emitidos por el
Laboratorio Oficial Madariaga (LOM) los cuales certifican los productos tipo
GUAA con diámetros de 1”, 1 ½ ” y 2” como aptos para instalaciones
eléctricas de acuerdo a la Norma emitida por la American National Standards
Institute ANSI 886 – 1985.

Por último se encuentra la certificación del Sistema de Gestión de Calidad
ISO 9001:2000 emitido por el ICONTEC que certifica la conformidad de los
procesos internos de la organización relacionados con el diseño, la

28

fabricación y la comercialización de productos para instalaciones eléctricas.
Este último certificado adoptado por la organización como herramienta de
competitividad y diferenciación en el mercado.

De esta manera está constituido el marco legal corporativo bajo el cual se
rige el funcionamiento de la empresa en el mercado y que además de
posicionar sus productos también reglamenta sus especificaciones de
fabricación y conformidad de acuerdo a las normas establecidas para su uso
en instalaciones eléctricas.

4.3 MARCO ECONÓMICO

El sector metal-mecánico al cual pertenece Tecna S.A. agrupa las empresas
dedicadas a la fabricación de productos metálicos. Incluye la fabricación de
herramientas manuales y artículos de ferretería en general, muebles,
accesorios, estructuras, artículos de fontanería y calefacción, artículos
eléctricos, equipos y repuestos.

A continuación se describe la situación del mercado colombiano, donde se
destaca la importancia que se dar al conocimiento del mercado para que
Tecna S.A. pueda lograr sus objetivos y metas comerciales, financieras y de
expansión.

4.3.1 Metalmecánica en Colombia

Como se ha comentado previamente, el sector Metalmecánico en Colombia
aporta el 3.3 % de la producción al sector "Industrial manufacturero", y sus 28
subsectores participan con el 16% del PIB.

Dada la variedad de productos, es un sector representativo para la economía
nacional. El 70% de la materia prima que se consume localmente es
importada y el sector metal-mecánico local abastece al mercado con el 30%
restante. Según Fedesarrollo, los productos en general presentan atrasos
respecto a los niveles de rendimiento, calidad, diseño y precios alcanzados
por los productos mexicanos y venezolanos. Por lo tanto, la reactivación
económica y los modelos de apertura generan un marco ideal para ingresar
en el sector haciendo aportes representativos a la competitividad, desde la
Universidad con soporte académico, técnico e infraestructura tecnológica,
que marquen el camino al desarrollo del sector10.

Cifras del mismo análisis muestran que el impacto del sector metalmecánico
ha crecido en los últimos años y hoy es 4 veces más grande que otros
representativos como son: el textil y confecciones; igualmente dejan claro

10

 Ibid., Pag 10

29

que el mayor receptor de productos de metal a nivel mundial es Estados
Unidos seguido por Venezuela.

La producción total del sector metalmecánica en Colombia, en el 2001,
alcanzó la suma de $ 705 millones (1,41 billones de pesos).

Por su parte, varias de las industrias del sector, responden a un
comportamiento de producción sobre pedido; por ende, es el requerimiento
del cliente quien genera el proceso de valor agregado en la obtención de
partes y productos que pretenden servir al mercado con características fijas y
variadas especificaciones técnicas.

Dentro de la gestión de productos establecida en el ámbito empresarial se
hace imprescindible la administración del flujo de materiales, teniendo como
objetivo primario el cumplimiento en las fechas de entrega acordadas con el
cliente, al tiempo que establece relaciones estratégicas de vinculación con
proveedores, desarrolla un alto conocimiento de los procesos internos de
flujo de materiales e información estable, el consumo eficiente de los
recursos financieros, la utilización eficaz del factor humano y el tecnológico.

En consecuencia, se observa que el sector metalmecánico en Colombia,
posee características especiales de estructura empresarial. El trabajo nace a
raíz del pedido del cliente, con alta variedad en tipos de producto, pequeñas
cantidades demandadas, incipientes niveles de documentación e información
ofrecida por los clientes, con frecuencias de pedido bajas; también se
presenta un comportamiento empresarial enmarcado en un manejo incipiente
del control de inventarios, exigencias de alta flexibilidad, ausencia de una
programación, control de la producción y, en algunos casos, ausencia del
cumplimiento de las especificaciones técnicas como dimensiones, terminado
superficial, materiales, tratamientos adicionales y tolerancias.

Con el conocimiento de estos aspectos se puede analizar cuál de las
herramientas de producción se ajusta a las necesidades propias de la
compañía. Esto implica diseñar una estrategia que abarque todos y cada uno
de los detalles involucrados en una cadena productiva interna.

Partiendo de esta particularidad se genera la planeación de los
requerimientos de la materia prima, el uso de las máquinas, herramientas,
documentos y de todos los elementos involucrados en la producción, con lo
cual ya se posee una visión más amplia del panorama al interior de la
empresa. Pues uno de los mayores inconvenientes que se presentan está
relacionado con la planeación, programación y control de la producción para
producir lo necesario sin desperdicios, faltantes o sobrantes.

30

4.3.2 Conocimiento Del Mercado

Conocer el contexto del mercado de la Industria Metalmecánica en el que se
desenvuelve Tecna S.A. y cómo ha sido su comportamiento en los últimos
años, es vital para tomar acciones y para acercarse aun más a los
requerimientos de los clientes.

Puede afirmarse que analizar y conocer a fondo el mercado en que una
empresa se desempeña involucra tres funciones principales, las cuales son
resaltadas por McDaniel e ilustran su importancia11:

Función Descriptiva, que involucra la recopilación y presentación de los
hechos del mercado que -para este caso- se relacionan con la Industria
Metalmecánica. Es importante preguntarse, ¿cuál es la tendencia histórica
en la industria? ¿Qué ha impactado el mercado recientemente? ¿Qué lo hará
en el futuro?.

La segunda función corresponde al papel Diagnóstico, el cual explica los
datos o acciones abarcando el impacto de las acciones y escenarios posibles
sobre las ventas y el servicio al cliente.

El papel final del análisis del mercado es la función Predictiva, que busca
aprovechar mejor las oportunidades que surgen constantemente en el
mercado.

Con base en esta información la gerencia de Tecna S.A. puede asumir una
posición proactiva en lugar de reactiva a los cambios y tendencias del
entorno. La administración proactiva de la Cadena de Suministro modifica la
posición de la empresa, permitiéndole responder a patrones del entorno
económico, social económico, industrial y competitivo que le rodea, con el fin
de lograr mantener los clientes actuales y atraer los potenciales.

El conocimiento del mercado, por tanto se vuelve vital para lograr los
objetivos corporativos, y de ahí que se haga necesario extender la cobertura
y participación no solo a los clientes sino también a los proveedores, con el
fin de lograr alianzas estratégicas, obtener mejores precios y la garantía del
abastecimiento según sea requerido, así como el establecimiento de planes
de acción frente a contingencias en la operación o el mercado.

11

 McDANIEL, CARL & GATES, ROGER. Investigación de Mercados Contemporánea. Cuerna Vaca:
Thompson Editores, 2001 p. 286

31

5 METODOLOGÍA

La realización del presente trabajo estuvo basada en un análisis de la

situación de abastecimiento de materia prima en Tecna S.A. por medio de la

observación y de los problemas que se vivían en el día a día que marcaban

pautas para ir generando una solución de fondo a la situación actual.

Posterior a esto se comenzó a recolectar información histórica de las ventas

para así comenzar a clasificar los productos de acuerdo a su importancia en

el mercado y así mismo identificar las materias primas más importantes que

se requieren para la fabricación de dichos productos.

Con la información lista y analizada se procedió a pronosticar las ventas para

un año y se calcularon los consumos de materia prima necesarios para suplir

los pronósticos proponiendo un modelo que especificara que pedir y en qué

cantidades especificando los proveedores más importantes y teniendo en

cuenta el costo de mantener dichos inventarios.

Por último se dejó un hoja electrónica debidamente formulada para hacer los

pronósticos de ventas y los consumos de materia prima requeridos con el fin

de hacer los ajustes necesarios cuando se necesite nuevamente pronosticar

o se quieran ajustar dichos pronósticos con más datos históricos.

5.1 TIPO DE INVESTIGACIÓN

La presente investigación se plantea como una investigación de tipo
descriptivo dado que se está analizando una situación que está afectando un
entorno en este caso el entorno de Tecna S.A., se está observando que
factores están afectando actualmente el desabastecimiento de inventarios
con el objetivo de encontrar una solución por medio de un modelo que
permita eliminar el desabastecimiento que se presenta actualmente.

Por su naturaleza de Investigación Descriptiva se procedió a definir los
objetivos de la investigación, el lapso de tiempo en cual se iba a desarrollar la
investigación el cual quedo plasmado en el anteproyecto, se estableció la
metodología que se iba a usar para plantear la solución definitiva y por último
se planteó la propuesta de mejora la cual esta complementada con un
análisis de datos hecho en hojas electrónicas, planteamientos de ideas
nuevas y métodos de realizar los procedimientos actuales de una forma
diferente.

32

6 PROPUESTA

6.1 SITUACIÓN ACTUAL – CADENA DE ABASTECIMIENTO TECNA S.A.

De acuerdo al tipo de mercado al que está enfocada la empresa, el 80% de
los productos corresponden a materiales en aluminio, hierro y acero y el 20%
restante son productos adicionales que el cliente requiere para una conexión
completa y en un solo pedido. A continuación se describe la operación
logística de la empresa:

 Generación de pedidos

Para tener productos almacenados y luego realizar su distribución, el proceso
parte de una creación de pedidos los cuales surgen de la necesidad de los
clientes, estos se cargan en el sistema de información de la empresa (SIIGO
y Excel), a través de los asesores comerciales.

Los pedidos deben ser cargados durante el horario laboral para que al día
siguiente, a primera hora, se inicie la gestión de crear responsables de
entrega de productos; es decir en la base de datos se indica si el producto
debe ser fabricado (crea orden de producción), comprado (crea requisición) o
se encuentra en stock (se alista en bodega como producto apartado); lo cual
es realizado por el Jefe de Planeación.

33

Cuadro 3. Proceso general de Entrega de Pedidos

Necesidad del Cliente por
medio de Orden de Compra

Orden pedido en SIIGO y
Excel

Asignar área responsable
de entrega del producto
(almacén, producción,

compras)

Asesor Comercial

Alistar pedido y/o
Despachar

Programar producción
del pedido

Generar orden de
compra al proveedor

Planeación

Almacén Producción Compras

 Fuente: Los Autores

 Fabricación de Productos

Cuando al área de producción llega la requisición solicitando las referencias
con cantidades y fecha de entrega. A partir de ahí se genera la respectiva
programación de la planta y la necesidad de materias primas e insumos.

Para llevar a cabo lo anterior la programación de la planta se hace semanal,
especificando el proceso que cada máquina va a realizar y la mano de obra
necesaria para llevar a cabo dicha programación.

34

Dentro de las maquinas a programar se destacan tornos de control numérico,
tornos paralelos, taladros, maquinas fresadoras, equipos de soldadura y
áreas de pintura y ensamble.

Cuadro 4. Proceso de fabricación de Productos

SI

NO

Revisar en Base de datos
Excel Items generados por

el área de planeación

Programar las maquinas de
acuerdo a los procesos
asociados a los items

pendientes por fabricar

Verificar existencias de
Materia Prima

Programador
Produccion

Control de Calidad

Ejecutar Programación

Generar Requisición al
área de compras

Hay
Materia
Prima?

Jefe de Producción

Programador
Produccion

Generar Orden de
Compra al proveedor

Entregar M.P a
producción

Liberacion de
producto Terminado a

Bodega
Fuente: Los Autores

35

 Alistamiento de pedidos

Una vez producción entrega las ordenes de producción pendientes o los
productos comprados ingresen en bodega, se alistan los pedidos de acuerdo
a la antigüedad y/o necesidad del cliente, a través del coordinador de
bodega.
Pueden suceder los siguientes casos:

a) El cliente acepte envíos parciales: en bodega alistan los ítems disponibles

para despacho inmediato al tiempo que compras y producción completan
el pedido.

b) El cliente acepte el envío del pedido únicamente cuando los ítems estén
completos: bodega alista el pedido cuando producción y/o compras
entreguen la totalidad.

La bodega cuenta con áreas de: producto en stock para entrega inmediata,
producto apartado, el cual corresponde a los pedidos pendientes por salir,
productos que entrega calidad y están pendientes por organizar ya sea para
stock o para pedidos, adicionalmente cuenta con un área para guardar
temporalmente productos de stock y los cuales no caben dentro de los
lugares correspondientes.

Al momento de empacar y marcar cada caja el Coordinador de despachos
debe verificar:

a) Producto físico contra el pedido cargado en el sistema (lo maneja de

forma impresa)

b) Contenga el certificado de calidad si así se requiere.

c) Contenga factura si requiere que se envíen directamente con el pedido,
de lo contrario se enviara por mensajería de documentos.

 Distribución de pedidos

Una vez estén listos los pedidos, se procede a cargar el camión el cual
funciona de dos maneras:

a) Cuando los pedidos son nacionales o urbanos, se entregan a las

transportadoras correspondientes finalizando la tarde, para ser
entregados al día siguiente antes del medio día.

36

b) Cuando los pedidos son fuera de Colombia, se envían por medio de la
transportadora al aeropuerto y allí se realizan los trámites para la
respectiva exportación.

Cada pedido llega directamente a cada cliente, y varia la forma de entrega si
el cliente lo solicita. Como los pedidos se envían por transportadoras
contratadas (TCC, Servientrega, Coordinadora), el coordinador de Bodega
debe mantener el seguimiento de entregas al cliente por medio de las guías
digitalizadas por internet.

37

Cuadro 3. Diseño de la Cadena Logística de Tecna S.A.

P
R

O
V

E
E

D
O

R
E

S
 T

E
C

N
A

A
L
M

A
C

E
N

A
M

IE
N

T
O

 P
R

O
D

U
C

T
O

T
E

R
M

IN
A

D
O

A
L
IS

T
A

M
IE

N
T

O
 P

E
D

ID
O

S

D
IS

T
R

IB
U

C
IO

N
 P

E
D

ID
O

S

C
O

N
S

U
M

ID
O

R
 F

IN
A

L

F
A

B
R

IC
A

C
IO

N
 P

R
O

D
U

C
T

O
S

A
L
M

A
C

E
N

A
M

IE
N

T
O

 M
A

T
E

R
IA

 P
R

IM
A

 /
 I

N
S

U
M

O
S

/
P

R
O

D
U

C
T

O
 T

E
R

M
IN

A
D

OGESTION

COMPRAS

MATERIA PRIMA

/ PRODUCTO

TERMINADO

CLIENTE

FINAL

DISTRIBUIDORES

INSPECCION

CALIDAD

PLANTA

FUNDICION

PLANTA

MECANIZADO

BODEGA

PRODUCTO

TERMINADO

INFORMACION TECNA S.A - CLIENTE

INFORMACION CLIENTE - TECNA S.A

F L U J O D E P R O D U C T O S

IN
S

P
E

C
C

IO
N

 D
E

 C
A

L
ID

A
D

Fuente: Los Autores

 38

6.2 VENTAS PERDIDAS POR FALTA DE ABASTECIMIENTO EN BODEGA

PRODUCTO TERMINADO

Las ventas perdidas provocadas por rotura de stock, está afectando
considerablemente a Tecna S.A., ya que los clientes requieren productos de
entrega inmediata, pero que por falta de capacidad productiva y
programación adecuada en inventarios de materias primas no se logra
satisfacer la necesidad.

Para los últimos dos años, el comportamiento de esta medición resulta así:

Tabla 2. Porcentaje de Ventas perdidas por año

AÑO % Vts Perdidas Vts. Perdida en
pesos

Total ventas año

2008 35 % $2.600.857.913 $7.431.022.600

2009 27.62 % $1.186.530.283 $4.296.230.559

Fuente: Los Autores

En el anterior resultado se tuvo en cuenta factores como:

a) Pedido realizado y anulado después de un tiempo por no haber entregado

el producto a tiempo
b) Pedido sin realizar, donde solamente con tener la orden de compra

informaron al cliente que el producto no estaba disponible
c) Pedido realizado y entregado después del tiempo esperado, por lo que el

dinero no ingreso a tiempo en rotación de flujo de efectivo.

Los principales productos que el cliente no puede disponer inmediatamente
están representados así:

 39

Gráfica 2. Principales productos que generaron mayores porcentajes en
Ventas pérdidas en los últimos 14 periodos

IPGIBC
300L2

0BC

LACR1
1240

SB4LB
A075

SPFERI
C200

SX2UN
Y100

SX2UN
Y400

SX6GU
AAL10

0

SXAA
MMX0
5020

SXAA
MMX0
7518

SXAA
MMX1
0020

SXAA
MMX1
5024

LACS1
1

SXBRB
20015

0

SX2UN
FA200

Total 0,21% 2,14% 0,24% 0,52% 0,74% 0,28% 0,21% 0,20% 0,81% 0,36% 0,27% 0,36% 0,25% 0,28%

0,00%
0,50%
1,00%
1,50%
2,00%
2,50%
3,00%
3,50%
4,00%

%
 p

é
rd

id
as

Relacion Ventas perdidas por producto
Ultimo año operacion 2009

Fuente: Los Autores

Los productos restantes, y que no se encuentran graficados mantienen
ventas perdidas por debajo del 0,001%, lo cual se consideran productos
sustitutos de baja importancia tanto en precio de venta como en volumen.

Para el año 2009 las ventas perdidas representaron un 27,62% del valor total
de las ventas acumuladas en el mismo período por Tecna S.A., lo anterior
está reflejado en 161 referencias principales que fueron las que más se
demandaron pero para las cuales no se atendieron dichos pedidos por falta
de disponibilidad de stock.

De esas 161 referencias tomadas como el 100% de las ventas perdidas se
tiene que el 57% de esos productos son los más representativos y
significativos para la empresa, por lo cual la Compañía. debería procurar
tener cantidades disponibles para entrega inmediata. El 43% restante son
productos que se venden esporádicamente y que por cuestiones de espacio
o exclusividad para ciertos tipos de proyectos son muy costosos y no es
justificado tenerlos en stock permanente debido a su baja rotación y costo de
mantenimiento, sino por el contrario, fabricarlos de acuerdo a pedidos
específicos para lo cual es posible acordar con el cliente un Lead Time de
entrega.

Los productos que representan el 57% de las ventas perdidas están
representados así:

 40

Grafica 2. Relación ventas perdidas por producto año 2009

Fuente: Los Autores

6.3 CARACTERIZACIÓN DE LA CADENA DE ABASTECIMIENTO DE LA

MATERIA PRIMA

De forma general se ha revisado el proceso de adquisición de Materias
Primas (MP) en Tecna S.A., esto se hizo mediante el análisis de datos del
comportamiento de las compras históricas a lo largo de dos años; con el cual
se observan las siguientes características en la cadena de abastecimiento
aplicables a la generalidad de las órdenes de pedido:

Tabla 2. Proceso de Abastecimiento de Materia Prima

¿QUIÉN PIDE?

Las órdenes de pedido son generadas por el área de
compras, quienes reportan las cantidades solicitadas al
proveedor a partir del input recibido del área de
Producción. Este proceso está bajo responsabilidad del
Jefe de Compras.

Se presentan excepciones muy puntuales, a causa de
situaciones particulares como agotados esporádicos
fuera de lo común, en las cuales la Jefatura de
Producción genera la solicitud directamente al
proveedor. Estas excepciones son monitoreadas

 41

constantemente, evitando su ocurrencia y controladas
por rangos de aprobación financiera de los montos
autorizadas a comprar (máximo $50.000).

¿QUÉ SE PIDE? Se solicitan los pedidos cargados por el área de
producción en un área compartida que se ha
establecido para tal fin.

¿CÓMO PIDE? Compras consulta diariamente los pedidos cargados y
genera la respectiva requisición al proveedor en las
mismas cantidades y condiciones más favorables de
entrega.

La asignación del proveedor a quién se solicitará
depende de si el producto solicitado tiene condiciones
especiales que solo pueden ser atendidas por un
proveedor en particular.

De otro lado, si es una Materia Prima que se solicita
con alta frecuencia, se acostumbra a escoger el mismo
proveedor si ha venido cumpliendo un acuerdo de
precios y garantizando calidad en la entrega.

Sin embargo, para las otras MP, se requiere que el área
de compras haga las respectivas cotizaciones e
indagaciones en el mercado, con el fin de obtener la
mejor negociación posible, en términos de oportunidad
y calidad en la entrega. Esto se hace usando la base
de datos de proveedores manejada históricamente.

¿A QUIÉN PIDE? Las solicitudes se procesan –según lo mencionado-
usando la base de datos de proveedores avalados
previamente por la Compañía, los cuales han aprobado
un riguroso proceso de Selección que incluye
evaluación financiera, de infraestructura de producción,
certificaciones de calidad, costos ofrecidos entre otros.

Entre los más destacados en frecuencia y volúmenes
comprados están:

-Furima S.A.
-Funal
-Acefer y Cía. Ltda.
-Ferretería Válvulas y Herramientas Ltda.

 42

-Incolca S.A.
-Mundial de Tornillos
-Aceros Industriales S.A.
-Sermatex
-Mundial de Aluminios
- Industrial Juval Ltda.
-Melexa S.A.
-Materiales Eléctricos y Mecánicos Ltda.
-Gasincol S.A.

¿CUÁL ES LA
FRECUENCIA?

El proceso de pedidos se lleva a cabo por lo general
dos veces por semana; donde el día miércoles, se
recopilan las requisiciones de los dos primeros días de
la semana y el día viernes de los otros dos días
restantes. Los días viernes, producción no genera
requisiciones de MP.
Para casos particulares, se pueden hacer órdenes de
pedidos a los proveedores, cuando la necesidad lo
amerite, así esté fuera de los tiempos y días
establecidos; esta decisión es acordada previamente
entre las áreas de producción y compras.

¿QUÉ
CONDICIONES O
NEGOCIACIONES
EXISTEN?

Para aquellos proveedores que producen bajo
Certificaciones Internacionales de Calidad se cuenta
con convenios específicos negociados anualmente.

Para algunas referencias la Compañía ha decidido
tercerizar su producción, por lo tanto se cuenta con
contratos de exclusividad y los proveedores que para
este caso operan como maquiladores, cuentan con
planos de diseño e información técnica respectiva.

¿CUÁNDO SE
RECIBEN LOS
PEDIDOS?

Los tiempos de aprovisionamiento varían de acuerdo a
la complejidad de producción y entrega de la MP
solicitada.
Para productos nacionales oscila entre 7 y 10 días.
Para importados está contemplado un LeadTime
máximo de 60 días.

Fuente: Los Autores

 43

Dado el proceso de abastecimiento actual también se han encontrado ciertos
problemas que por el diseño del proceso se presentan frecuentemente y que
se describen a continuación.

Tabla 3. Principales problemas para eliminar con la propuesta

ACTUAL DEBILIDAD

Generación constante de
requisiciones

Crean requisiciones diarias, por lo tanto
no se planean cantidades óptimas al
largo plazo.

Área de compras genera Orden
de Compra diariamente y cuando
el proveedor acepte los términos.

Se hacen negociaciones día a día, sin
afianzar relaciones con los proveedores

La Materia prima llega cuando el
proveedor tenga las cantidades
solicitadas o cuando el pago se
haya efectuado.

Al área de compras le falta verificar las
capacidades de producción por parte
del proveedor y tiempos estimados de
entrega.

Retrasos en la producción, generando
sobrecostos de horas extras.

Debido a la llegada de la materia
prima en tiempos diferentes a los
requeridos, se está generando
anulación de pedidos o cambio
de referencias.

Generación de reproceso para la
solicitud de M.P.

Generan altos faltantes de M.P y a la
vez stock innecesarios cuando un
cliente anula pedidos.

Fuente: Los Autores

6.3.1 Factores para Mejorar los Faltantes de Producto Terminado debido a

la Materia Prima

Para determinar las causas principales que están afectando las ventas y
satisfacción del cliente debido a la falta de planeación de llegada de materia
prima, se van a identificar mediante el método de espina de pescado.

 44

Gráfica 3. Análisis de Causas que afectan el retraso en entrega de pedido en
el área de productiva. Método Espina Pescado

Fuente: Los Autores

Del anterior diagrama, se establece que las principales causas por las cuales
la materia prima cumple un papel fundamental en la entrega oportuna de
producto terminado, corresponde a las áreas de Producción y Compras ya
que son las que están directamente involucradas en tiempos, negociaciones
y cantidades de materiales.

Por lo tanto al tener varias causales concentradas en estas áreas, es
indispensable realizar y desarrollar el modelo planteado en esta propuesta, el
cual tendrá los siguientes puntos de análisis:

a) Análisis histórico de los productos vendidos.

b) Cálculo de pronósticos por líneas de producción más representativas, de

acuerdo al método ABC.

c) Determinar las cantidades necesarias a fabricar por producto y por
materia prima con periodos fijos o variables según corresponda.

PRODUCCION

Entregas Tarde

M.P Inadecuada

Falta seguimiento al proveedor

Generacion O.C fuera de tiempo

Falta fidelizacion con
proveedor

Solicitud bajas
cantidades de producto

COMPRASPROVEEDOR

MANO OBRA

Falta mayor precision
en Control de Calidad

Informacion de llegada no
es inmediata al area de
producción

Se solicita M.P cuando
no hay existencias

Requisiciones se solicitan
en bajas cantidades

Requisiciones se
solicitan diariamente

Falta plan de cantidades
optimas de consumo

Baja Capacida
de produccion

 45

6.3.2 Planteamientos Estratégicos

Para aumentar o mantener competitividad en el largo plazo es necesario la
disponibilidad de productos cuando el cliente los requiera, por lo tanto así
como Tecna S.A. tiene productos que donde su fabricación duran días para
ser entregados hay otro productos que deben estar disponibles para venta
inmediata por ser estándar y sin cambios de especificaciones, es por esto
que después de analizar y generar resultados en costos y gestión operativa
se plantean los siguientes factores:

 Es necesario que el área comercial tenga un medio de información el cual
le permita identificar los productos que están disponibles para venta
inmediata y así lograr eficiencia en la rotación de inventarios de producto
terminado, aumento en las ventas y contar con la base para poder
generar pronósticos o estadísticas de ventas.

 Identificar un sistema de información el cual permita mantener generar
información verídica de productos que se encuentran en la bodega de
producto terminado con el fin de crear políticas de stock, donde se
informe a tiempo a las áreas de compras y producción los productos que
deben abastecerse para que los niveles de faltantes sean bajos,
identificar productos que no están rotando y por lo tanto están generando
costos de almacenamiento y establecer las cantidades reales que se
encuentran en la bodega en el menor tiempo posible y en el momento que
sea requerido.

6.4 DESARROLLO DEL MODELO DE ABASTECIMIENTO DE MATERIA

PRIMA PARA TECNA S.A.

Partiendo de las ventas que se han perdido en el último año (27.62%) por
falta de stock de producto terminado, y de las debilidades que presenta la
gestión de materias primas, es necesario iniciar con el desarrollo de un
modelo que sirva a largo plazo, el cual debe permitir planear cantidades
optimas y tiempos de solicitudes de acuerdo a las principales materias
primas.

Actualmente la planta de producción cuenta con 43 líneas de producción,
cada una representada en diferentes referencias, lo cual implica que para
cumplir con tiempos de entrega de estas es necesario crear métodos

 46

efectivos de información para llevar el control de los materiales que se
requieren. Por lo anterior se determina la siguiente clasificación de líneas de
producción, en cuanto a importancia en ventas (método ABC):

Tabla 4. Clasificación ABC por líneas de producción

Núm. Líneas % Línea Clasificación
ABC

9 21% A

9 21% B

25 58% C

43 100%

Fuente: Los Autores

a) Líneas de productos tipo A

 SB6A: caja aéreas en aluminio

 SX7: cajas N7

 SXAAMM: acoples flexibles macho macho

 SX2: uniones

 SB6E: cajas aéreas de empotrar

 SX1: sellos cortafuego

 SX6: cajas redondas GUA

 LBA: tableros inoxidables

 SB4: conduletas en aluminio

b) Líneas de productos tipo B

 SXE: Botoneras en Aluminio

 LAC: Canales

 SPFERIC: Uniones Ericson

 SX9: Caja Cuadrada en Aluminio

 SG2: Conectores en Cobre

 LF8: Bandeja Portacable

 SXB: Reducciones Bushing

 SX8: Codos en Aluminio

 SXAAFM: Acoples hembra macho

 47

Ver Anexo A. Clasificación general ABC

Tanto la clasificación A y B está conformado por un porcentaje representativo
en las ventas anuales de la empresa, lo que también significa que estas
líneas de producción son las que se están vendiendo con mayor frecuencia,
por lo tanto es necesario determinar las cantidades optimas de sus
materiales y así disminuir el porcentaje de faltantes de producto terminado en
bodega y agilizar los tiempos de entrega.

6.4.1 Pronóstico de Ventas

Partiendo del hecho que TECNA S.A., no ha desarrollado métodos de
información el cual genere datos históricos para poder programar cantidades
mínimas de producción, se determina el siguiente análisis de pronósticos
para las líneas de producción clasificadas en A y B.

Si bien es cierto que realizar un pronóstico no es confiable al 100%, por
causales externas del mercado, si es una herramienta que guiara a la
empresa a tomar decisiones en distintas áreas operación, diseñar el plan de
producción a largo plazo, evaluar la evolución de precios de materias primas
e insumos y tener mayor flexibilidad en la elaboración de los planes.

Para el desarrollo de los pronósticos en ventas de TECNA S.A., se tuvieron
en cuenta los últimos 22 meses y se determinó el comportamiento de cada
línea de producto, logrando resultados para los siguientes 14 periodos.

Se desarrollaron 6 tipos de pronósticos con los nombres de: promedio
simple, promedio ponderado, suavización exponencial, suavización
exponencial con tendencia, regresión lineal y descomposición factorial.

Para determinar el pronóstico que cada línea debe manejar, se verifico con el
promedio de los errores generales para los promedios llamados señal de
rastreo, MAD y MAPE. El menor error se cataloga como el que pronostico
que mejor va a representar el comportamiento de la línea.

 48

 Pronostico de Ventas para las líneas de productos tipo A

Gráfica 4. Comportamiento Real y Pronosticado. Referencias tipo A - SB4 –
SX1 – SX2

0

500

1000

1500

2000

2500

3000

3500

4000

1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 21 22 23 24 25 26 27 28 29 30 31 32 33 34 35 36

C
A

N
T

PERIODO

Comportamiento TOTAL
Cant Real y Pronosticada

SB4

SX1

SX2

Fuente: Los Autores

Gráfica 5. Comportamiento Real y Pronosticado. Referencias tipo A - LBA –
SB6E – SX7

0

50

100

150

200

1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 21 22 23 24 25 26 27 28 29 30 31 32 33 34 35 36

C
A

N
T

Comportamiento TOTAL
Cant Real y Pronosticada

LBA

SB6E

SX7

Fuente: Los Autores

 49

Gráfica 6. Comportamiento Real y Pronosticado. Referencias tipo A - SB6A –
SX6 - SXAAMM

0

500

1000

1500

2000

2500

3000

1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 21 22 23 24 25 26 27 28 29 30 31 32 33 34 35 36

C
A

N
T

Comportamiento TOTAL
Cant Real y Pronosticada

SB6A

SX6

SXAAMM

Fuente: Los Autores

 Pronostico de Ventas para las líneas de productos tipo B

Gráfica 7. Comportamiento Real y Pronosticado. Referencias tipo B – SX8 –
SXAAFM – SX9

0

20

40

60

80

100

120

140

160

1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 21 22 23 24 25 26 27 28 29 30 31 32 33 34 35 36

C
A

N
T

Comportamiento TOTAL
Cant Real y Pronosticada

SX8

SXAAFM

SX9

 50

Fuente: Los Autores

Gráfica 8. Comportamiento Real y Pronosticado. Referencias tipo B – SX9 –
SXE

0

50

100

150

200

1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 21 22 23 24 25 26 27 28 29 30 31 32 33 34 35 36

C
A

N
T

Comportamiento TOTAL
Cant Real y Pronosticada

SX9

SXE

Fuente: Los Autores

Gráfica 9. Comportamiento Real y Pronosticado. Referencias tipo B – LAC –
LF8 – SG2 - SPFERIC

0

1000

2000

3000

4000

5000

6000

1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 21 22 23 24 25 26 27 28 29 30 31 32 33 34 35 36

C
A

N
T

Comportamiento TOTAL
Cant Real y Pronosticada

LAC

LF8

SG2

SPFERIC

Fuente: Los Autores

 51

Ver Anexo B. Desarrollo general de los pronósticos por línea de producción
tipo A y B
Los resultados anteriores presentan un posible comportamiento de las ventas
para los próximos 14 periodos teniendo en cuenta que el comportamiento
histórico en la mayoría de referencias no se rige por estaciones marcadas, ya
que el negocio de Tecna S.A. es satisfacer al cliente por lo que el este
requiere en cantidades variables en cualquier época del año dependiendo la
cantidad de proyectos existentes en el mercado.

A estos resultados debe añadirse un porcentaje de crecimiento en ventas por
línea de producto el cual ha sido establecido por la gerencia comercial así:

Tabla 5. Porcentajes de crecimiento en ventas anuales para las líneas de
productos

Línea tipo A

PERIODO LBA SB4 SB6A SB6E SX1 SX2 SX6 SX7 SXAAMM

% Aumento
Ventas
Anual

5% 11% 15% 13% 20% 20% 10% 8% 10%

Línea tipo B

PERIODO LAC LF8 SG2 SPFERIC SX8 SX9 SXAAFM SXB SXE

% Aumento
Ventas Anual

10% 5% 15% 18% 5% 5% 8% 5% 5%

Fuente: Los Autores

Una vez con las cantidades pronosticadas por líneas de productos, el área de
producción debe determinar las cantidades a fabricar por referencia, ya que
cada una puede tener diferentes materia primas en sus tamaños o
terminaciones. Es decir que a partir de las cantidades totales pronosticadas
por línea cada referencia presenta distintas cantidades a fabricar, de acuerdo
a porcentajes de participación.

Ver Anexo C. Cantidad de productos a Fabricar por Referencia

 52

6.4.2 Determinación de Materias Primas para las líneas de productos tipo A

y tipo B

Estandarizar las cantidades que la planta de Tecna S.A. debe mantener en
inventario es vital, con el fin de dar una respuesta de entrega cuando el área
comercial así lo requiera; por lo tanto el programador de producción debe
manejar como herramienta fundamental las proyecciones de ventas y los
pedidos por cumplir.

Es necesario crear el enfoque de respuesta exacta en el día a día, es decir,
una vez con los datos de proyección y pedidos, la planta de producción
puede estar en la capacidad de combinar estos datos con la experiencia
laboral que se vive diariamente en la planta, para así poder generar datos
más exactos a los métodos de fabricación de cada producto.

Datos que se obtienen con la experiencia:

 Cantidades sobrantes

 Lotes mínimos de producción por maquina

 Referencias que realmente deben estar en inventario (predecibles)

 Referencias donde la demanda es impredecible.

De los criterios anteriores se pueden definir las materias primas predecibles y
las cuales requieren que estén en el menor tiempo y con cantidades óptimas,
ya que sin estas el proceso de producción se detendría, generando retrasos
en entregas y por lo tanto pérdida de ventas.

Para satisfacer el pronóstico de ventas en los siguientes 14 periodos, para
los productos más representativos en ventas para Tecna S.A., es necesario
disponer de la siguiente materia prima:

Tabla 6. Porcentaje de Materias Primas requeridas para satisfacer los
pronósticos de ventas

Tipo de
M. P

Cant. Referencias de M.P %

A 35 40%

B 53 60%

TOTAL 88 100%

Fuente: Los Autores

 53

Son 88 materias primas que se deberán planear y solicitar con anticipación
con el fin de tener una respuesta ágil al momento de comprometerse en
tiempos de entrega de producto terminado.

Ver Anexo D. Materias primas requeridas para satisfacer pronósticos de
venta

6.4.3 Proceso Generalizado de Generación de Información

Para ilustrar de manera general el proceso desarrollado y permitir una mejor
interpretación a los usuarios de Tecna S.A. acerca de la información
calculada en los documentos generados en la herramienta Excel, se muestra
a continuación los pasos que se han surtido en el proceso:

En la hoja TABLA DINAMICA del archivo VENTAS TECNA 08-09 se
encuentra el consolidado de los productos A, B y C que fabrica la empresa
diferenciados por categorías de producto.

En las Hojas PRODUCTOS A y PRODUCTOS B se encuentran las diferentes
categorías de productos especificadas por las referencias más importantes
de cada categoría.

Los archivos PRONOSTICO 2010 prod A y PRONOSTICO 2010 prod B
están organizados así:

• Tienen una hoja llamada HISTORICO donde están recopilados los datos
por periodos de las diferentes categorías.

• La hoja llamada ANALISIS ERRORES contiene el resumen de todos los
errores de todos los pronósticos y sirve para escoger el menor error de los
diferentes métodos de pronósticos utilizados y así mismo consolidar el tipo
de pronóstico a utilizar.

• La hoja llamada TOTAL PRONOSTICOS tiene un consolidado de los datos
históricos de cada familia de producto y el respectivo pronostico hecho
especificando el método utilizado.

La hoja RESULTADOS contiene dos hojas llamadas PRONOSTICO TIPO A
y PRONOSTICO TIPO B donde están compilados los datos históricos y los
pronósticos de los productos A y B.

Dentro del archivo hay dos hojas mas llamadas CANT FAB TIPO A y CANT
FAB TIPO B que contienen los datos históricos de las cantidades fabricadas

 54

por año así como la suma total de las cantidades pronosticadas por familia
de producto. Cada hoja tiene una celda adicional que permite escribir un
porcentaje adicional que incremente la cantidad pronosticada a modo de
meta de incremento de ventas. Por último hay dos hojas llamadas TOTAL
MP TIPO A y TOTAL MP TIPO B que tienen las cantidades de materia prima
necesarias para fabricar cada una de las referencias pronosticadas de los
productos A y B.

Los archivos llamados CANT A FABRICAR POR REFERENCIA TIPO A y
CANT A FABRICAR POR REFERENCIA TIPO B tienen el porcentaje de
participación de cada referencia perteneciente a cada categoría de producto
y su respectiva proyección de acuerdo al pronóstico de cada categoría.

Los archivos llamados EXPLOSION MATERIALES TIPO A y EXPLOSION
MATERIALES TIPO B contienen las cantidades de Materia Prima a usar para
la fabricación de cada producto de acuerdo a los pronósticos previamente
realizados.

Los archivos CANTIDAD OPTIMA PEDIDO TIPO A y CANTIDAD OPTIMA
PEDIDO TIPO B contienen las cantidades optimas de pedido de cada
materia prima, sus puntos de reorden y sus costos totales de administración
de inventarios.

6.4.4 Calculo de cantidades óptimas para Materias Primas tipo A y tipo B

Teniendo en cuenta las debilidades que presenta el proceso de
aprovisionamiento de materias primas, principalmente en la planeación para
programar solicitudes y tiempos de llegada a la planta, Tecna S.A. debe
mantener al largo plazo provisiones de inventario por las siguientes razones:

 Poder ser flexibles en tiempos de respuestas, ya que al tener el material
disponible la operación será más ágil.

 Se podrá satisfacer la demanda predecible.

 Va a haber reducción de costos y mejor relación con el proveedor si se
logra determinar lotes óptimos de compra, teniendo en cuenta que estos
serán utilizados frecuentemente.

Un punto que siempre se debe tener en cuenta al momento de mantener
inventarios disponibles en la planta de producción, son los costos, ya que
una mala planeación generara sobrecostos operativos para Tecna S.A., es
por esto que deberá haber equilibrio entre cantidades y costos asociados
como:

 55

 Costos de mantenimiento: implica costos, mantener el área de
almacenamientos y manejo del inventario, seguros, hurto, obsolescencia,
impuestos costos de oportunidad.

 Costos de las órdenes: costos administrativos para generar una orden de
compra de los materiales de inventario.

 Costos de faltante: el costo de la espera del material para iniciar la
producción.

Para iniciar el cálculo de las cantidades de materias primas que se deben
programar, se utilizan dos tipos modelos de cantidad óptima de pedido:

a) Modelo Q: corresponde al modelo de cantidad fija del pedido, este es

impulsado por un evento, es decir, cuando el inventario llega a una
cantidad mínima será necesario generar el pedido sin tener en cuenta el
tiempo que haya transcurrido.

b) Modelo P: corresponde al modelo de periodo de tiempo fijo, el cual es

impulsado por el tiempo, es decir, que se establece un tiempo fijo para
revisar niveles de inventario y solicitar las cantidades faltantes para llegar
a la cantidad planteada.

Para el caso de Tecna S.A. se maneja la materia prima así:

Tabla 7. Clasificación modelos de inventario para la materia prima

Tipo
M.P

Modelo
Inventario

Descripción

A

Q

Se utiliza a este modelo, ya que son las materias
primas principales para iniciar la fabricación de los
productos y es necesario estar revisando
constantemente el consumo de cada M.P

B

P

Se va a utilizar con este modelo, ya que son M.P
que se pueden verificar en tiempos determinados
y a la vez tener inventario de seguridad por sus
bajos costos.

Fuente: Los Autores

 56

Donde





 Se utilizan 360 días al año

 15 días en que tarda en llegar la materia prima, desde que se genera la
orden de compra.

 Para el modelo P, se determina revisar el inventario cada 30 días.

 Los costos de almacenamiento por materia prima varía de acuerdo a la
referencia.

Tabla 8. Costos fijos asociados al inventario de materia prima

Costo Costo Anual Costo
unitario

Observación

Inventario total $2.056.658.428 $11.819.876 El costo unitario
corresponde al
promedio del total de
materias primas que se
utilizan

Generar Orden
de Compra

$92.557.000 $25.710 Calculo a partir de
3.600 ordenes anuales

Mantenimiento y
Almacenamiento

$3.427.764 Corresponde al 29%
del costo promedio del
inventario total

Fuente: Los Autores

Ver Anexo E. Calculo de Q, P, Punto de reorden (R) y costos para cada
materia prima.

Una vez calculadas las cantidades óptimas para cada materia prima y los
tiempos de verificación, es necesario continuar con el control de la base de
datos Excel, para realizar simulaciones constantes y ver el aumento o
disminución de costos, por lo que estos valores tendrán grandes variaciones
al modificar:

 57

 Precio unitario de la materia prima: debe por lograrse un disminución en
este factor para reducir los costos totales de inventarios al año.

 Cantidades estimadas de ventas: si las ventas disminuyen y el precio
unitario se mantiene los costos totales aumentan considerablemente
generando ineficiencias en los inventarios.

 Plazo de llegada de la materia prima: si bien este dato no afecta
considerablemente al aumento de los costos, si lo hará en las cantidades
a solicitar, por lo tanto debe haber un control de la llegada y verificar que
este no aumente para evitar mantener altas existencias de materia prima.

Para ver las variaciones en cantidades y costos se puede ver la base de
datos Excel y realizar la simulación necesaria.

Al tener claras ya las cantidades optimas de materias primas necesarias para
suplir la demanda pronosticada de producto terminado, es importante
determinar a quién se le van a comprar dichas materias primas y con cuales
proveedores se deben establecer alianzas o acuerdos de precios si se trata
de una materia prima tipo A o B.

Es por esto que en la tabla que se muestra a continuación se puede ver una
clasificación de los proveedores más importantes que tiene la empresa de
acuerdo al tipo de materia prima que se les va a comprar y así mismo se
puede ver con cuáles de ellos se podrá lograr acuerdos que beneficien tanto
la parte económica así como los tiempos de entrega.

Tabla 9. Proveedores de Materias Primas tipo A

LOS PROVEEDORES PARA ESTABLECER ALIANZAS O CONVENIOS DE SUMNISTRO
POR TRATARSE DE LAS MATERIAS PRIMAS PARA LOS PRODUCTOS A SON

PROVEEDOR VALOR COMPRAS

FUNAL S.A $ 781.155.615

HYDRABELT S.A $ 154.148.502

ACEFER S.A. $ 117.068.531

SISTTRUT S.A $ 85.320.510

FURIMA S.A $ 71.711.843

MUNDIAL DE TORNILLOS $ 58.509.423

MUNDIAL DE ALUMINIOS $ 43.383.080

FERRETERIA VALVULAS Y HTAS. $ 36.245.937

INCOLCA S.A $ 34.259.670

PEGATEX LTDA $ 10.286.776

Fuente: Los Autores

 58

Tabla 10. Proveedores de Materias Primas tipo B

LOS PROVEEDORES PARA ESTABLECER ALIANZAS O CONVENIOS DE SUMNISTRO POR
TRATARSE DE LAS MATERIAS PRIMAS PARA LOS PRODUCTOS B SON:

PROVEEDOR VALOR COMPRAS

SISTRUT S.A $ 501.016.000

FURIMA S.A $ 68.938.818

RECICLADORA LA 40 $ 58.779.114

SERMATEX $ 15.321.795

ACEFER S.A $ 10.293.999

MUNDIAL DE TORNILLOS $ 9.853.546

HYDRABELT S.A $ 300.642

INCOLCA S.A $ 64.629

Fuente: Los Autores

6.4.5 Resultados Esperados de la Propuesta

Una vez propuesto el modelo de abastecimiento de materias primas a través
de la base de datos Excel, el cual permite realizar variaciones desde
cantidades vendidas hasta cantidades necesarias de materiales para fabricar
los productos terminados, Tecna S.A podrá controlar los siguientes
resultados y mejorarlos:

 Causas por disminución de ventas asociadas a los procesos de
inventarios de materias primas. Actualmente el porcentaje de ventas
perdidas al año se encuentra en el 27.62% ($1.186.530.283), por causas
de retrasos en entregas del área de producción y esto es consecuencia
de la ausencia que existe en la planeación de materiales. Por esto al
tener una base de información con cantidades optimas y tiempos de
revisión tendrá efecto positivo en el corto plazo para agilizar tiempos de
entrega.

Para lograr una mejora integral, el área de planeación deberá estar revisando
con los datos arrojados en la base de datos Excel, los siguientes
indicadores:

 59

Tabla 11. Indicadores de seguimiento y control y optimización de inventarios
de materia prima

Indicador Formula Frecuencia de Revisión

% Ventas
perdidas

Ventas perdidas/Total
Volumen Cotizado

Quincenal

Eficiencia
Entrega

(Tiempo Real de llegada /
Tiempo Planeado)

Mensual

% MP Costo Promedio MP / Costo
total del Inventario

Mensual

Nivel de Servicio Número de Pedidos
Atendidos / Número de
Pedidos Generados

Mensual

Fuente: Los Autores

Las metas para estos indicadores deben estar ligadas a las directrices que
estipule la gerencia dentro de la planeación estratégica de la empresa.

De todos modos para indicadores tales como el porcentaje de MP se puede
contar con datos históricos que permitan tomar una decisión acerca de la
meta que se vaya a poner.

Tabla 12. Histórico Valor Costo Materia Prima

MES
VALOR INV

TOTAL VALOR INV MP % MP

jun-09 $ 1.883.274.572 $ 18.507.699 0,98%

jul-09 $ 1.964.589.398 $ 38.897.026 1,98%

ago-09 $ 2.103.100.319 $ 144.912.053 6,89%

sep-09 $ 2.021.035.693 $ 109.946.211 5,44%

oct-09 $ 1.971.457.488 $ 69.308.555 3,52%

nov-09 $ 1.927.168.042 $ 23.949.202 1,24%

dic-09 $ 2.197.548.768 $ 292.225.604 13,30%

ene-10 $ 2.337.100.343 $ 345.487.339 14,78%

feb-10 $ 2.283.687.123 $ 431.891.221 18,91%

mar-10 $ 2.310.967.755 $ 435.299.630 18,84%

abr-10 $ 2.545.891.125 $ 462.622.425 18,17%

may-10 $ 2.761.685.417 $ 724.239.780 26,22%

Fuente: Los Autores

Dada la tabla anterior se propone como meta de cumplimiento para el
indicador que el porcentaje de materia prima no supere el 10% del inventario
total, de todos modos este valor debe ser ajustado de acuerdo a las
directrices que emita la gerencia de la empresa.

 60

Para los demás indicadores debido a que hasta ahora se van a implementar
se depende de la gerencia para establecer su meta así como se explico
anteriormente.

Por último, al hacer una efectiva administración de la materia prima tal como
se plantea el modelo propuesto en el presente trabajo se tendría una
reducción del 33.6% en el costo del inventario de materia prima con respecto
al año inmediatamente anterior.

Tabla 13. Ahorro en el costo de la materia prima

VALOR INVENTARIO
MATERIA PRIMA JUNIO

2009 - MAYO 2010

VALOR INVENTARIO MATERIA
PRIMA PROYECTADO DE

ACUERDO A LA PROPUESTA
PARA UN AÑO

 $ 3.097.286.744 $ 2.056.658.428

AHORRO $ 1.040.628.315

PORCENTAJE 33,6%
Fuente: Los Autores

 61

7 CONCLUSIONES Y RECOMENDACIONES

7.1 CONCLUSIONES

1. Dada la forma dinámica en las que fueron desarrolladas las 8 plantillas en
Microsoft Excel y las posibles variaciones que pueda sufrir el mercado, se
pueden introducir mayor cantidad de datos y así mismo se pueden variar las
cantidades de productos producidos de tal modo que puedan existir nuevos
productos A o B o halla intercambio de importancia entre los productos ya
establecidos. Lo anterior permite que los pronósticos y las tablas de
consumos de materias primas se puedan cambiar automáticamente con el
solo hecho de variar las cantidades de productos o hacer modificaciones en
las familias.

2. La forma en que se organizaron los proveedores permite priorizar y

establecer aquellos con los cuales se pueden establecer convenios de

suministro, acuerdos de pago y determinar incluso descuentos al

proponerles planes de compras ya no a corto plazo sino a plazos mínimos de

un año, lo cual le daría a la empresa la posibilidad de disminuir sus costos de

adquisición de materias primas y así mismo mejorar el suministro de las

mismas evitando al máximo el desabastecimiento por falta de planeación.

3. Los pronósticos son una herramienta que permite visualizar hacia el futuro

como va a ser el comportamiento de la demanda de un producto, en este

caso de una materia prima y así mismo planear su abastecimiento. De todos

modos dadas las variables que rodean a un entorno económico confiar en un

pronóstico no es del todo sano por lo cual en el modelo que se planteo en

este trabajo se da la posibilidad de adicionar unos porcentajes de crecimiento

en la demanda de los productos que se consideren necesarios para dar un

soporte al pronostico realizado y así darle más confiablidad al

comportamiento de los productos para tener un horizonte de planeación más

ajustado a la realidad.

4. El manejo adecuado de los indicadores va a permitir evaluar al mediano y

largo plazo la efectividad de la implementación del modelo y las ventajas que

este va a traer principalmente en el valor promedio de los inventarios que se

manejen y a la disminución de la obsolescencia de estos dado que el modelo

 62

plantea el aprovisionamiento de lo necesario para fabricar los productos más

importantes del portafolio de la empresa. De esta manera se podrán ver las

ventajas de la implementación del modelo y la importancia de recopilar y

analizar los datos necesarios para su implementación.

5. Tener claro en Tecna S.A. que se va a fabricar en el largo plazo y en qué

cantidades permite hacer una mejor planeación de la producción, de las

finanzas y de los mercados que se van a atender debido a que se va a tener

claro cuales productos se van a tener disponibles con plena seguridad que el

desabastecimiento va a estar reducido debido a que ya existe una planeación

previa que abre las puertas contar con las materias primas necesarias en los

momentos previamente establecidos y en las condiciones en que se

requieren.

7.2 RECOMENDACIONES

1. Es importante para Tecna S.A. mantener la trazabilidad de sus productos a
fin de que en futuros periodos en los que se requiera hacer pronósticos de
las diferentes familias de productos se pueda tener una base solida de
información histórica que permita manejar un tipo de pronostico que sea más
preciso, arroje un menor error y sea lo suficientemente confiable para
proyectar los consumos de materias primas consolidando así una
información que conduzca al correcto abastecimiento de materiales y así
mismo a la satisfacción real de la demanda.

2. De acuerdo a lo que se observa con los productos tipo C, nosotros
recomendamos que el área comercial haga un análisis puntual de cada uno
de ellos y se establezca junto con el área de compras y producción cuales de
estos definitivamente vale la pena eliminar del portafolio dado que sea difícil
de conseguir o producir y tanto su precio de venta como su demanda no
justifiquen el desgaste administrativo de comprarlos o producirlos. También
es importante establecer cuáles de los productos C van a ser objeto de
importación, compra externa o producción en bajas cantidades o por pedidos
especiales de algunos clientes. Es vital definir una política que establezca si
va a ser un proveedor el que va a manejar estos productos o se van a
producir en épocas específicas del año donde no se afecte la producción de
los productos A y B.

3. Al definir las Cantidades Optimas de Pedido para las materias primas de
los productos A y B es importante que la administración del Almacén de
Materias Primas de Tecna S.A. establezca los controles necesarios a partir

 63

de la información suministrada en los cuadros de Excel, donde se revisen los
inventarios cada 30 días como quedo allí estipulado, se pidan las cantidades
allí registradas y se mantengan los inventarios en continua revisión de tal
modo que los costos de estos se puedan manejar dentro de los valores
establecidos en el presente documento y no se vaya a entrar en problemas
relacionados con sobrecostos, desabastecimiento o sobre stocks de
materiales que no se manejen bajo las políticas propuestas en el trabajo.

4. Toda la información condensada en Excel es importante que en el futuro
inmediato pueda ser manejada en un sistema de información que pueda
soportar todos los movimientos no solo de inventarios sino de todas las
actividades relacionadas con la empresa y así mismo se puedan manejar
datos de una manera más confiable para obtener informes de los cuales se
puedan tomar decisiones ajustadas a las necesidades de la empresa y que
sean más acertadas para el manejo físico y financiero de las materias primas
que se consumen con mayor frecuencia en el proceso productivo.

5. Es necesario para la implementación del modelo contar con el personal
idóneo que maneje los inventarios de materia prima y que sus funciones
estén ligadas únicamente a la administración de inventarios. Para esto es
importante que tanto el personal operativo como administrativo tenga amplio
dominio y conocimiento de las referencias de los materiales, se mejoren las
áreas y espacios necesarios para almacenar la materia prima y se creen los
procedimientos necesarios para administrar de una forma satisfactoria los
inventarios de la materia prima.

 64

BIBLIOGRAFÍA

BALLOU, Ronald, Logística: Administración de la Cadena de Suministro,
México: 5ª Prentice Hall, 2004.

BLANCHARD, Benjamín. Ingeniería Logística. Madrid,España:Isdefe,1995.
153p.

CARRIÓN, José Luis. Costos Estándar-ABC Para la Industrial de Plásticos:
Caso Surplast S.A. Lima, 2002. 182 p. Tesis de grado (Magister en
Contabilidad). Universidad del Perú. Facultad de Ciencias Contables.

FEDESARROLLO HomePage
www.fedesarrollo.org.co <http://www.fedesarrollo.org.co/>

HARSH, Mary Frances. The Impact of Activity Based Costing on Managerial
Decisions: An Empirical Analysis. Blacksburg -Virginia, USA: Polytechnic
Institute & State University, 1993.

INSTITUTO COLOMBIANO DE NORMAS TÉCNICAS Y CERTIFICACION.
Normas Técnicas de ICONTEC NTC 1486. Compendio, tesis y otros trabajos
de grado. Quinta actualización. Bogotá: ICONTEC, 2002

LANGEVIN, André y RIOPEL, Diane. LOGISTIC SYSTEMS: Design and
Optimization. Montreal, Canadá: Springer, 2005. 401p.

McDANIEL, Carl, GATES, Roger. Investigación de Mercados
Contemporánea. Cuerna Vaca:4ª Edición, International Thompson Editores,
2001. 780p

MORA, Luis A., MUÑOZ, Rubén D. Dictionary of Logistics and International
Business. Bogotá: 2a Edición, ECOE Ediciones, 2005. 280p.

OERLIKON. El modelo de Supply Chain de Oerlikon Soldadura. España,
2002.

PRICEWATERHOUSECOOPERS (PWC). Las Claves de la Supply Chain.
Programa de Innovación Logística de Aragón (PILOT) del Instituto Aragonés
de Fomento. Aragón, España: PWC, 2002.

PRICEWATERHOUSECOOPERS (PWC). Manual de Forecasting. Programa
de Innovación Logística de Aragón (PILOT) del Instituto Aragonés de
Fomento. Aragón: PWC, 2002.

 65

SILVER, Edward A. y PETERSON, Rein. Decision Systems for Inventory
Management and Production Planning. New York: 2a Edición, John Wiley &
Sons, 1985.

SILVER, Edward A., PIKE, David F. y PETERSON, Rein. Inventory
Management and Production Planning and Scheduling. New York: 3ª Edición,
John Wiley & Sons, 1998.

RUSHTON, Alan, CROUCHER, Phil y BAKER, Peter. Handbook of Logistics
and Distribution Management. United Kingdom: 3a Edición Bell & Bain, 2006.
P. 26, 31, 228.

VERGARA PORTELA, Roberto. Producción. En: CONFERENCIA
PRODUCCIÓN. Memorias Curso de Producción II. 2008. 208p.

VIDAL, Carlos J. Fundamentos de Gestión de Inventarios. Cali: UniValle,
2005. 258p.

WILD, Tony. Best Practice in Inventory Management. New York: John Wiley
& Sons, Inc. 2004.

 66

ANEXOS

Anexo A. Clasificación general ABC
CATEGORIA VALOR ACUM % % ACUM

SB6A 2.389.167.685 2.389.167.685 23,1% 23,1%

A

SX7 1.864.007.959 4.253.175.643 18,0% 41,1%

SXAAMM 839.641.912 5.092.817.555 8,1% 49,3%

SX2 744.624.483 5.837.442.038 7,2% 56,5%

SB6E 700.524.371 6.537.966.408 6,8% 63,2%

SX1 526.914.167 7.064.880.575 5,1% 68,3%

SX6 499.396.448 7.564.277.023 4,8% 73,2%

LBA 369.975.612 7.934.252.635 3,6% 76,8%

SB4 345.256.270 8.279.508.905 3,3% 80,1%

SXE 296.350.546 8.575.859.450 2,9% 83,0%

B

LAC 249.198.054 8.825.057.505 2,4% 85,4%

SPFERIC 246.454.031 9.071.511.536 2,4% 87,8%

SX9 150.131.872 9.221.643.408 1,5% 89,2%

SG2 148.496.961 9.370.140.369 1,4% 90,6%

LF8 135.544.272 9.505.684.641 1,3% 92,0%

SXB 113.512.121 9.619.196.762 1,1% 93,1%

SX8 109.081.414 9.728.278.176 1,1% 94,1%

SXAAFM 95.802.274 9.824.080.450 0,9% 95,0%

LAQ 63.612.215 9.887.692.665 0,6% 95,7%

C

SPIBR 57.218.472 9.944.911.137 0,6% 96,2%

LAG 51.233.522 9.996.144.659 0,5% 96,7%

LG 44.821.420 10.040.966.079 0,4% 97,1%

SB1 39.109.218 10.080.075.297 0,4% 97,5%

LPD 38.962.638 10.119.037.935 0,4% 97,9%

SPH 38.791.257 10.157.829.192 0,4% 98,3%

SPMHUBA 37.930.753 10.195.759.945 0,4% 98,6%

LAP 20.419.202 10.216.179.147 0,2% 98,8%

LAR 19.133.079 10.235.312.226 0,2% 99,0%

SB2 18.744.320 10.254.056.546 0,2% 99,2%

LF 16.980.912 10.271.037.458 0,2% 99,4%

SXG 11.675.578 10.282.713.036 0,1% 99,5%

LX4PLGE 10.720.931 10.293.433.967 0,1% 99,6%

SBE 9.808.116 10.303.242.083 0,1% 99,7%

LAB 9.023.755 10.312.265.838 0,1% 99,8%

SB3 7.281.246 10.319.547.084 0,1% 99,8%

SBA 6.521.420 10.326.068.504 0,1% 99,9%

LAA 4.156.265 10.330.224.769 0,0% 99,9%

LAF 3.872.000 10.334.096.769 0,0% 100,0%

LRES 1.725.000 10.335.821.769 0,0% 100,0%

LX4TH 1.102.750 10.336.924.519 0,0% 100,0%

L9 118.320 10.337.042.839 0,0% 100,0%

 67

PPHUB 83.200 10.337.126.039 0,0% 100,0%

LPDUCG 12.000 10.337.138.039 0,0% 100,0%

 68

Anexo B. Desarrollo general de los pronósticos por línea de producción tipo A y B

TIPO PRON LBA SB4 SB6A SB6E SX1 SX2 SX6 SX7 SXAAMM
PROMEDIO SIMPLE -0,39 -2,65 0,09 1,80 1,23 0,20 1,64 -0,07 -1,15

PONDERADO -0,20 -2,73 0,27 1,91 0,57 -0,02 0,78 -0,55 -1,01

AMINORADO SIMPLE -0,65 -1,97 -0,22 1,29 0,69 -0,08 0,99 -0,28 -0,77

AMINORADO TENDENCIA -0,63 -2,16 -0,16 1,36 0,69 -0,06 0,97 -0,36 -0,81

REGRESION LINEAL (min. Cuadrados) 0,09 -2,97 -0,14 1,37 0,54 -0,55 0,67 -0,20 0,58

MIN CUADRADOS (Indice Estacionalidad) 0,00 0,41 0,72 1,69 1,29 0,98 1,46 0,90 0,56

PROMEDIO SIMPLE 7,68 237,55 329,86 37,77 411,86 449,50 172,86 13,41 168,36

PONDERADO 15,18 250,27 410,05 40,77 656,68 502,59 191,41 14,64 191,50

AMINORADO SIMPLE 23,00 285,18 313,05 44,91 569,45 579,18 236,82 17,55 205,23

AMINORADO TENDENCIA 22,32 273,64 321,91 44,82 557,59 551,55 228,86 16,86 199,86

REGRESION LINEAL (min. Cuadrados) 13,46 237,12 333,49 38,82 545,42 480,04 204,76 13,95 333,14

MIN CUADRADOS (Indice Estacionalidad) 4,05 270,70 135,17 34,48 523,82 644,80 242,30 16,27 171,80

PROMEDIO SIMPLE -2,23 0,14 -2,73 -0,35 -0,51 -0,25 -0,21 -0,31 -0,55

PONDERADO -1,57 0,05 -2,78 -0,27 -0,37 -0,22 -0,16 -0,25 -0,46

AMINORADO SIMPLE -4,29 0,22 -1,19 -0,11 -0,14 0,01 0,01 -0,11 -0,09

AMINORADO TENDENCIA -3,96 0,18 -1,31 -0,14 -0,18 -0,03 -0,02 -0,16 -0,13

REGRESION LINEAL (min. Cuadrados) -1,63 -2,57 -4,43 -0,19 -0,65 -1,23 -0,33 -1,59 0,50

MIN CUADRADOS (Indice Estacionalidad) 0,24 0,24 0,24 0,25 0,25 0,25 0,25 0,25 0,25
PROMEDIO SIMPLE 1,69 78,35 109,07 13,08 137,53 149,82 58,10 4,34 55,56

PONDERADO 4,47 82,53 135,84 14,14 218,96 167,45 64,01 4,61 63,34

AMINORADO SIMPLE 6,02 94,48 103,88 15,36 190,00 193,04 79,27 5,72 68,12

AMINORADO TENDENCIA 5,91 90,56 106,81 15,35 186,03 183,82 76,60 5,45 66,31

REGRESION LINEAL (min. Cuadrados) 3,97 77,19 109,64 13,33 181,77 159,42 68,37 4,05 111,41

MIN CUADRADOS (Indice Estacionalidad) 1,43 90,45 45,38 12,14 175,12 215,34 81,34 5,81 57,54

1,429 77,192 45,378 12,141 137,528 149,819 58,100 4,052 55,555

MIN CUADRADOS

(Indice

Estacionalidad)

REGRESION

LINEAL (min.

Cuadrados)

MIN

CUADRADO

S (Indice

Estacionalid

MIN

CUADRADOS

(Indice

Estacionalidad)

PROMEDIO

SIMPLE

PROMEDIO

SIMPLE

PROMEDIO

SIMPLE

REGRESION

LINEAL (min.

Cuadrados)

PROMEDIO

SIMPLE
SELECCIÓN PRONOSTICO

S
E

Ñ
A

L
E

S
 D

E

R
A

S
T

R
E

O
M

A
P

E
M

A
D

P
R

O
M

E
D

IO

E
R

R
O

R
E

S

MENOR ERROR

 69

MIN

CUADRADOS

(Indice

Estacionalidad)

REGRESION

LINEAL (min.

Cuadrados)

MIN

CUADRADOS

(Indice

Estacionalidad)

MIN

CUADRADOS

(Indice

Estacionalidad)

PROMEDIO

SIMPLE

PROMEDIO

SIMPLE

PROMEDIO

SIMPLE

REGRESION

LINEAL (min.

Cuadrados)

PROMEDIO

SIMPLE

AÑO PER LBA SB4 SB6A SB6E SX1 SX2 SX6 SX7 SXAAMM

0 1 34 4 9 0 102 41 64 1 41

0 2 0 92 248 46 404 277 33 29 50

0 3 0 397 62 132 695 1164 390 52 254

0 4 1 149 19 58 3727 2065 618 28 208

0 5 115 241 1369 62 999 1516 431 45 639

0 6 0 355 192 133 252 1491 370 29 311

0 7 6 531 39 201 950 875 761 49 265

0 8 3 777 23 57 268 661 326 25 258

0 9 0 552 645 35 955 1751 917 28 541

0 10 1 535 78 41 1122 1291 1045 40 249

0 11 0 338 2426 31 3432 1999 871 32 572

0 12 16 812 173 82 1495 979 323 98 692

0 13 3 769 103 18 522 1587 295 38 196

0 14 28 525 354 175 781 2758 570 8 245

0 15 0 1171 30 54 1006 1665 459 8 530

0 16 1 828 109 37 606 653 365 22 196

0 17 4 579 112 59 592 651 395 19 85

0 18 0 545 415 71 1083 1590 201 16 885

0 19 0 632 114 34 780 1609 558 37 599

0 20 10 1781 33 42 805 1489 292 55 148

0 21 0 536 40 35 1133 982 672 28 396

0 22 0 188 167 115 1339 1255 698 29 191

2009 23 0,00 924 1669,84 15,70 956 1263 470 31,7 384

2009 24 6,24 955 119,08 41,53 1016 1365 482 31,6 434

2010 25 12,84 987 6,19 0,00 1005 1328 529 31,5 359

2010 26 0,00 1019 170,70 23,30 1043 1281 524 31,5 319

2010 27 0,00 1050 42,68 66,86 1082 1246 563 31,4 348

2010 28 0,34 1082 13,08 29,38 1074 1290 545 31,3 340

2010 29 37,73 1113 942,30 31,40 1030 1296 519 31,2 364

2010 30 0,00 1145 132,16 67,36 1042 1301 527 31,2 361

2010 31 1,82 1177 26,84 101,81 1046 1291 535 31,1 349

2010 32 0,87 1208 15,83 28,87 1053 1285 536 31,0 347

2010 33 0,00 1240 443,96 17,73 1055 1285 538 30,9 352

2010 34 0,27 1271 53,69 20,77 1050 1292 534 30,9 353

2010 35 0,00 1303 1669,84 15,70 1046 1292 532 30,8 355

2010 36 3,86 1335 119,08 41,53 1049 1291 534 30,7 353

D
E

M
A

N
D

A
 P

R
O

N
O

S
T

IC
A

D
A

D
E

M
A

N
D

A
 R

E
A

L

A

Ñ
O

S
 2

0
0

8
 -

 2
0

0
9

PRONOSTICO

SELECCIONAD

O

 70

TIPO PRON LAC LF8 SG2 SPFERIC SX8 SX9 SXAAFM SXB SXE
PROMEDIO SIMPLE 0,49 0,18 0,13 0,15 -0,76 -1,94 -0,36 0,70 -1,41

PONDERADO 0,45 0,15 0,22 0,70 -1,11 -1,29 -0,06 1,03 -0,89

AMINORADO SIMPLE 0,25 -0,14 0,79 0,36 -0,45 -1,39 -0,76 0,58 -1,16

AMINORADO TENDENCIA 0,28 -0,10 0,73 0,44 -0,53 -1,39 -0,68 0,67 -1,10

REGRESION LINEAL (min.

Cuadrados) 0,10 0,56 -1,21 -0,05 -0,60 -1,29 -0,34 -0,22 -0,67

MIN CUADRADOS (Indice

Estacionalidad) 0,00 0,00 0,00 -1,52 1,85 0,00 0,00 -1,93 -0,13

PROMEDIO SIMPLE 296,64 483,05 161,68 145,18 20,95 11,36 25,23 173,50 16,36

PONDERADO 319,64 536,23 178,50 266,82 31,50 19,36 33,50 249,18 25,95

AMINORADO SIMPLE 252,86 510,68 174,64 207,64 24,18 16,50 35,64 271,91 25,09

AMINORADO TENDENCIA 258,05 517,45 177,45 214,09 24,64 17,32 35,27 265,86 25,45

REGRESION LINEAL (min.

Cuadrados) 261,53 450,32 260,34 228,03 25,62 14,77 34,88 234,74 27,17

MIN CUADRADOS (Indice

Estacionalidad) 0,00 0,00 0,00 23,18 1,82 5,10 6,62 0,00 2,64

PROMEDIO SIMPLE -4,51 -6,38 -1,25 -0,63 -0,77 -1,56 -1,92 -0,07 -0,79

PONDERADO -2,97 -18,81 -1,31 -0,66 -0,92 -1,70 -1,48 -0,16 -1,21

AMINORADO SIMPLE -1,74 -8,11 -0,88 -0,07 -0,53 -1,00 -1,54 0,25 -0,54

AMINORADO TENDENCIA -1,83 -8,96 -0,94 -0,15 -0,61 -1,08 -1,52 0,18 -0,63

REGRESION LINEAL (min.

Cuadrados) -5,22 -18,41 -1,69 -2,16 -1,23 -0,96 -1,63 -1,60 -1,63

MIN CUADRADOS (Indice

Estacionalidad) 0,00 0,00 0,00 0,04 0,04 0,20 0,17 0,00 0,04

PROMEDIO SIMPLE 97,54 158,95 53,52 48,23 6,47 2,62 7,65 58,04 4,72

PONDERADO 105,70 172,52 59,14 88,95 9,82 5,46 10,65 83,35 7,95

AMINORADO SIMPLE 83,79 167,48 58,18 69,31 7,73 4,70 11,11 90,91 7,80

AMINORADO TENDENCIA 85,50 169,46 59,08 71,46 7,83 4,95 11,02 88,91 7,91

REGRESION LINEAL (min.

Cuadrados) 85,47 144,16 85,81 75,27 7,93 4,17 10,97 77,64 8,29

MIN CUADRADOS (Indice

Estacionalidad) 0,00 0,00 0,00 7,23 1,24 1,77 2,26 0,64 0,85

0,000 0,000 0,000 7,233 1,236 1,766 2,263 0,645 0,851
MIN

CUADRADOS

(Indice

Estacionalidad

MIN

CUADRADOS

(Indice

Estacionalidad

MIN

CUADRADOS

(Indice

Estacionalidad

MIN

CUADRADOS

(Indice

Estacionalidad

MIN

CUADRADOS

(Indice

Estacionalidad

MIN

CUADRADOS

(Indice

Estacionalidad

MIN

CUADRADOS

(Indice

Estacionalidad

MIN

CUADRADOS

(Indice

Estacionalidad

MIN

CUADRADOS

(Indice

Estacionalidad

SELECCIÓN PRONOSTICO

S
E

Ñ
A

L
E

S
 D

E
 R

A
S

T
R

E
O

M
A

P
E

M
A

D
P

R
O

M
E

D
IO

 E
R

R
O

R
E

S

MENOR ERROR

 71

MIN CUADRADOS

(Indice

Estacionalidad)

MIN CUADRADOS

(Indice

Estacionalidad)

MIN CUADRADOS

(Indice

Estacionalidad)

MIN CUADRADOS

(Indice

Estacionalidad)

MIN CUADRADOS

(Indice

Estacionalidad)

MIN CUADRADOS

(Indice

Estacionalidad)

MIN CUADRADOS

(Indice

Estacionalidad)

MIN CUADRADOS

(Indice

Estacionalidad)

MIN CUADRADOS

(Indice

Estacionalidad)

AÑO PER LAC LF8 SG2 SPFERIC SX8 SX9 SXAAFM SXB SXE

1 4 20 200 0 7 0 5 11 3

2 104 309 230 8 2 18 0 96 0

3 108 1157 180 208 6 18 41 567 27

4 30 12 312 64 42 27 6 712 4

5 92 2 150 1486 72 0 158 458 198

6 69 250 260 302 27 70 13 217 9

7 682 5134 50 150 22 0 10 311 88

8 204 50 89 140 8 18 145 365 88

9 63 201 160 175 14 17 95 675 30

10 40 25 360 139 15 9 75 634 25

11 2637 45 25 972 117 15 0 439 48

12 134 250 320 660 19 56 0 1627 44

13 76 150 240 258 7 0 32 591 26

14 26 123 191 324 8 33 10 493 15

15 24 100 30 216 23 1 83 1045 22

16 27 65 60 579 0 30 7 893 49

17 154 80 985 391 47 0 8 370 13

18 75 15 134 623 8 25 31 1073 16

19 70 39 842 349 147 3 3 789 31

20 232 20 786 503 61 49 0 586 36

21 61 95 128 88 33 23 2 417 22

22 249 142 511 445 34 0 0 810 5

23 2637 45 25 795 119 10 0 439 40

24 134 250 320 540 19 38 0 1627 37

25 4 20 200 0 7 0 4 11 2

26 104 309 230 7 2 12 0 96 0

27 108 1157 180 170 6 12 37 567 22

28 30 12 312 52 43 18 5 712 3

29 92 2 150 1216 73 0 142 458 165

30 69 250 260 247 27 47 12 217 7

31 682 5134 50 123 22 0 9 311 73

32 204 50 89 115 8 12 130 365 73

33 63 201 160 143 14 11 85 675 25

34 40 25 360 114 15 6 67 634 21

35 2637 45 25 795 119 10 0 439 40

36 134 250 320 540 19 38 0 1627 37

D
E

M
A

N
D

A
 P

R
O

N
O

S
T

IC
A

D
A

D
E

M
A

N
D

A
 R

E
A

L
PRONOSTICO

SELECCIONADO

 72

 Anexo C. Cantidad de productos a Fabricar por Referencia

REFERENCIA
VTS

REALES

Participacion

Real

VTS

PRONOSTICADA

S

LBAXF7-IP68 33 16,2% 11

LBAGJ6-4X 34 16,7% 11

LBA664 80 39,2% 26

LBAGC8 15 7,4% 5

LBAGCB 12 5,9% 4

LBAN4X523220 1 0,5% 0

LBANN8 6 2,9% 2

LBAN4X40WC 3 1,5% 1

LBA47XKN4XC14 2 1,0% 1

LBASK8 4 2,0% 1

LBAN4XK68C-16 8 3,9% 3

LBAKC8N4XC14 3 1,5% 1

LBA56TG 1 0,5% 0

LBAPKAN4XC16 2 1,0% 1

204

67

TOTAL REAL

TOTAL PRONOSTICADO

 73

REFERENCIA
VTS

REALES

Participacion

Real

VTS

PRONOSTICADA

S

SB4LBA100 2230 18,7% 3284

SB4LBA200 735 6,2% 1082

SB4LBA075 1861 15,6% 2740

SB4TA075 1338 11,2% 1970

SB4TA100 1036 8,7% 1526

SB4LBA150 621 5,2% 914

SB4BUBA400 50 0,4% 74

SB4BUBA150 82 0,7% 121

SB4LRLA075 334 2,8% 492

SB4BUBA250 30 0,3% 44

SB4LBA050 583 4,9% 858

SB4CA100 346 2,9% 509

SB4BUBA100 72 0,6% 106

SB4BLBA150 37 0,3% 54

SB4LLA100 279 2,3% 411

SB4LBA400 37 0,3% 54

SB4TA200 101 0,8% 149

SB4LBA300 53 0,4% 78

SB4LRLA150 155 1,3% 228

SB4LRLA200 94 0,8% 138

SB4CA200 97 0,8% 143

SB4LRA100 233 2,0% 343

SB4LLA200 92 0,8% 135

SB4BCA250 18 0,2% 27

SB4CA075 284 2,4% 418

SB4BCA150 24 0,2% 35

SB4BUBA200 23 0,2% 34

SB4TA150 101 0,8% 149

SB4LRA200 67 0,6% 99

SB4TA050 248 2,1% 365

SB4LRA075 165 1,4% 243

SB4LRA150 105 0,9% 155

SB4LLA150 93 0,8% 137

SB4LLA075 144 1,2% 212

SB4CA150 72 0,6% 106

SB4LRLA100 77 0,6% 113

11917

17548TOTAL PRONOSTICADO

TOTAL REAL

 74

REFERENCIA
VTS

REALES

Participacion

Real

VTS

PRONOSTICADA

S

SB6AF46 1846 28,0% 1746

SB6A48KF 165 2,5% 156

SB6AB46 1788 27,1% 1691

SB6AWFB 404 6,1% 382

SB6AG97 301 4,6% 285

SB6AMBC 181 2,7% 171

SB6ANDA 144 2,2% 136

SB6AH79 236 3,6% 223

SB6APEB 107 1,6% 101

SB6AE8A 181 2,7% 171

SB6AIIA 79 1,2% 75

SB6AN5B 93 1,4% 88

SB6ARGC 27 0,4% 26

SB6AG66 108 1,6% 102

SB6AC88 102 1,5% 96

SB6AFE7 71 1,1% 67

SB6AIA7 56 0,8% 53

SB6AMDC 26 0,4% 25

SB6AA56 177 2,7% 167

SB6AB89 107 1,6% 101

SB6AEB5 80 1,2% 76

SB6AA87 93 1,4% 88

SB6AWDF 17 0,3% 16

SB6AO8C 33 0,5% 31

SB6AAA6 80 1,2% 76

SB6AII8 25 0,4% 24

SB6AVRC 6 0,1% 6

SB6AVNR 5 0,1% 5

SB6AP7B 19 0,3% 18

SB6A43JN 8 0,1% 8

SB6ASOC 9 0,1% 9

SB6ACC8 19 0,3% 18

SB6ARLC 5 0,1% 5

6598

6239

TOTAL REAL

TOTAL PRONOSTICADO

 75

Para ver la totalidad de Referencias para los productos tipo A ver el archivo llamado “Cantidad a Fabricar por
referencia tipo A” el cual se encuentra en versión magnética adjunto al documento.

REFERENCIA
VTS

REALES

Participacion

Real

VTS

PRONOSTICADA

SLACS11 1392 37,1% 2834

LACR11240 1304 34,8% 2655

LACS11240-14 812 21,7% 1653

LACR11 136 3,6% 277

LACS11240 104 2,8% 212

3748

7632

TOTAL REAL

TOTAL PRONOSTICADO

 76

REFERENCIA
VTS

REALES

Participacion

Real

VTS

PRONOSTICADA

SLF8CF241M 690 10,1% 824

LF8CF121M 700 10,3% 836

LF8CF361M 294 4,3% 351

LF8CF081M 540 7,9% 645

LF8SB 4296 63,0% 5130

LF8HF1024 45 0,7% 54

LF8CF24L 40 0,6% 48

LF8CF24D 42 0,6% 50

LF8CF12L 42 0,6% 50

LF8CF24T 20 0,3% 24

LF8CF24C 24 0,4% 29

LF8CF08L 40 0,6% 48

LF8CF12T 21 0,3% 25

LF8CF08T 20 0,3% 24

6814

8137TOTAL PRONOSTICADO

TOTAL REAL

 77

REFERENCIA
VTS

REALES

Participacion

Real

VTS

PRONOSTICADA

SSG2TGD1526 1473 22,7% 701

SG2TGD1726 534 8,2% 254

SG2TGD1826 530 8,2% 252

SG2TGAR1526 586 9,1% 279

SG2TGBM29 777 12,0% 370

SG2TGBM26 1086 16,8% 517

SG2TGAR1726 247 3,8% 118

SG2TGAR1826 188 2,9% 90

SG2TGD2026 146 2,3% 70

SG2TGAR2026 91 1,4% 43

SG2TGP154C 144 2,2% 69

SG2TGD2226 55 0,8% 26

SG2TGD1426 98 1,5% 47

SG2TGCM4C26 234 3,6% 111

SG2TGB26 167 2,6% 80

SG2TGD1926 53 0,8% 25

SG2TGAR154C 66 1,0% 31

6475

3083

TOTAL REAL

TOTAL PRONOSTICADO

Para ver la totalidad de Referencias para los productos tipo B ver el archivo llamado “Cantidad a Fabricar por
referencia tipo B” el cual se encuentra en versión magnética adjunto al documento.

 78

Anexo D. Materias primas requeridas para satisfacer pronósticos de venta

MATERIA PRIMA
REF

ALUMINIO (KG) 356

ALUMINIO (KG) 713

TAPA PARA CONDULETA (UND) 050

TAPA PARA CONDULETA (UND) 075

TAPA PARA CONDULETA (UND) 100

TAPA PARA CONDULETA (UND) 150

TAPA PARA CONDULETA (UND) 200

TAPA PARA CONDULETA (UND) 250

TAPA PARA CONDULETA (UND) 300

TAPA PARA CONDULETA (UND) 400

EMPAQUE TAPA CONDULETA (UND) 050

EMPAQUE TAPA CONDULETA (UND) 075

EMPAQUE TAPA CONDULETA (UND) 100

EMPAQUE TAPA CONDULETA (UND) 150

EMPAQUE TAPA CONDULETA (UND) 200

EMPAQUE TAPA CONDULETA (UND) 250

EMPAQUE TAPA CONDULETA (UND) 300

EMPAQUE TAPA CONDULETA (UND) 400

Para ver la totalidad de materias primas para los productos tipo A ver el archivo llamado “Cantidad Optima
Pedido” el cual se encuentra en versión magnética adjunto al documento.

 79

MATERIA PRIMA REF

COBRE (KG) ROJO

BRONCE (MT) REDONDO

HIERRO ERICSON (un) FIJO 2"

HIERRO ERICSON (un) FIJO 1 1/2"

HIERRO ERICSON (un) FIJO 4"

HIERRO ERICSON (un) FIJO 3"

HIERRO ERICSON (un) MOVIL 2"

HIERRO ERICSON (un) MOVIL 1 1/2"

HIERRO ERICSON (un) MOVIL 4"

HIERRO ERICSON (un) MOVIL 3"

HIERRO ERICSON (un) TUERCA 2"

HIERRO ERICSON (un) TUERCA 1 1/2"

HIERRO ERICSON (un) TUERCA 4"

HIERRO ERICSON (un) TUERCA 3"

TORNILLO INOX CAB HEX 5/16 (un) 1 1/4"

TORNILLO INOX CAB HEX 5/17 (un) 1 1/2"

TORNILLO INOX CAB HEX 1/4" (un) 1"

ARANDELA INOX (UN) 5/16"

EMPAQUE ORING (un) 3A

EMPAQUE ORING (un) 1A

EMPAQUE ORING (un) 2A

 80

Para ver la totalidad de materias primas para los productos tipo B ver el archivo llamado “Cantidad Optima
Pedido” el cual se encuentra en versión magnética adjunto al documento.

Anexo E. Calculo de Q, P, Punto de reorden (R) y costos para cada materia prima

CANT

OPTIMA
CT. ANUAL TOTAL

MATERIA PRIMA
REF

CANT

PERIODO

TIPO

PROD
Ct. Preparar

Ct. Producto x

Un.
Ct. Total Ct. Almacenar Q

D. prom.

Diaria

Plazo

(dias)
R TC

ALUMINIO (KG) 356 106.035 $ 25.710 $ 4.300 $ 455.951.632 $ 7 27.583 294,54 15 4.418 456.149.308$

ALUMINIO (KG) 713 66.368 A Y B $ 25.710 $ 4.900 $ 325.203.982 $ 8 20.442 184,36 15 2.765 325.370.926$

TAPA PARA CONDULETA (UND) 050 1.224 $ 25.710 $ 1.800 $ 2.202.573 $ 3 4.580 3,40 15 51 2.216.313$

TAPA PARA CONDULETA (UND) 075 6.076 $ 25.710 $ 1.800 $ 10.936.002 $ 3 10.205 16,88 15 253 10.966.617$

TAPA PARA CONDULETA (UND) 100 6.292 $ 25.710 $ 1.800 $ 11.325.627 $ 3 10.385 17,48 15 262 11.356.782$

TAPA PARA CONDULETA (UND) 150 1.900 $ 25.710 $ 1.800 $ 3.419.157 $ 3 5.706 5,28 15 79 3.436.275$

TAPA PARA CONDULETA (UND) 200 1.780 $ 25.710 $ 1.800 $ 3.204.466 $ 3 5.524 4,95 15 74 3.221.038$

TAPA PARA CONDULETA (UND) 250 71 $ 25.710 $ 1.800 $ 127.224 $ 3 1.101 0,20 15 3 130.526$

TAPA PARA CONDULETA (UND) 300 78 $ 25.710 $ 1.800 $ 140.477 $ 3 1.157 0,22 15 3 143.947$

TAPA PARA CONDULETA (UND) 400 128 $ 25.710 $ 1.800 $ 230.594 $ 3 1.482 0,36 15 5 235.040$

EMPAQUE TAPA CONDULETA (UND) 050 1.224 $ 25.710 $ 550 $ 673.009 $ 1 8.285 3,40 15 51 680.603$

EMPAQUE TAPA CONDULETA (UND) 075 6.076 $ 25.710 $ 550 $ 3.341.556 $ 1 18.461 16,88 15 253 3.358.479$

EMPAQUE TAPA CONDULETA (UND) 100 6.292 $ 25.710 $ 550 $ 3.460.608 $ 1 18.787 17,48 15 262 3.477.830$

EMPAQUE TAPA CONDULETA (UND) 150 1.900 $ 25.710 $ 550 $ 1.044.743 $ 1 10.323 5,28 15 79 1.054.205$

EMPAQUE TAPA CONDULETA (UND) 200 1.780 $ 25.710 $ 550 $ 979.142 $ 1 9.993 4,95 15 74 988.303$

EMPAQUE TAPA CONDULETA (UND) 250 71 $ 25.710 $ 550 $ 38.874 $ 1 1.991 0,20 15 3 40.699$

EMPAQUE TAPA CONDULETA (UND) 300 78 $ 25.710 $ 550 $ 42.924 $ 1 2.092 0,22 15 3 44.841$

EMPAQUE TAPA CONDULETA (UND) 400 128 $ 25.710 $ 550 $ 70.459 $ 1 2.681 0,36 15 5 72.917$

Punto de ReordenPARAMETROS

Para ver la totalidad de materias primas y su análisis para los productos tipo A ver el archivo llamado
“Cantidad Optima Pedido” el cual se encuentra en versión magnética adjunto al documento.

 81

CT. ANUAL

TOTAL

MATERIA PRIMA REF CANT TIPO MP
Ct.

Preparar

Ct.

Producto

x Un.

Ct. Total
Ct.

Almacenar

D. diaria

Prom (un)

Plazo

(dias)

Per.

Revision

(dias)

Reserva

Seguridad

(un)

Inv. Existente P (un)
t. Prom entre

pedidos Mes)
TC

COBRE (KG) ROJO 4.521,47 B $ 25.710 $ 13.000 58.779.114$ 22$ 12,56 15 30 135,64 22,61 678,22 1,80 58.957.863$

BRONCE (MT) REDONDO 368,09 B $ 25.710 $ 7.500 2.760.705$ 13$ 1,02 15 30 11,04 1,84 55,21 1,80 2.932.452$

HIERRO ERICSON (un) FIJO 2" 1.799,02 B $ 25.710 $ 7.000 12.593.107$ 12$ 5,00 15 30 53,97 9,00 269,85 1,80 12.766.083$

HIERRO ERICSON (un) FIJO 1 1/2" 1.107,04 B $ 25.710 $ 7.000 7.749.274$ 12$ 3,08 15 30 33,21 5,54 166,06 1,80 7.921.644$

HIERRO ERICSON (un) FIJO 4" 224,11 B $ 25.710 $ 7.000 1.568.766$ 12$ 0,62 15 30 6,72 1,12 33,62 1,80 1.740.364$

HIERRO ERICSON (un) FIJO 3" 232,71 B $ 25.710 $ 7.000 1.628.938$ 12$ 0,65 15 30 6,98 1,16 34,91 1,80 1.800.543$

HIERRO ERICSON (un) MOVIL 2" 1.799,02 B $ 25.710 $ 7.000 12.593.107$ 12$ 5,00 15 30 53,97 9,00 269,85 1,80 12.766.083$

HIERRO ERICSON (un) MOVIL 1 1/2" 1.107,04 B $ 25.710 $ 7.000 7.749.274$ 12$ 3,08 15 30 33,21 5,54 166,06 1,80 7.921.644$

HIERRO ERICSON (un) MOVIL 4" 224,11 B $ 25.710 $ 7.000 1.568.766$ 12$ 0,62 15 30 6,72 1,12 33,62 1,80 1.740.364$

HIERRO ERICSON (un) MOVIL 3" 232,71 B $ 25.710 $ 7.000 1.628.938$ 12$ 0,65 15 30 6,98 1,16 34,91 1,80 1.800.543$

HIERRO ERICSON (un) TUERCA 2" 1.799,02 B $ 25.710 $ 6.500 11.693.599$ 11$ 5,00 15 30 53,97 9,00 269,85 1,80 11.866.463$

HIERRO ERICSON (un) TUERCA 1 1/2" 1.107,04 B $ 25.710 $ 6.500 7.195.754$ 11$ 3,08 15 30 33,21 5,54 166,06 1,80 7.368.055$

HIERRO ERICSON (un) TUERCA 4" 224,11 B $ 25.710 $ 6.500 1.456.711$ 11$ 0,62 15 30 6,72 1,12 33,62 1,80 1.628.295$

HIERRO ERICSON (un) TUERCA 3" 232,71 B $ 25.710 $ 6.500 1.512.585$ 11$ 0,65 15 30 6,98 1,16 34,91 1,80 1.684.176$

TORNILLO INOX CAB HEX 5/16 (un) 1 1/4" 17.001,62
B $ 25.710 $ 90 1.530.145$ 0$ 47,23 15 30 510,05 85,01 2.550,24 1,80 1.701.739$

TORNILLO INOX CAB HEX 5/17 (un) 1 1/2" 16.633,22 B $ 25.710 $ 90 1.496.989$ 0$ 46,20 15 30 499,00 83,17 2.494,98 1,80 1.668.578$

TORNILLO INOX CAB HEX 1/4" (un) 1" 1.104,94 B $ 25.710 $ 90 99.444$ 0$ 3,07 15 30 33,15 5,52 165,74 1,80 270.859$

ARANDELA INOX (UN) 5/16" 33.634,83 B $ 25.710 $ 200 6.726.966$ 0$ 93,43 15 30 1.009,04 168,17 5.045,22 1,80 6.899.209$

EMPAQUE ORING (un) 3A 61,55 B $ 25.710 $ 300 18.465$ 1$ 0,17 15 30 1,85 0,31 9,23 1,80 189.869$

EMPAQUE ORING (un) 1A 119,11 B $ 25.710 $ 300 35.734$ 1$ 0,33 15 30 3,57 0,60 17,87 1,80 207.140$

EMPAQUE ORING (un) 2A 34,76 B $ 25.710 $ 300 10.429$ 1$ 0,10 15 30 1,04 0,17 5,21 1,80 181.833$

CANTIDAD OPTIMA

Para ver la totalidad de materias primas y su análisis para los productos tipo B ver el archivo llamado
“Cantidad Optima Pedido” el cual se encuentra en versión magnética adjunto al documento.

