

“PROPUESTA DE MEJORA DEL PROCESO DE

APROVISIONAMIENTO DE MATERIALES CONSUMIBLES Y

SUMINISTROS EN UNA EMPRESA DE SERVICIOS

PETROLEROS”

Trabajo de Investigación presentado

para optar al Grado Académico de

Magíster en Supply Chain Management

Presentado por:

Ing. Enzo Crosato Diaz

Ing. Adán Allyosha Obregón Jáuregui

Ing. Andrés Soriano Valdivia

Asesor: Profesor Mario Chong

2016

i

Dedicamos esta tesis a todas aquellas

personas que nos acompañaron en este

largo camino; familiares, amigos y

profesores de la maestría, con quienes

compartimos gratas experiencias en lo

personal y profesional.

 ii

Resumen ejecutivo

El mundo no es ajeno a la caída del precio del petróleo crudo. El impacto en las industrias de

hidrocarburos ha sido y es muy grande. La empresa Deloitte estima que cerca de un tercio de

firmas petroleras está en riesgo de quiebra. El reporte está basado en una revisión de más de 500

compañías de exploración y producción de petróleo y gas natural de todo el mundo1.

Esta tendencia obliga a las empresas del sector a gestionar eficientemente sus procesos con la

finalidad de apalancar la falta de ingresos, con la generación de ahorros mediante la eficiencia

de sus procesos.

El presente proyecto de investigación desarrolla la mejora en el proceso de aprovisionamiento y

distribución de materiales consumibles y repuestos desde su situación operativa actual hasta un

modelo optimizado, estructurado y sostenible. Esto se aplica al proceso del área de compras y

abastecimiento de la empresa Schlumberger Del Perú S.A.; sin embargo, las metodologías

aplicadas pueden ser aplicadas en cualquier sector. El objetivo general es la reducción de costos,

disminución en los tiempos de entregas deseables por la operación y un óptimo manejo de

recursos, desarrollando mediciones adecuadas para asegurar su mejora contínua2.

La propuesta de este trabajo de investigación contempla la implementación de un modelo VMI

(manejo de inventario por parte del proveedor) para los materiales consumibles y repuestos no

críticos. El objetivo general del proyecto es obtener una reducción de costos y gastos en el área

de aprovisionamiento y gestión de inventarios para los materiales consumibles y repuestos en la

empresa Schlumberger del Perú S.A. mediante la implementación de un sistema colaborativo

VMI.

Los objetivos específicos del presente proyecto están orientados a reducir los días de cobertura

inventario, disminuir la operatividad transaccional relacionada al aprovisionamiento de MRO, el

incremento materiales negociados vía catálogo, así como reducir el tiempo de

aprovisionamiento de materiales.

1 Comentarios de Carlos Villajuana, Consultor estratégico y en gestión empresarial quien fuera entrevistado por los
autores para la presente investigación.
2 Comentarios de José Gabriel Del Castillo Mori, experto en áreas de operaciones y productos de consumo quien
fuera entrevistado por los autores para la presente investigación.

iii

Índice

Índice de tablas .. vi

Índice de gráficos ... vii

Índice de anexos .. ix

Resumen ejecutivo ... iii

Capítulo I. Introducción .. 1

Capítulo II. Descripción de la empresa .. 5

1. Reseña histórica ... 6

2. Visión y misión .. 6

3. Grupos de negocios de la empresa ... 7

4. Estructura organizacional ... 8

5. Estructura de la cadena de suministro del sector ... 9

5.1 Upstream .. 9

5.2 Midstream .. 10

5.3 Downstream ... 10

6. La cadena de suministro de la empresa .. 11

7. Cadena de valor de la empresa ... 13

Capítulo III. Diagnóstico de la empresa ... 15

1. Mapa estratégico de la empresa ... 16

2. Tablero de gestión estratégica en Schlumberger del Perú S.A. 17

3. Análisis del gasto de la empresa (spend analysis) ... 20

4. Análisis de compras internacionales versus locales ... 22

5. Análisis del gasto de la sub categoría de suministros, materiales y repuestos 23

6. Gasto logístico en Schlumberger del Perú S.A. ... 24

7. Value Stream Map del proceso de abastecimiento y distribución para la sub categoría

 de MRO (materiales consumibles y repuestos) .. 25

8. Diagnóstico actual del inventario de materiales MRO .. 26

9. Diagnóstico del actual consumo de materiales .. 28

10. Cálculo de cobertura de inventario .. 30

iv

Capítulo IV. Planteamiento y definición del problema .. 31

1. Selección de los problemas encontrados .. 32

2. Identificación del problema principal .. 32

2.1 En base a los procesos de cadena de suministro .. 36

2.2 En base a los riesgos .. 36

2.3 En base a la infraestructura .. 37

2.4 En base a factores externos .. 37

Capítulo V. Propuesta de mejora en Schlumberger del Peru S.A. 38

1. Evaluación para elegir la mejor alternativa de VMI .. 41

2. Propuesta de solución: Vendor managed inventory (VMI) ... 43

3. Modelo propuesto .. 44

3.1 Reducción de cobertura de inventario .. 45

3.2 Reducción de transacciones relacionadas a MRO ... 47

3.3 Incremento de porcentaje de ítems negociados vía catálogo ... 47

3.4 Disminución del lead time de aprovisionamiento .. 48

3.5 Impacto del proyecto en el medio ambiente .. 49

4. El proyecto ... 51

4.1 Acta de constitución ... 51

4.2 Plan de dirección del proyecto ... 51

4.2.1 Fase 1: Dirección del proyecto .. 52

4.2.2 Fase 2: Requisitos .. 52

4.2.3 Fase 3: Selección del proveedor .. 52

4.2.4 Fase 4: Implementación ... 53

4.2.5 Fase 5: Pruebas y control ... 53

4.3 Gestión del tiempo del proyecto .. 53

4.4 Gestión de calidad del proyecto ... 53

4.5 Gestión de los recursos humanos ... 54

4.6 Gestión de riesgos .. 56

4.7 Análisis financiero ... 57

Conclusiones y recomendaciones .. 59

Bibliografía .. 60

Anexos ... 64

Nota biográfica .. 79

v

Índice de tablas

Tabla 1. Definición de indicadores para el cuadro de mando integral y objetivos 18

Tabla 2. Detalle de compras por categoría en base a líneas y órdenes de compra

 emitidas ... 21

Tabla 3. Listado de principales proveedores de MRO .. 23

Tabla 4. Matriz de influencia y dependencia de las oportunidades de mejora

 en Schlumberger del Perú S.A. .. 34

Tabla 5. Matriz de priorización de oportunidades de mejora en Schlumberger del

 Perú S.A. .. 35

Tabla 6. Comparación entre alternativa de abastecimiento ... 39

Tabla 7. Comparación entre alternativa de abastecimiento ... 41

Tabla 8. Proyección de cobertura de MRO no crítico bajo escenario actual 45

Tabla 9. Proyección de cobertura de MRO no crítico bajo modelo VMI 46

Tabla 11. Resumen de ahorro anual de TM de CO2 en viajes aéreos 50

Tabla 12. Resumen de ahorro anual de TM de CO2 en viajes terrestres 50

Tabla 13. Project chart ... 51

Tabla 14. Proceso de análisis de requerimiento de software y entrega 54

Tabla 15. Indicadores de gestión de calidad del proyecto ... 54

Tabla 16. Riesgos del proyecto.. 56

Tabla 17. Cálculo de la pérdida esperada por riesgo asociado .. 57

vi

Índice de gráficos

Gráfico 1. Producción nacional de petróleo crudo por zonas ... 1

Gráfico 2. Evolutivo del precio del crudo .. 3

Gráfico 3. Estructura geográfica de Schlumberger ... 5

Gráfico 4. Línea de tiempo de Schlumberger en el mundo .. 6

Gráfico 5. Línea de tiempo de Schlumberger en el Perú .. 6

Gráfico 6. Grupos de negocio de Schlumberger ... 7

Gráfico 7. Organigrama de la Gerencia de Supply Chain Management 9

Gráfico 8. Cadena de suministro del sector .. 11

Gráfico 9. Cadena de suministro de Schlumberger .. 11

Gráfico 10. Cadena de valor de Schlumberger ... 14

Gráfico 11. Mapa estratégico de Schlumberger del Perú S.A. ... 16

Gráfico 12. Cuadro de Mando Integral en Schlumberger del Perú S.A. 19

Gráfico 13. Clasificación de las compras por categorías en Schlumberger del Perú S.A. . 20

Gráfico 14. Distribución de las compras por categoría en Schlumberger del Perú S.A. 21

Gráfico 15. Distribución del gasto en Schlumberger del Perú S.A. 22

Gráfico 16. Ubicación de los proveedores sub categoría MRO dentro de la matriz

 de gestión de proveedores ... 24

Gráfico 17. Tendencia del costo logístico en Schlumberger del Perú S.A. 25

Gráfico 18. VSM Proceso de abastecimiento y distribución .. 26

Gráfico 19. Distribución del inventario de MRO no crítico según almacén en Perú 27

Gráfico 20. Histograma del lead time de aprovisionamiento de los materiales MRO........ 27

Gráfico 21. Consumos de MRO histórico valorizado por almacén de destino 29

Gráfico 22. Distribución del consumo anual de MRO según almacén 29

Gráfico 23. Matriz de influencia y dependencia de las oportunidades de mejora

 en Schlumberger del Perú S.A. .. 34

Gráfico 24. Diagrama causa-efecto – Oportunidad de mejora para el alto valor de días

 de inventario para materiales consumibles y repuestos 36

Gráfico 25. Evolución del manejo del inventario ... 38

Gráfico 26. Pre requisitos para la implementación de VMI ... 41

Gráfico 27. Cuestionario previo para aplicación de VMI ... 42

Gráfico 28. Modelo básico de VMI .. 43

vii

Gráfico 29. Modelo propuesto VMI e interrelación entre las áreas funcionales de la

 empresa .. 44

Gráfico 30. Aplicación de la Matriz de Krajlic al modelo propuesto 48

Gráfico 31. Estructura de descomposición de trabajo del proyecto.................................... 52

Gráfico 32. Equipo de trabajo del proyecto .. 55

Gráfico 33. RACI del proyecto ... 56

Gráfico 34. Mapa de riesgos del proyecto .. 57

viii

Índice de anexos

Anexo 1. Lotes con contratos para operaciones petroleras en el Perú 65

Anexo 2. Consumo del inventario ... 66

Anexo 3. Equipos solicitados enero-diciembre 2015 .. 67

Anexo 4. Resultados de la encuesta para la aplicación de un modelo VMI 68

Anexo 5. Proyección de cobertura de inventario del escenario actual 69

Anexo 6. Proyección de cobertura de inventario del escenario pesimista 70

Anexo 7. Viajes aéreos .. 71

Anexo 8. Kilómetros de traslados terrestres .. 72

Anexo 9. Servicios ejecutados y proyectados para Schlumberger 73

Anexo 10. Diagrama de Gantt del proyecto .. 74

Anexo 11. Lista de entrevistados .. 75

Anexo 12. Resumen de ahorros generados según escenario optimista, moderado

 y pesimista (miles de dólares) ... 77

Anexo 13. Resumen de ahorros generados en cada escenario según flujo de efectivo

(miles de dólares) .. 78

ix

Capítulo I. Introducción

La producción peruana de barriles de petróleo desde el 2010 a la fecha es de alrededor de 25

millones anuales, menos del 35% de la producción ocurrida entre los años 1978 y 1982 que

fue cercana a los 70 millones de barriles de petróleo anuales3. Esta tendencia se observa en el

gráfico 1 (Ministerio de Energía y Minas, MINEM, 2015).

Gráfico 1. Producción nacional de petróleo crudo por zonas

Fuente: Ministerio de Energía y Minas, MINEM, 2015.
Elaboración: Propia, 2016.

Adicionalmente, desde 1986 hasta 1999 se explotaban el 12% de las reservas del petróleo crudo

probado; sin embargo, desde el 2008 solo se están usando el 5% de los 633 millones de barriles

anuales en reservas probadas4.

La producción diaria de barriles de petróleo ha bajado de 70.000 a 60.000 barriles; es decir,

aproximadamente un 14% respecto al mismo periodo del año pasado. En el anexo 1 se aprecia

el mapa del Perú con los lotes de contratos para operaciones petroleras (MINEM 2015). De esta

manera se puede observar que la gran mayoría de actividades ocurren entre la Selva y la zona

costera.

3 Comentarios de Francisco Garmendia, experto en Director Corporativo de Compras de Yanbal International, quien
fuera entrevistado por los autores para la presente investigación.
4 Comentarios de Francisco Garmendia.

1

Al cierre del 2015 la producción de hidrocarburos líquidos correspondió a 18,84 millones de

barriles del lote 88 (34,6%), 11,6 millones corresponden al lote 56 (21,2%) y 24,08 millones

corresponden a otros lotes (44,2%). La producción promedio fue de 149.400 barriles al día, lo

que representa una caída del 13,5% en el año 2014 (Sección Economía 2016).

Los principales impactos de la extracción de petróleo son la deforestación, el conflicto indígena,

la pérdida de biodiversidad, la contaminación de suelo y agua, la contaminación del aire,

etcétera (WWF 2015). Debido a esto, las protestas han sido constantes en las cuencas afectadas

por los derrames de los hidrocarburos. Estas protestas se enfocan en demandas ante Pluspetrol

pero también están enfocadas en demandas ante el gobierno y pasivos petroleros que datan de

1979 (Luna 2015).

A principios del 2015, 16 pozos petroleros de la empresa Pluspetrol fueron paralizados por

cerca de 400 indígenas de la zona quienes exigían, de manera consensuada, una indemnización

por supuestas contaminaciones de crudo en sus tierras y la incorporación de una empresa

comunal que trabaje en el lote, esto según Carlos Sandi, presidente de la Federación de

Comunidades Nativas. El gobierno declaró en emergencia ambiental varias zonas del lote

correspondiente debido a que en los últimos años ocurrieron derrames y se midieron altos

niveles de contaminación (Sección Empresas 2015).

Estas demandas sociales han ocasionado que en el mes de julio Perupetro rescindieran los

contratos con el Estado peruano, y que se paralicen las labores del lote 109 que venía operando

desde finales del 2011. La empresa Korea National Oil rescindió el contrato del lote 115. La

empresa argumentó que esta decisión se debe a los problemas sociales y las demoras que

generan la implementación y aceptación del estudio de impacto ambiental (Sección Operaciones

están paralizadas 2014).

Dentro de la economía del Perú, el sector de hidrocarburos tiene una gran importancia. En el

2013 generó el 4% del PBI y tuvo una presión tributaria del 9%. En el 2014, recaudó el 40% del

impuesto selectivo al consumo (ISC) y el monto por regalías superó los US$ 7.000 millones

entre el 2007 y junio del 2014 (Osinergmin 2015). Sin embargo, desde mediados de septiembre

del 2014 el precio del crudo de petróleo cayó a más del 70%, una caída histórica que no ocurría

desde hace más de 20 años. Muchas variables se conjugan para explicar este fenómeno: el

petróleo no convencional de Estados Unidos, la reanudación de las exportaciones de Libia que

aumentaron la oferta, el valor del dólar que se incrementa a nivel mundial, y la reducción de la

2

demanda de China y Europa (Anderson 2015). A esto se suma la entrada de más de un millón de

barriles diario de Libia tras su despenalización proyectada al 20165 (Bolsamanía 2016).

A partir de julio del 2014 el precio West Texas Intermediate (WTI) del barril de crudo petróleo

bajó desde US$ 100 hasta US$ 306 (U.S. Energy Information Administration s.f.) como se

observa en el gráfico 2.

Gráfico 2. Evolutivo del precio del crudo

Fuente: U.S. Energy Information Administration s.f.)
Elaboración: Propia, 2016.

«El derrumbe de los precios del petróleo se convirtió en una derrota» (Adams 2016). Se

considera una derrota porque las empresas petroleras tienen que afrontar una situación de

permanente ahorro de costos. Las compañías petroleras que tenían planeado llegar al punto de

equilibrio de US$ 60 por barril de crudo ahora deben volver a plantearse el escenario de bajarlo

a US$ 507.

Según Luis Federico Florio, economista y periodista: «Los menores ingresos y beneficios

golpean las cotizaciones y obligan a las grandes empresas del sector a desinvertir, a recortar

empleo y a reorientar sus estrategias para buscar el máximo rendimiento a la vista de un barril

5 Comentarios de Manuel Del Carpio, experto en desarrollo, implementación y operación de modelos de gestión,
quien fuera entrevistado por los autores para la presente investigación.
6 Comentarios de Manuel Del Carpio.
7 Comentarios de Manuel Del Carpio.

3

que no repunta» (Florio 2015). Según un estudio de Wood Mac, se pospusieron 68 proyectos

desde que los precios del crudo llegaron a su pico en el 2014, lo que representan US$ 380.000

millones de gasto de capital (Angus 2016). Las reservas por unos 27.000 millones de barriles de

equivalente de petróleo, o 2,9 millones de barriles diarios de producción de líquidos, no verán la

luz hasta principios de la próxima década, más tarde de lo previsto8 (Adams 2016).

8 Comentarios de Manuel Del Carpio.

4

Capítulo II. Descripción de la empresa

El presente capítulo describe la organización en estudio partiendo desde su descripción, historia,

visión, misión, cadenas de suministro del sector y cadena de valor.

Con más de 123.000 empleados a nivel mundial, con presencia en más de 90 países y unos

ingresos brutos de más de US$ 45,3 billones en el 2014 (Schlumberger 2014). La empresa

Schlumberger es reconocida globalmente como la empresa líder en brindar servicios de alta

tecnología en la industria petrolera. Al ser una organización global y con el objetivo de alcanzar

sus metas propuestas desde el punto de vista de sus empleados, clientes, proveedores y

accionistas, ha desarrollado una organización geográficamente dividida por áreas las cuales se

subdividen en regiones que a su vez se encuentran compuestas por países. En el gráfico 3 se

observa la estructura actual de la empresa desde el punto de vista geográfico.

Gráfico 3. Estructura geográfica de Schlumberger

Fuente: Schlumberger, 2014.

Perú, como unidad de negocios, se ubica dentro de la región de CPG junto con Colombia,

región que depende del área de SAM (Sudamérica).

5

1. Reseña histórica

A continuación se muestran dos líneas de tiempo para los momentos claves de la empresa en la

industria de hidrocarburos, tanto en el mundo como en el Perú.

Gráfico 4. Línea de tiempo de Schlumberger en el mundo

Fuente: Schlumberger, 2014.
Elaboración: Propia, 2016.

Gráfico 5. Línea de tiempo de Schlumberger en el Perú

Fuente: Schlumberger, 2014.
Elaboración: Propia, 2016.

2. Visión y misión

La visión de Schlumberger es ser una empresa que prevé el futuro de la industria petrolera

mediante la tecnología avanzada y el desarrollo del personal, con el fin de otorgar un excelente

servicio al cliente. Lograr un crecimiento sólido y rentable es lo que se espera para ser la mejor

y más grande empresa de asesoría y prestación de servicios del mundo.

En cuanto a su misión, es ser líder en tanto la asesoría y prestación de servicios en la industria

petrolera, proporcionando servicios integrales, soluciones innovadoras a través de la tecnología

con gente comprometida para poder superar las expectativas de sus clientes (Schlumberger

2014).

6

3. Grupos de negocios de la empresa

Como se puede observar en el gráfico 6, los servicios que ofrece la empresa a nivel mundial se

encuentran divididos por grupos y estos grupos por segmentos de negocio, los cuales se

extienden desde consultoría e interpretación de datos hasta la perforación de complicados

yacimientos en situaciones adversas. La división en diferentes grupos de negocio se debe a que

Schlumberger adquirió diferentes empresas, y cada una de ellas se agrupó en grupos de negocio.

Gráfico 6. Grupos de negocio de Schlumberger

Fuente: Schlumberger, 2014.
Elaboración: Propia, 2016.

Dentro del grupo de caracterización de reservorios tenemos a todos los servicios de toma y

registro de datos donde se evalúa la potencialidad del reservorio y se determina dónde se

encuentra almacenado el crudo, consultoría e interpretación de datos y venta de softwares de la

industria petrolera. Dentro del grupo de perforación se tienen los servicios de perforación,

remediación y fluidos de perforación así como el alquiler de brocas.

7

Finalmente, dentro del grupo de producción se encuentran los servicios de cementación y

estimulación de pozos, levantamiento artificial y la terminación de pozos, así como los procesos

de fracturamiento hidráulico para restaurar o mejorar la productividad del pozo los cuales se

realizan en todo tipo de formaciones y entornos de depósito.

La maximización de la producción mediante la creación de rutas de depósito de alta

conductividad de flujo y el análisis de software facilita la selección del tratamiento adecuado

para cada entorno9.

4. Estructura organizacional

Schlumberger del Perú S.A. cuenta actualmente con 225 empleados, 17% de ellos extranjeros;

esta pluriculturalidad enriquece al desarrollo de las operaciones e integración de las personas

que componen la organización al compartir las experiencias desarrolladas en diferentes

locaciones y aplicándolas en distintas partes del mundo bajo los mismos valores y objetivos10

(Schlumberger 2014). En el gráfico 7 se identifican las diferentes áreas que reportan a la cadena

de abastecimiento.

Los servicios que brinda Schlumberger del Perú S.A. actualmente son los siguientes: perfilaje

de pozos petroleros y registro de información; consultoría de datos e interpretación de los

mismos; perforación; servicio de alquiler de brocas; servicios de fluidos y remediación; servicio

de prueba de pozos; servicios de levantamiento artificial, y servicios de cementación y

estimulación de pozos.

9 Comentarios de Enrique Alania, gerente del área de Logística de Compañía Minera Antamina, quien fuera
entrevistado por los autores para la presente investigación.
10 Comentarios de Enrique Alania.

8

Gráfico 7. Organigrama de la Gerencia de Supply Chain Management

Fuente: Schlumberger, 2014.
Elaboración: Propia, 2016.

5. Estructura de la cadena de suministro del sector

La cadena del sector petrolífero corresponde al conjunto de actividades dividas en las etapas de

exploración, producción, transporte, refinación y distribución. Para ello es necesario abordar

cada una de ellas a través de tres fases: Upstream, Midstream y Downstream11.

5.1 Upstream

La cadena de suministro se inicia con la exploración sísmica o de perforación. Este eslabón

abarca las actividades de búsqueda en tierra y zócalo, perforación, evaluación de yacimientos y

extracción del petróleo. Esta fase es la más compleja y costosa (Schlumberger 2014), dado que

se requiere de costosas inversiones en infraestructura, maquinaria y tecnología que conllevan a

la incorporación de sus reservas, así como al mantenimiento y aumento del potencial de la

producción.

11 Comentarios de Enrique Alania.

9

http://www.monografias.com/Tecnologia/index.shtml

Es por esta razón que el número de empresas dedicadas a brindar este servicio es limitada dado

que requiere de un alto soporte de activos a fin de poder llevar a cabo sus actividades12.

5.2 Midstream

Esta fase intermedia comprende el transporte del crudo desde los yacimientos hasta los puertos

de embarque o refinerías, vía marítima o terrestre a través de oleoductos, barcos o camiones.

Asimismo, considera el almacenamiento del mismo en los puertos de carga o descarga.

Esta es la etapa más sensible puesto que se requiere de un alto capital que asegure cubrir tanto

los volúmenes producidos como los volúmenes demandados en toda la cadena13.

5.3 Downstream

Representa el último eslabón y en esta etapa se encuentran todas aquellas actividades de

producción y distribución que garanticen el abastecimiento del crudo hacia el cliente final

mediante una amplia red de estaciones de servicio, canales propios de venta directa y una

amplia red de agentes y distribuidores. En esta etapa participan las refinerías, distribuidores

mayoristas, plantas de abastecimiento transportistas, distribuidores minoristas, grifos y

consumidores finales.

La seguridad y marco legal en esta etapa son variables de suma importancia, dado que cualquier

interrupción puede afectar a los consumidores de la manera directa y brusca14. En el gráfico 8 se

muestra la posición que tiene la empresa en el sector.

12 Comentarios de Manuel Del Carpio.
13 Comentarios de Manuel Del Carpio.
14 Comentarios de Manuel Del Carpio.

10

Gráfico 8. Cadena de suministro del sector

Fuente: Schlumberger, 2014.
Elaboración: Propia, 2016.

6. La cadena de suministro de la empresa

La cadena de suministro de la empresa que se muestra a continuación contempla todas las

entradas y salidas correspondientes al flujo de información, materiales y efectivo a lo largo de

toda la cadena de suministro.

Gráfico 9. Cadena de suministro de Schlumberger

Fuente: Elaboración propia, 2016.

• Centros de manufactura
• Centros de capacitación

y entrenamiento

• Sunat
• Sucamec
• Ministerio del Trabajo
• IPEN
• HR
• TI
• Sales & marketing
• Ejourney
• TMS

• Infraestructura
• Máquinas,

repuestos e
insumos

• Empresas de
transporte

• Registro de datos

Información y
recursos

US$$ y
lineamientos

• Perfilaje y perforación
• Interpretación de datos
• Fluidos y remediación
• Levantamiento artificial
• Cementación y estimulación de pozos

Información
Materiales

Efectivo

Selva
.
.
.

Costa
.
.
.

Mar
.
.
.

Información
Y ventas

Experiencia y
conocimientos

p

11

La cadena de suministro en Schlumberger del Perú S.A. se encuentra integrada hacia atrás con

proveedores críticos y no críticos que pertenecen a las categorías de químicos y logística,

equipos de superficie, materiales indirectos y equipos de perforación que proveen bienes y

servicios a la operación.

Otras instituciones que integran la cadena de suministro en la empresa y que son de vital

importancia en el desarrollo de las actividades son las entidades gubernamentales como el

Instituto Peruano de Energía Nuclear (Ipen), la Superintendencia Nacional de Aduanas y de

Administración Tributaria (Sunat) o la Superintendencia Nacional de Control de Servicios de

Seguridad, Armas, Municiones y Explosivos de Uso Civil (Sucamec), quienes dan soporte en

temas de permisos y licencias además de fiscalizar la operación.

La empresa se encuentra integrada hacia adelante con clientes como BPZ Energy, Gran Tierra

Energy Inc, Olympic Peru Inc, Pacific Rubiales Energy S.A., Perenco Perú Petroleum Limited,

CNPC Perú y Pluspetrol, entre otras, quienes integran la Sociedad de Hidrocarburos del Perú y

mantienen operaciones tanto en la selva como en la costa norte y en costa afuera.

Los proveedores en Schlumberger del Perú S.A. pasan por un proceso de certificación que va de

la mano con los estándares y lineamientos de la empresa a nivel mundial. Una herramienta

fundamental que utiliza la empresa para incorporar proveedores es el software Dow Jones, que

permite determinar si algún proveedor mantiene una restricción legal, fiscal o de otra índole que

le impida ser parte del pull de proveedores de la empresa.

Una vez aprobado el proveedor y tras haber pasado por un proceso de aprovisionamiento, éste

se encuentra apto para suministrar el bien o servicio a la empresa. En caso de bienes, las

compras se dividen en adquisiciones locales e internacionales además de transferencias y

préstamos de activos entre empresas vinculadas; para todos los casos se cuenta con un único

punto de entrega en Lima donde se centralizan los pedidos que son recibidos por personal de

almacén, quienes son los encargados de registrar e ingresar el bien a los sistemas de

almacenamiento (OFS Store) para luego, mediante una desconsolidación de carga, entregar el

bien al área logística que moviliza los bienes a las distintas bases de mantenimiento que tiene la

empresa en el país, ubicadas en Talara e Iquitos. Los registros de los movimientos se soportan

en una herramienta de gestión en plataforma Oracle (TMS).

12

Una vez que los bienes se encuentran físicamente en las bases de mantenimiento, en el caso de

compras locales o internacionales, son ingresados nuevamente en los almacenes a su ubicación

final para que queden listos para ser despachados al área de mantenimiento. En caso de

transferencias o préstamos de activos entre empresas vinculadas, el activo es entregado

directamente a la operación donde pasará por un proceso de mantenimiento antes de ser enviado

al lote petrolero correspondiente.

Para cumplir con estos procesos, es necesario mantener un pull de proveedores de servicios

logísticos muy especializados, así tenemos que se consideran como críticos los proveedores de

agenciamiento aduanero y de transporte, ya sea terrestre, aéreo o fluvial.

7. Cadena de valor de la empresa

La cadena de valor es posible identificarla como fuente de la ventaja competitiva (Villajuana

2015), tanto en las actividades de apoyo como en las actividades primarias. La principal ventaja

competitiva de la empresa es la inversión en Investigación y desarrollo (I&D), ya que es la

pionera en el mundo en invertir más de US$ 1,2 billones en desarrollo de tecnología: con esto se

mantiene a la vanguardia en nuevos procesos, materiales y conocimiento del producto

(Schlumberger 2014).

El desarrollo tecnológico no solo se basa en I&D: cada eslabón de la cadena de suministro de la

empresa está soportado por un software de monitoreo y control, los cuales aportan información

relevante y en tiempo real para poder tomar decisiones y darle trazabilidad a los activos de la

empresa.

Dentro de las actividades primarias Schlumberger, al ser una empresa transnacional, posee

métodos de trabajo estándar auditables con las mejores prácticas adquiridas durante muchos

años. Adicionalmente, el recurso humano altamente capacitado y especializado posibilita que

tengan un alto conocimiento del producto y de la manipulación de éste. En el gráfico 10 se

identifican las diferentes variables que se conjugan para elaborar la ventaja competitiva15.

15 Comentarios de Carlos Villajuana y Francisco Garmendia.

13

Gráfico 10. Cadena de valor de Schlumberger

Fuente: Schlumberger, 2014.
Elaboración: Propia, 2016.

1,2 billones de dólares en
daesarrolo de tecnología

Agencia-
miento de
equipos,
repuestos
(temporal

y
definitivo)

Soluciones in
situ

14

Capítulo III. Diagnóstico de la empresa

En este capítulo se presentará un diagnóstico general enfocado a la cadena de suministro de

Schlumberger del Perú S.A. La finalidad del diagnóstico es detectar algunos puntos de mejora

dentro de la cadena de suministro de la empresa y proponer acciones que lleven a la mejora de

los procesos y colaboren con la empresa para conseguir los resultados propuestos.

Se abordará el diagnóstico analizando los objetivos estratégicos de la empresa desde la

perspectiva financiera, considerando qué resultados esperan los accionistas; luego se tomará la

perspectiva de los clientes, perspectiva de procesos y por último, la perspectiva de aprendizaje y

desarrollo. Esto con el objetivo de detectar los procesos claves que afectan a la consecución de

los objetivos de la empresa16.

Luego, mediante la metodología del tablero de gestión estratégica se definirá el tablero de

gestión de la empresa, desde la perspectiva financiera, comercial, de procesos y de capacitación,

y se analizarán los principales indicadores que soportan las medidas de control y medición para

llegar a dichos objetivos planteados17.

Una vez definidos el mapa estratégico de Schlumberger del Perú S.A. y luego del análisis de los

principales indicadores disponibles mediante la metodología del Cuadro de Mando Integral, se

analizará el gasto de la empresa durante 12 meses con la finalidad de establecer el gasto de las

categorías que componen la gestión de compras de la empresa18.

Asociado a estos resultados se medirá el proceso general de abastecimiento y el tiempo de ciclo

de este mediante el value stream map, detectando las posibilidades de mejora dentro del

mismo19. Finalmente, con estos puntos definidos, se realiza un diagnóstico general de la cadena

de suministro de Schlumberger del Perú S.A. para plantear mediante un diagrama de causa

efecto la principal causa raíz del problema identificado y proceder, en un siguiente capítulo, a

proponer alternativas de solución20.

16 Comentarios de Enrique Alania, y de Francisco Garmendia.
17 Comentarios de Carlos Villajuana.
18 Comentarios de Enrique Alania, y de Francisco Garmendia.
19 Comentarios de Manuel Del Carpio, Enrique Alania, y de Francisco Garmendia.
20 Comentarios de Enrique Alania.

15

1. Mapa estratégico de la empresa

Se ha elaborado el mapa estratégico de la empresa con la finalidad de tener una visión general y

macro de la estrategia de la organización y de alinear los procesos y actividades cruciales en el

desarrollo y alcance de los objetivos de la empresa21. A continuación se presenta el gráfico 11

asociado a las perspectivas financieras, del cliente, de procesos y de aprendizaje y crecimiento.

Gráfico 11. Mapa estratégico de Schlumberger del Perú S.A.

Fuente: Schlumberger, 2014.
Elaboración: Propia, 2016.

Desde la perspectiva financiera, al ser una organización de lucro, la empresa alinea sus procesos

y actividades a la obtención de mayores dividendos a favor de sus stakeholders a base del

incremento de sus ingresos y mediante una política agresiva de optimización de costos

(Schlumberger 2014).

Asociado a esta perspectiva y para lograr los objetivos financieros, la empresa propone desde la

perspectiva de clientes una administración de las oportunidades relacionadas a los servicios de

exploración, perforación y producción de pozos de petróleo y gas. Según la empresa, en la

actualidad mantiene una participación del mercado local de 70% (Schlumberger 2014); esto

muestra lo agresivo de sus acciones relacionadas a este aspecto.

21 Comentarios de Enrique Alania.

16

Para lograr los objetivos en cuanto a la perspectiva de cliente se desarrollan procesos de soporte

para asegurar también la calidad del servicio y, con esto, la fidelización de los clientes.

Entonces, desde la perspectiva de los procesos, la empresa alinea las acciones que se ejecutan y

establece una mejora continua en la gestión de sus activos, manteniendo una visibilidad

constante de sus inventarios y stocks con la rotación de sus activos a nivel mundial, estrategia

que le ha servido para reducir sus costos de depreciación y lograr una utilización importante de

sus equipos y herramientas de alta tecnología (Schlumberger 2014).

Adicionalmente, la empresa se centra en reducir los costos de inventario, en aplicar la mejora

continua de procesos y en la obtención del máximo beneficio de sus recursos. Para lograr estos

objetivos, y desde la perspectiva de aprendizaje y crecimiento, la empresa considera de vital

importancia la atracción y retención del talento, es por eso que desarrolla programas de

contratación con las principales universidades del país y del mundo; asociado a esto, el

desarrollo técnico y gerencial de sus colaboradores está implícitamente envuelto en el éxito de

sus objetivos como organización (Schlumberger 2014).

Es importante señalar que tanto el mapa estratégico de la empresa y el tema del presente trabajo

van alineados de acuerdo a los objetivos de la empresa pues, al desarrollar un modelo de gestión

basado en la optimización de los suministros de los materiales de consumo y repuestos, se

estaría colaborando con la gestión de inventarios, reduciendo los costos unitarios de los

materiales consumibles y repuestos, además de mejorar la productividad del personal a cargo de

estas tareas. Esto permitirá que el área comercial tenga mayor fiabilidad porque cuenta con estos

materiales para realizar el mantenimiento de sus equipos y herramientas, y cumplir con los

plazos de entrega de los proyectos, colaborando con la calidad de servicio y fidelizando al

cliente. Finalmente, los resultados de esta gestión se verán reflejados en los beneficios

económicos de la empresa22.

2. Tablero de gestión estratégica en Schlumberger del Perú S.A.

Según la definición de tablero de gestión estratégica propuesta en el libro Estratejiendo: Plan

Estratégico y Balanced Scorecard del autor Carlos Villajuana (2013) «[…] el cuadro de mando

integral es un sistema de gestión que traduce las metas y las estrategias en un conjunto de

indicadores para conocer, controlar y aumentar el nivel de efectividad de una empresa».

22 Comentarios de Manuel Del Carpio, Enrique Alania, y Francisco Garmendia.

17

Desde la elaboración del tablero de Gestión Estratégica para Schlumberger del Perú S.A. se

definirá el control de la gestión en temas de cadena de suministro, asociando resultados de

indicadores desde la perspectiva financiera, del cliente, de procesos internos claves y de

formación y crecimiento del personal en base a los objetivos estratégicos dispuestos en el punto

3.1. El resultado de estos indicadores será comparado con los objetivos propuestos por la

empresa con la finalidad de establecer si su desempeño es el adecuado23.

Los indicadores de gestión que se definirán están asociados a la estrategia de la empresa sobre la

cadena de suministro. La definición de cada indicador y el objetivo marcado por la empresa para

el periodo se presentan en la tabla 124.

Tabla 1. Definición de indicadores para el cuadro de mando integral y objetivos

Fuente: Schlumberger 2014.
Elaboración: Propia, 2016.

23 Comentarios de Enrique Alania.
24 Comentarios de Manuel Del Carpio y Emrique Alania.

Perspectiva # Indicador Definición Objetivo

A. Utilidad operativa Mide en porcentaje la eficiencia de la empresa en generar
ingresos durante un periodo determinado.

20%

B. Costo de
logística/ingresos

Mide en porcentaje la eficiencia del manejo de costos del
área logística, la cual debe ir alineada a la tendencia de los
ingresos.

<=6.5%

C. Participación de
mercado

Mide en porcentaje el desempeño de la empresa en el
mercado en relación a los competidores.

>=70%

D. Operaciones en
proceso

Mide la cantidad de taladros y operaciones disponibles en
el país.

N/A

E. On time
submission

Medido en porcentaje, mide la efectividad de edición del
comprador respecto a una requisición interna.

>=75%

F.
Catálogos versus
requisiciones
especiales

Mide en porcentaje la efectividad del área de
aprovisionamiento en generar contratos con precios
negociados.

85%

G. Leg 6 Mide en días y en promedio la cantidad de días que un
material de inventario permanece en aduana.

85% procesos
<=5 días

H. Días de repuestos Mide en días y en promedio la cantidad de días que un
repuesto permanece en el almacén.

Reducción 10%
respecto a 2014

I. Exactitud de
inventario

Mide en porcentaje la fidelidad de información respecto a
mi inventario físico versus sistemas.

>=98%

Perspectiva de
aprendizaje y
crecimiento

J. Cumplimiento de
capacitaciones

Mide la cantidad de capacitaciones exitosamente
completadas versus el plan annual de capacitaciones.

>=80%

Perspectiva
financiera

Perspectiva del
cliente

Perspectiva de
procesos internos

orientado a la
cadena de

suministro

18

Una vez definidos los indicadores y sus objetivos de acuerdo a la estrategia de la empresa, se

procede a elaborar el gráfico 12 que presenta el Cuadro de Mando Integral en Schlumberger

Perú S.A. asociado a estos indicadores de gestión.

Los factores claves para la consecución de las metas de la empresa desde el punto de vista

financiero son el correcto y óptimo manejo de costos y la eficiencia en el manejo de la logística,

asociado con la captación de la mayor cantidad de clientes, todo esto generado por una correcta

gestión de la cadena de suministro referente a la gestión de inventarios, activos y proveedores25.

Gráfico 12. Cuadro de Mando Integral en Schlumberger del Perú S.A.

Fuente: Schlumberger, 2014.
Elaboración: Propia, 2016.

En el factor de aprendizaje y crecimiento es posible identificar que solo se cumplió el 50% de

las capacitaciones propuestas en un año. Sin embargo, esto se debe a la situación del sector,

donde se ha dado prioridad a la operatividad del core-business de la empresa26.

25 Comentarios de Enrique Alania.
26 Comentarios de Manuel Del Carpio.

19

Es posible identificar que el enfoque en la perspectiva de procesos debe ser el foco del análisis.

Tres de los cinco indicadores están debajo del objetivo propuesto y repercuten directamente en

la estrategia de optimización de costos27.

3. Análisis del gasto de la empresa (spend analysis)

Con la finalidad de establecer de forma cuantitativa la importancia de gestionar el gasto en

Schlumberger del Perú S.A., se abordará la metodología del análisis del gasto28, spend analysis,

en sus siglas en inglés, no sin antes dar una visión conceptual de cómo se encuentra distribuida

el área de compras respecto a las diferentes categorías en las que se compone la empresa.

El área de compras de Schlumberger del Perú S.A. gestiona un total de US$ 30 millones como

presupuesto en compras anuales. La clasificación respecto a las categorías se muestra en el

gráfico 13.

Gráfico 13. Clasificación de las compras por categorías en Schlumberger del Perú S.A.

Fuente: Schlumberger, 2014.
Elaboración: Propia, 2016.

A continuación se muestra el porcentaje de compras por categoría en base al número de líneas

ingresadas en un periodo de 12 meses.

A base del número de líneas ingresadas en las órdenes de compra se elabora la proporción

presentada en el gráfico 14. El 43,6% corresponde a la categoría de indirectos, la cual se define

como aquellas compras que no impactan directamente en la operación. El 54,4% de las compras

realizadas corresponde a equipos de superficie y servicios. El 1,1% de las compras

corresponden a la adquisición de químicos y servicios logísticos, y el resto -que equivale al

0,9%- corresponde a compras para procesos de perforación y evaluación, y algunas compras no

clasificadas (Schlumberger 2014).

27 Comentarios de Enrique Alania, Francisco Garmendia y Manuel Del Carpio.
28 Comentarios de Enrique Alania.

Químicos y
logística

Perforación y
evaluación

Materiales
indirectos

Equipos de
superficie y

servicios

20

Gráfico 14. Distribución de las compras por categoría en Schlumberger del Perú S.A.

Fuente: Schlumberger, 2014.
Elaboración: Propia, 2016.

A continuación se presenta la composición de las categorías de compras en base a cantidad de

órdenes emitidas y la cantidad de líneas ingresadas en el periodo de enero a diciembre del 2015.

Tabla 2. Detalle de compras por categoría en base a líneas y órdenes de compra emitidas

Categoría Número de líneas
ingresadas

Cantidad de órdenes de
compra generadas

Químicos y logística 1.499 733
Perforación y evaluación 1.069 570
Indirectos 56.826 5.255
Equipos de superficie y servicios 70.956 5.821
No clasificado 68 16
Total 130.418 12.395

Fuente: Schlumberger, 2014.
Elaboración: Propia, 2016.

Adicionalmente, según información provista por la empresa, el costo transaccional de emisión

de órdenes de compra es de US$ 70 por transacción; por lo tanto, basado en esta información y

en la información de la tabla anterior, el costo total transaccional de generación de órdenes de

compra durante el 2015 es de US$ 867.650 para todas la categorías y US$ 244.440 (3.493

órdenes de compra) para la categoría de equipos de superficie, sub categoría de materiales

consumibles y repuestos29 (Schlumberger 2014).

29 Comentarios de Enrique Alania y Francisco Garmendia.

21

4. Análisis de compras internacionales versus locales

En esta categoría podemos dividir las compras en compras internacionales y compras locales.

Las compras de bienes y adquisición de servicios locales representan el 82% del gasto anual de

la empresa, mientras que lo referente a compra de bienes y adquisición de servicios

internacionales representan el 18% del total del gasto.

En base a la información del gasto efectuado en el periodo de un año, Schlumberger del Perú

S.A. mantiene activos 489 proveedores los cuales proveen de bienes y servicios. Tan solo 52

proveedores representan el 80% del gasto, el cual asciende a US$ 21 millones.

Como se puede observar en el gráfico 15, el mayor gasto se concentra en tan solo el 10% de los

proveedores.

Gráfico 15. Distribución del gasto en Schlumberger del Perú S.A.

Fuente: Schlumberger, 2014.
Elaboración: Propia, 2016.

Como hemos mencionado, el porcentaje de compras y adquisición de servicios locales en la

empresa representa el 82% del gasto total y es donde el área de aprovisionamiento tiene mayor

poder de injerencia, esta es la que se analizará en el presente trabajo de investigación30.

30 Comentarios de Enrique Alania y Francisco Garmendia.

0%
10%
20%
30%
40%
50%
60%
70%
80%
90%

Cu
st

om
 P

ro
ce

ss
 E

qu
ip

m
en

t
EM

PR
ES

A
DE

 T
RA

N
SP

O
RT

ES
…

TR
AN

SM
ER

Q
U

IM
 D

EL
 P

ER
U

…
BA

SI
N

 S
U

PP
LY

 P
ER

U
 S

.A
.C

PE
RS

O
N

N
EL

 A
DV

AN
TA

GE
…

Q
U

IM
IC

O
S

Y
EQ

U
IP

O
S

DE
L…

AG
RA

 E
N

ER
G

Y
SE

RV
IC

ES
TR

AN
SP

.Y
 S

ER
VI

CE
SS

TA
…

ES
TA

CI
O

N
 D

E
SE

RV
IC

IO
S…

AC
 T

O
U

R
EJ

EC
U

TI
VO

 S
.A

.C
.

VI
CU

S
RE

N
T

A
CA

R
E.

I.R
.L

.
GE

O
BA

R
S.

A.
RA

N
SA

 C
O

M
ER

CI
AL

 S
 A

U
SD

 D
U

N
CA

N
 IN

DU
ST

RI
AL

…
TR

AN
ST

AU
RO

 S
.A

.C
.

FE
RR

ET
ER

IA
 E

LE
CT

RO
…

EN
ER

G
IA

 P
ER

U
AN

A
S.

A.
C.

TE
LE

FO
N

IC
A

DE
L

PE
RU

 S
.A

.A
FL

O
R

DE
 M

AR
IA

 F
LO

RE
S…

W
EL

LW
IS

E
IN

TE
RN

AT
IO

N
AL

A1
 IN

VE
RS

IO
N

ES
…

Fe
le

ci
n

EI
RL

IT
S

EN
ER

G
Y

SE
RV

IC
ES

 P
ER

U
…

JU
LI

O
 R

O
BE

RT
O

 P
IC

CI
N

I…
TR

AN
SP

. Y
 S

ER
V.

 S
AN

TA
…

CH
AN

DL
ER

 E
N

GI
N

EE
RI

N
G…

Gr
ai

ng
er

 P
er

u
S.

R.
L.

U
N

IM
AQ

 S
.A

.
Ca

nn
on

 S
er

vi
ce

s L
LC

GM
PP

 P
EX

B
EJ

ER
CI

TO
 D

EL
 P

ER
U

 R
M

 D
EL

…
Eu

ro
 C

on
st

ru
cc

io
ne

s y
…

22

5. Análisis del gasto de la sub categoría de suministros, materiales y repuestos

La sub categoría de MRO (maintenance, repairs and operations) se encuentra dentro de la

categoría de Surface equipment and services y representa un gasto de US$ 2,1 millones, 7% del

total de gasto anual.

La cantidad de líneas ingresadas en cuanto a órdenes de compra es de 5.856 líneas para un total

de 16 proveedores que despachan tanto a las locaciones de Lima como de Talara e Iquitos. El

detalle del gasto y el número de líneas y la relación de proveedores que componen esta sub-

categoría se muestran en la tabla 3.

Tabla 3. Listado de principales proveedores de MRO

Fuente: Schlumberger, 2014.
Elaboración: Propia, 2016.

En este es posible observar que Basin Supply Perú tiene el 53% del abastecimiento de MRO de

la empresa en el periodo de un año, y se cumple que tres proveedores de MRO poseen

aproximadamente el 80% de las compras.

Para clasificar a los principales proveedores se utilizó la Matriz de Kraljic, en la cual se toma en

cuenta el valor de compra de los materiales en un periodo contra la categorización empleada por

la empresa para cada uno de estos proveedores31. En el gráfico 16 se observa la localización

actual de los proveedores principales. Los principales 16 de localizan en el cuadrante de

proveedores rutinarios (bajos costos unitarios contra proveedores de bajo riesgo).

31 Comentarios de Francisco Garmendia.

Proveedores kUSD 2014
(en US$)

% %
ACUM

BASIN SUPPLY PERU S.A.C 1.106,16 53% 53%
SYNTHEC SOLUTIONS SAC 328,37 16% 69%
FERRETERIA ELECTRO FERRO CENTR 209,77 10% 79%

Otros 435,00 21% 11%
Total 2.079,30

23

Gráfico 16. Ubicación de los proveedores sub categoría MRO dentro de la matriz de

gestión de proveedores

Fuente: Schlumberger, 2014.
Elaboración: Propia, 2016.

6. Gasto logístico en Schlumberger del Perú S.A.

Dada la importancia de la logística en el sector de hidrocarburos se hará una mención a este

punto, desarrollando la situación actual del costo logístico dentro de Schlumberger del Perú

S.A., además de analizar la tendencia del costo respecto a los ingresos.

El gasto logístico de la empresa considera los siguientes gastos:

• Gastos de tickets aéreos de personal con dirección a algún proyecto.

• Gastos de aduanas.

• Gastos de transporte internacional.

• Gastos de transporte local.

• Rentas de camiones.

• Impuestos aduaneros.

• Recargos externos de otra locación.

La tendencia del costo logístico respecto a los ingresos, se muestra a continuación en el gráfico

17.

24

Gráfico 17. Tendencia del costo logístico en Schlumberger del Perú S.A.

Fuente: Schlumberger, 2014.

Actualmente, el costo logístico en la empresa representa el 6,4% de los ingresos totales

registrados en los últimos 12 meses (Schlumberger 2014).

7. Value Stream Map del proceso de abastecimiento y distribución para la sub categoría

de MRO (materiales consumibles y repuestos)

Con la finalidad de identificar claramente el proceso y cuantificarlo se decidió utilizar la

herramienta del Value Stream Mapping. Se eligió este tipo de diagrama debido a que no solo

muestra el flujo de información, también ayuda a representar los procesos incluidos desde la

generación de la compra hasta el abastecimiento de MRO al cliente, incluyendo los tiempos

promedio de cada uno de ellos32.

Con esta finalidad se trabajó con muestras de tiempo según el grupo de artículos MRO con

mayor frecuencia de consumo para los centros de mantenimiento (Schlumberger 2014).

Como se puede observar en el gráfico 18, el tiempo total de aprovisionamiento, procesamiento y

entrega de materiales consumibles y repuestos desde la generación de la orden de compra hasta

la entrega al cliente interno final es de 71 días. La mayor cantidad de tiempo se ve reflejada en

los días de aprovisionamiento de material de importación transcurridos desde la generación de

la orden de compra hasta la llegada del bien al país, que representa el 91% de tiempo total de

actividad (Schlumberger 2014).

32 Comentarios de Enrique Alania.

12.000,00

10.000,00

8.000,00

6.000,00

4.000,00

2.000,00

1.000,00

900,00

800,00

700,00

600,00

500,00

400,00

300,00

200,00

100,00

25

Gráfico 18. VSM Proceso de abastecimiento y distribución

Fuente: Schlumberger, 2014.
Elaboración: Propia, 2016.

8. Diagnóstico actual del inventario de materiales MRO

La empresa ha definido la categorización de materiales críticos y no críticos en función a la

retroalimentación de la gerencia de operaciones y de los jefes de campamento que colaboraron

en realizar el trabajo de categorización. El criterio principal fueron los ítems que sin ellos, la

operación se detendría en 12 horas (Schlumberger 2014).

El inventario analizado corresponde al MRO que asciende a US$ 1.296, de los cuales el 22%

corresponde a materiales críticos; el 78% restante (US$ 1.011) corresponde a materiales en los

cuales se pueden gestionar y aplicar estrategias de abastecimiento, clasificados como no críticos.

Los ítems de la empresa se localizan en diferentes almacenes en los diferentes pozos petroleros,

el consumo en dólares valorizado varía según cada uno de los almacenes. La segmentación de

estos se presenta en gráfico 19. Allí se puede observar que en seis de los diez almacenes se

concentra el 80% del total del inventario crítico de MRO que ascienden a US$ 809.000 en el

periodo de un año.

Proveedor Cliente (In-situ)

Aduanas
Recepción y

Desconsolidaci
ón

Compras Logística Operaciones

Despacho
Recepción y

Desconsolidaci
ón

Almacenaje

4 días
64 d

4.5h
3 h

2h
0.2h

6 h
2 d

1h
0.2 h

0.10 h
0.2h

70.72 h

Lead
time
total

0.1
h

Proveedor

Despacho

Cliente (in
situu)

0,2h 0,2h 0,2h
0,10h

0,1
h

70,72h

26

Gráfico 19. Distribución del inventario de MRO no crítico según almacén en Perú

Fuente: Schlumberger, 2014.
Elaboración: Propia, 2016.

Como se observa en el gráfico 20, el tiempo en días de aprovisionamiento en promedio tiene

una alta incidencia entre 41 y 98 días del total del ítem. Sin embargo, un porcentaje de

proveedores están localizados en la región y los que desvían el promedio son los proveedores

europeos (Schlumberger 2014). Como resultado de esto se tiene que el tiempo de

aprovisionamiento en promedio es de 92 días, con una desviación estándar de 61 días.

Gráfico 20. Histograma del lead time de aprovisionamiento de los materiales MRO

Fuente: Schlumberger, 2014.
Elaboración: Propia, 2016.

27

9. Diagnóstico del actual consumo de materiales

El consumo de estos almacenes se considera como demanda de materiales MRO en la cadena de

suministro, esto debido a que la demanda de los servicios ha sido variable33. Sin embargo, a

pesar que la proyección de los servicios se muestra en el anexo 9, no es posible estimar los

consumos de éstos debido a que la descomposición de MRO por servicios no es exacta34.

Es importante saber la proyección estimada de la demanda consolidada de los materiales MRO

durante los últimos meses, esto con el fin de generar más adelante las estrategias por cada línea

de productos o por cada almacén.

Estos almacenes de MRO están localizados en Iquitos (PEIQ y PEIQT), en Lima (PELI) y en

Talara (PETA); dentro de éstos se han segmentado los ítems según el segmento de servicio para

el cual está destinado, dentro de estos tenemos: ALS - Artificial Lift, D&M - Drilling &

Measurements, WTT - Testing Services, CPL – Completions, REW - Reservoir Evaluation

Wireline y WS - Well Services.

En el gráfico 21 se puede observar el consumo mensual segmentado por los almacenes. Desde

diciembre del 2014 se observa una caída considerable de más de 77% hasta mayo del 2015, esto

debido al cierre de los proyectos catalizados por la caída del precio del petróleo mencionados en

la introducción.

Adicionalmente, es posible observar en el gráfico 22 que cinco almacenes concentran el 85%

del consumo valorizado anual. El resto de 19 almacenes no tiene consumos recurrentes o los

valores de esos consumos son muy pequeños.

El análisis de este inventario se presenta en el anexo 2. Se observa que existen 672 ítems de

materiales críticos que suman US$ 226.000 que se usan dos veces o menos al año. El resto son

274 ítems que se usan regularmente al menos de manera trimestral. Se puede concluir que existe

un lento consumo de MRO y la mayoría de este inventario está destinado a almacenarse como

disponible y con riesgo de obsolescencia o pérdida35.

33 Comentarios de Francisco Garmendia.
34 Comentarios de Manuel Del Carpio y Francisco Garmendia.
35 Comentarios de Enrique Alania.

28

Gráfico 21. Consumos de MRO histórico valorizado por almacén de destino

Fuente: Schlumberger, 2014.
Elaboración: Propia, 2016.

Gráfico 22. Distribución del consumo anual de MRO según almacén

Fuente: Schlumberger, 2014.
Elaboración: Propia, 2016.

De la misma manera, el inventario no crítico tiene un comportamiento similar que el inventario

no crítico. Se puede observar que el 90% de los ítems marcados como no críticos no han rotado

en el periodo de 12 meses, este monto asciende a US$ 899.000 de inventario a la fecha.

29

En el anexo 3 se puede observar que alrededor de 275 ítems de un total de un total de 4.604

ítems representan el 80% del consumo valorizado anual. Asimismo, la cantidad de unidades que

se compra en promedio son tres unidades por cada orden de compra y la frecuencia promedio es

cada 62 días entre cada orden de compra.

10. Cálculo de cobertura de inventario

Finalmente, el consumo de MRO asciende a US$ 1.494.000 desde diciembre del 2014 a octubre

del 2015 y el inventario actual asciende a US$ 1.296.000 en el mismo periodo, por lo tanto se

tiene una cobertura de 317 días.

30

Capítulo IV. Planteamiento y definición del problema

Basado en los resultados obtenidos en el capítulo anterior podemos indicar que la empresa goza

de una salud financiera utilidades antes de impuestos de 21,9%, lo cual se encuentra acorde con

los objetivos trazados por la empresa y va alineada con el compromiso de la organización de

cara a sus accionistas36. Sin embargo, existen algunos componentes que necesitan ser

optimizados como son el bajo porcentaje de ítems y servicios negociados por el área de

aprovisionamiento de la empresa. Actualmente se procesan solo el 41% de las compras con

precios negociados localmente, el 59% restante se procesa solicitando cotizaciones en el

momento de la requisición, lo que origina retrasos en el proceso37.

Otro punto de mejora que hemos encontrado en el análisis es el alto gasto transaccional en la

generación de órdenes de compra durante el 2015. Actualmente el costo transaccional asciende

a US$ 244.440 a base de la generación de 34.935 órdenes para las diversas categorías que

forman parte de la gestión de compras de la empresa en la categoría equipos de superficie, sub

categoría de materiales consumibles y repuestos.

Asimismo, los resultados asociados a los gastos logísticos de transporte y movilización (6,4%)

también se encuentran dentro de los objetivos trazados en este periodo, esto asociado a las

buenas prácticas en el manejo de logística, pese a la volatilidad de la demanda del sector.

Podemos también destacar que existe una oportunidad de mejora en relación a los días de

cobertura de materiales consumibles y repuestos, que actualmente se encuentra en 317 días, esto

para el periodo de octubre 2014 a octubre 2015. Sin embargo, a enero del 2016 este indicador

subió a 494 días de cobertura (Schlumberger 2014).

La demanda de los materiales MRO serán estimados mediante las salidas de los almacenes que

ha caído 77% desde enero del 2015 hasta noviembre del 2015 y adicionalmente, el 90% de los

materiales no críticos no ha rotado en 12 meses, esto representa US$ 900.000, y el 71% de

materiales críticos rota dos veces o menos al año, esto representa US$ 226.000.

El inventario actual de MRO asciende a US$ 1.296.000, de los cuales el 22% son considerados

críticos para la operación. Con el 78% restante es posible realizar estrategias de reducción.

36 Comentarios de Antonio Jiménez La Rosa, Executive director de Banca de Inversión para Empresas y
Corporaciones en BBVA Continental, quien ha sido entrevistado por los autores de la presente investigación.
37 Comentarios de Francisco Garmendia.

31

En seis almacenes se concentra el 80% del valor del inventario considerado como crítico de esta

categoría; sin embargo, el 35% de los ítems tiene un aproximado de 0 a 19 días en promedio de

aprovisionamiento.

Desarrollando el Value Stream Mapping tenemos que el tiempo de aprovisionamiento,

procesamiento y entrega del pedido al cliente interno es de 70 días, donde el 91% del tiempo

total corresponde a la entrega del producto por parte del proveedor hasta su llegada al país.

1. Selección de los problemas encontrados

En base al diagnóstico integral de los procesos de aprovisionamiento y distribución de

materiales consumibles y repuestos descritos en los puntos anteriores, los principales problemas

encontrados son:

• Bajo porcentaje de ítems negociados por el área de aprovisionamiento de la empresa donde

actualmente se procesan solo el 41% de los ítems en base a catálogos con precios

negociados, procesando la diferencia en base a cotizaciones al momento del requerimiento.

Esto, en relación al objetivo planteado por la empresa, es de 75%.

• La cobertura de materiales consumibles y repuestos actualmente se encuentra en 317 días.

En una reunión realizada con una empresa del rubro de servicios petroleros en el sector

hidrocarburos, se pudo constatar que los parámetros de cobertura de repuestos están en 500

días, valor que se aproxima al determinado para Schlumberger del Perú S.A.

• Alto tiempo de aprovisionamiento de materiales consumibles y repuestos, en promedio de

70 días, donde el 91% del tiempo total corresponde al proceso de entrega del producto por

parte del proveedor hasta su llegada al país.

• Alto costo de ordenamiento. El costo total transaccional de generación de órdenes de

compra durante el 2015 fue de US$ 867.650 para todas las categorías y US$ 244.440 para la

categoría de equipos de superficie, sub categoría de materiales consumibles y repuestos.

2. Identificación del problema principal

Con la finalidad de identificar el problema principal, utilizaremos una matriz de priorización de

variables basado en matrices (Centro Internacional de Capacitación y Soporte, CICAPSO

S.A.C., s.f.). En este caso las variables a utilizar son los problemas encontrados en el capítulo

anterior.

32

En este método se determinan cuatro zonas en base a la influencia y dependencia de estas

variables. Tenemos así la zona de poder -que es la más importante e influyente que las demás-,

la zona de enlace, también considerada zona de conflicto que depende en menor medida del

resto de variables: la zona aislada que es de menor importancia y, finalmente, la zona de salida

que se resolverá a medida que se solucionen los otros problemas.

Siguiendo esta metodología, el primer paso es la definición de variables; en este caso, las

oportunidades de mejora. Así tenemos que las variables que utilizaremos son:

• Bajo porcentaje de ítems negociados por el área de aprovisionamiento.

• Nivel de cobertura de 317 días.

• Tiempo de aprovisionamiento de 71 días.

• Alto costo de ordenamiento asociado al volumen de generación de órdenes de compra.

El segundo paso es definir una puntuación de acuerdo a la influencia de dicha variable. En este

caso se utilizarán los valores de 0 a 2, donde 0 corresponde a una variable de poca influencia, 1

a una variable de mediana influencia, y 2 a una variable de alta influencia.

El tercer paso corresponde a las variables de impacto; es decir, definir los puntos que se quiere

impactar. La definición debe ir relacionada a los objetivos estratégicos de la empresa.

Para este caso de estudio se han considerado las siguientes variables de impacto:

• Generación de utilidades.

• Ahorro en costos operativos.

• Mejora en los procesos de cadena de suministro.

• Desarrollo, capacitación y entrenamiento del personal.

El cuarto paso va delimitado por la elaboración de la matriz de influencia y dependencia, la cual

se muestra en la tabla 4.

33

Tabla 4. Matriz de influencia y dependencia de las oportunidades de mejora en

Schlumberger del Perú S.A.

Fuente: Elaboración propia, 2016.

El quinto paso es determinar el promedio de influencia y el promedio de dependencia; así

tenemos que el promedio de influencia es de 0,71 y el promedio de dependencia es de 4,75.

El sexto paso es determinar los límites superior e inferior de influencia, y los límites superior e

inferior de dependencia. Así tenemos:

• LSI: Límite superior de influencia = 0,79.

• LII: Límite inferior de influencia = 0,66.

• LSD: Límite superior de dependencia = 5

• LID: Límite inferior de dependencia = 4

Una vez definidos los valores, el siguiente paso es graficar la matriz de influencia de la empresa

(ver gráfico 23) y ubicar las oportunidades de mejora en las zonas de influencia y dependencia.

Gráfico 23. Matriz de influencia y dependencia de las oportunidades de mejora en

Schlumberger del Perú S.A.

Fuente: Elaboración propia, 2016.

Definición del problema
Generación de

utilidades Ahorro en costos
Mejora en los

procesos de cadena
de suministro

Desarrollo,
capacitación Total

1
Bajo porcentaje de items negociados por
el área de aprovisionamiento.

2 2 2 1 0,99

2 Nivel de cobertura de 317 días. 2 2 2 2 1,19
3 Tiempo de aprovisionamiento de 71 días. 1 2 2 1 0,84
4 Alto costo de ordenamiento. 2 2 2 1 0,99
5 Total 7 8 8 5 4,00

34

Así mismo, desarrollamos una segunda tabla de priorización de oportunidades de mejora en

relación al impacto en los objetivos estratégicos de la empresa.

Tabla 5. Matriz de priorización de oportunidades de mejora en Schlumberger del Perú

S.A.

Fuente: Elaboración propia, 2016.

Así pues, concluimos que la principal oportunidad de mejora asociada al desarrollo de esta

investigación son los altos días de cobertura que se presenta en Schlumberger del Perú S.A.,

vinculada con el bajo porcentaje de ítems negociados bajo modalidad de catálogo, además del

alto costo de ordenamiento.

Mediante la metodología del diagrama de causa-efecto identificamos las principales causas que

originan dicho problema desde el punto de vista de procesos de cadena de suministro,

infraestructura, riesgos y factores externos que aquejan al sector en la actualidad.

A continuación se muestra el diagrama causa-efecto para los puntos de mejora relacionados con

los altos niveles de cobertura y bajo porcentaje de ítems negociados por el área de

aprovisionamiento (ver gráfico 24).

En base al diagrama de causa-efecto mostrado, la oportunidad de mejora en Schlumberger del

Perú S.A. pasa por controlar los días de inventario de los materiales consumibles y repuestos,

que representan en la actualidad 317 días.

Definición del problema

Bajo porcentaje de
items negociados

por el área de
aprovisionamiento

Nivel de
cobertura de 317

días

Tiempo de
aprovisionamiento

de 71 días

Alto costo de
ordenamiento Total

1
Bajo porcentaje de items negociados por
el área de aprovisionamiento.

0 1 2 2 0,78

2 Nivel de cobertura de 317 días. 1 0 2 2 0,79
3 Tiempo de aprovisionamiento de 71 días. 1 2 0 1 0,59
4 Alto costo de ordenamiento. 2 2 1 0 0,66
5 Total 4 5 5 5 2,82

35

Gráfico 24. Diagrama causa-efecto – Oportunidad de mejora para el alto valor de días de

inventario para materiales consumibles y repuestos

Fuente: Elaboración propia, 2016.

Las principales causas observadas en el análisis efectuado se describen a continuación.

2.1 En base a los procesos de cadena de suministro

La empresa mantiene sus bases operativas en los departamentos de Lima, Talara, Iquitos y

Pucallpa; estos tres últimos son zonas donde no es posible encontrar un abanico de proveedores

formales como en Lima lo que afecta a la operación en cuanto a tiempos de entrega y

disponibilidad de suministros.

El área de compras debe gestionar el suministro desde la ciudad de Lima, agregando tiempo y

costo al producto final puesto en base.

2.2 En base a los riesgos

El mayor riesgo que puede enfrentar la operación es un incidente de desabastecimiento en una

operación petrolera, sobre en todo en zonas de Selva donde el costo por día de operación

317 días de
cobertura y 41%

de ítems
negociados por el

área de
aprovisionamiento

36

representa alrededor de US$ 250.000. Es vital tener los suministros a tiempo en las bases con la

finalidad de no incurrir en penalidades que puedan afectar el desempeño financiero de la

empresa.

Adicionalmente, tenemos los constantes conflictos sociales y huelgas en las zonas de actividad

petrolera como Talara, Iquitos y Pucallpa que dificultan el acceso a las bases de mantenimiento

de la empresa y a las zonas de entrega de equipos y herramientas de los principales clientes.

2.3 En base a la infraestructura

La ubicación de estos almacenes en el país se ve afectada también por la poca infraestructura

logística que actualmente existe para el traslado de esos materiales. Los tiempos de

movilización a las zonas de desarrollo de la actividad petrolera en el país son bastante altos.

2.4 En base a factores externos

Factores como el que vive el sector de hidrocarburos en la actualidad a nivel global, como es la

caída del precio del crudo a niveles muy por debajo de los esperado, o factores a nivel local

como las consecuencias de las lluvias en la zona norte del país producto del Fenómeno del

Niño, así como las huelgas y conflictos sociales que actualmente ocurren en Talara y Pucallpa,

repercuten en el retraso de la entrega de los materiales a los almacenes, afectando directamente

a la actividad de mantenimiento de herramientas, lo cual puede ocasionar retrasos en las

operaciones directas en los pozos petroleros de los clientes.

En resumen, basado en lo expuesto, la empresa mantiene estos niveles de cobertura dado el alto

riesgo de no tener el stock suficiente para afrontar la operación existente en base a los riesgos

asociados a la operación en el taladro, así como la dependencia que se mantiene con

proveedores centralizados en el país (Lima) o en proveedores internacionales asociado también

a los conflictos sociales, a la pobre infraestructura logística, y al acceso a las principales zonas

petroleras en el país.

37

Capítulo V. Propuesta de mejora en Schlumberger del Peru S.A.

En base a lo descrito en los capítulos anteriores podemos partir del supuesto en el cual el

manejo de los inventarios en Schlumberger del Perú S.A. se encuentra en la etapa de gestión de

inventarios por parte del propietario y reabastecimiento continuo del mismo por parte de los

planificadores de la demanda. Con la finalidad de optimizar los puntos de mejora encontrados

en el capítulo anterior, surge la necesidad de llevar la gestión de abastecimiento a un nivel más

de colaboración con el proveedor; así pues, se plantea la opción de implementación del VMI.

La solución planteada toma como referencia las directrices y métricas de la cadena de

suministro, más específicamente las de inventario, información y aprovisionamiento (Chopra y

Meindl 2008).

Gráfico 25. Evolución del manejo del inventario

Fuente: Caro, 2013.

La gestión normal de los inventarios se enfoca en materias primas, componentes, productos en

proceso y productos terminados. Estos son desplegados en base a una corrida de MRP y

posteriormente se controlan los parámetros de abastecimiento.

Sin embargo, los MRO carecen de este tipo de prácticas y controles. Es extraño que sea medido

en términos de inventario on-hand, cobertura, obsolescencia o uso. Generalmente se revisa una

vez al año y los niveles de servicio son de aproximadamente 80% (Donnelly 2013).

38

Los recursos de los compradores son utilizados de la misma manera en una compra de materias

primas versus una compra de MRO. Generalmente la compra es realizada por personal de

mantenimiento especializado que, en vez de preocuparse por darle operatividad al proceso, están

en reuniones con proveedores. A esto se suma que el comportamiento de la compra de MRO es

muy diferente a materias primas ya que es poco usual comprar en grandes cantidades porque es

un alto costo mantenerlas en inventario y, generalmente, se vuelven obsoletas (Donnelly 2013).

En base a lo descrito en los capítulos anteriores podemos partir bajo el supuesto en el cual el

manejo de los inventarios en Schlumberger del Perú S.A. se encuentra en la etapa de gestión de

inventarios por parte del propietario y reabastecimiento continuo del mismo por parte de los

planificadores de la demanda. Con la finalidad de determinar la mejor solución a las opciones de

mejora propuestos en el capítulo anterior, se plantean dos alternativas de solución y se

comparan bajo el impacto que tendrían en cuanto a los objetivos propuestos en el proyecto.

Las alternativas son: modelo actual de reabastecimiento continuo mejorado e inventario

administrado por el proveedor (VMI) asociado a sistema de consignación. Así pues, a

continuación se muestra el impacto que tendría la implementación de estos modelos en los

objetivos propuestos en el proyecto.

Tabla 6. Comparación entre alternativa de abastecimiento.

Fuente: Elaboración propia 2015.

Los criterios propuestos se han tomado en base a la consecuencia que tendríamos al momento

de completar los objetivos propuestos relacionado al modelo actual empleado por la empresa y

la implementación del modelo colaborativo VMI, es así pues que en la tabla 6 explica el

comportamiento de cada parámetro.

Comparando las dos alternativas propuestas, si aplicamos el modelo actual mejorado, nuestro

nivel de inventario no sufriría efecto alguno, se mantendría bajo manejo de la empresa. En

cambio, los ítems negociados bajo catalogo se incrementaría al igual que sería positiva la

39

reducción de la operatividad transaccional sin embargo el tiempo de aprovisionamiento de

materiales se mantendría sin efecto alguno.

El desarrollo del modelo colaborativo de inventario administrado por el proveedor contempla la

reducción del inventario, la actividad transaccional, el tiempo de aprovisionamiento y el

incremento de los ítems negociados bajo catálogo.

Por lo tanto, podemos concluir, que el modelo VMI es el que nos ayudaría a alcanzar los

objetivos propuestos en el presente proyecto.

Sin embargo, las operaciones de VMI pueden tener diferentes alcances tanto en la gestión de los

inventarios de las partes involucradas como la colaboración de información que puedan tener

entre ambas. Por ello se evaluará los diferentes tipos de VMI (Piasecki, s.f.) más relevantes para

el tipo de negocio de Schlumberger:

1. Proveedor se acerca a la empresa, revisa los niveles de inventario y aprovisiona con

productos que tiene consigo (repone inventario físicamente en los anaqueles)

2. Proveedor se acerca a la empresa, revisa los niveles de inventario y gira órdenes de

aprovisionamiento a una fecha determinada, es posible que la empresa reponga anaqueles al

llegar los materiales.

3. La empresa revisa periódicamente los niveles de inventario y provee de información al

proveedor. Proveedor revisa la información y gira ordenes de aprovisionamiento. Al llegar los

materiales, la empresa repone físicamente los anaqueles.

4. Proveedor tiene acceso directo a la información de inventario de la empresa, obtiene los

niveles de inventario en tiempo real, proyección de consumos, órdenes abiertas y programas de

producción. Con esta información toma decisiones basadas en esta información y abastece a la

empresa.

5. Proveedor designa un planner de materiales que trabaja a tiempo completo en las

instalaciones de la empresa gestionando el inventario del proveedor.

6. Proveedor alquila espacio en las instalaciones de la empresa, gestiona físicamente los

almacenes, planeamiento de operaciones con sus empleados visualizando las proyecciones de

inventario y consumos desde los sistemas de inventario de la empresa.

Con estas alternativas, el comité de evaluación conformado por especialistas en cadena de

suministro (Gerente de cadena de suministro, personal de aprovisionamiento y equipo de

almacén encargados del proyecto), realizó una evaluación tomando en cuenta el impacto en los

factores propuestos, donde 0 es poco impacto y 2 es gran impacto:

40

Tabla 7. Comparación entre alternativa de abastecimiento.

Fuente: Elaboración propia 2015.

Se puede concluir que la última alternativa tiene impacto en los 4 factores deseados.

1. Evaluación para elegir la mejor alternativa de VMI

En el 2011 se realizó un estudio en diferentes empresas que aplicaron el VMI, se encontraron

casos de éxito pero también se identificaron problemas en la implementación hasta

cancelaciones de proyectos.

Por ello construyeron una metodología rápida y sencilla para evaluar la adecuación de un VMI

en una empresa. Esta consiste en un cuestionario que se ha elaborado tomando en cuenta el

marco de referencia presentado en el gráfico 26.

Gráfico 26. Pre requisitos para la implementación de VMI

Fuente: Niranjan et al., 2011.

El cuestionario de auto aplicación se presenta en el gráfico 27, que está dividido en las tres

dimensiones de la empresa (organización, proveedor, comprador). El objetivo no es obtener el

41

mayor puntaje individualmente sino evaluar de manera conjunta las variables y, según esto,

predecir si la empresa está lista para adoptar el VMI. La metodología de aplicación se encuentra

en Niranjan et al. (2011).

Gráfico 27. Cuestionario previo para aplicación de VMI

Fuente: Niranjan et al., 2011.

Luego que un grupo de gerentes de la empresa realizó la encuesta, se tuvo el resultado global de

266. Eso representa que la empresa se encuentra preparada para la implementación de un

proceso de VMI; sin embargo, para lograr esto se requiere un gran esfuerzo por parte de la

empresa. En el anexo 4 se encuentra el cuestionario desarrollado.

Se realizó también una reunión con la persona encargada de otorgar viabilidad al desarrollo de

esta clase de soluciones en Schlumberger a nivel área, donde interviene la apertura de

información a terceras partes. Aquí se mencionó que la propuesta de mejora e implementación

propuesta en esta tesis es viable siempre y cuando no exista incumplimiento de los acuerdos de

confidencialidad de Schlumberger del Perú S.A38.

38 Comentarios de Mónica Rivera Manoy, SAM IT Business Systems en el proyecto Manager, quien fuera
entrevistada por los autores para la presente investigación.

.(3,86)

.(5,14)

.(6,75)

.(9,97)

.(7,07)

.(7,07)

.(8,04)

.(6,75)

.(4,82)

.(7,40)

.(7,72)

.(7,07)

.(5,14)

.(8,68)

.(4,50)

42

2. Propuesta de solución: Vendor managed inventory (VMI)

El procedimiento VMI (Inventario gestionado por el proveedor) es aquel que el proveedor, en

acuerdo con los clientes, utiliza para la gestión del inventario de los materiales que suministran,

siendo posible que esto se realice desde el pedido de compra hasta la colocación del producto.

El objetivo de este procedimiento es la delegación total de la operatividad de aprovisionamiento

de los materiales definidos hacia el proveedor. Adicionalmente, esto trae muchos beneficios

para ambas partes, esta investigación se enfocará en las principales ventajas según actor en el

VMI:

• Proveedor. Logra incrementar la eficiencia en el proceso de aprovisionamiento,

incrementando el servicio al cliente al ser parte del proceso de planificación. Abarca

producción, compras y generación de órdenes de aprovisionamiento, esto decanta en una

fidelización del cliente (Iglesias 2013).

• Cliente. Incrementa eficiencia en todo el proceso de compra y aprovisionamiento;

adicionalmente, mejora la gestión de los activos relacionados a los materiales designados; e

incrementa el nivel de servicio del cliente final evitando los faltantes de materiales. Lo más

importante es que reduce el inventario inmovilizado y se incrementa su rotación (Iglesias

2013).

El proceso se visualiza en el gráfico 28.

Gráfico 28. Modelo básico de VMI

Fuente: Edicom Group, s.f.

43

3. Modelo propuesto

La propuesta del VMI consiste en que el proveedor localice su inventario cerca de la operación

misma, en contenedores abiertos donde los operadores puedan remover los materiales

necesarios para la respectiva operación, siendo innecesario las órdenes de compras y las

transacciones de retiro del almacén por parte de Schlumberger.

Se requiriría contar con dos tipos de inventario: el primero que abastece directamente al

almacén de la operación, y el segundo inventario, no visible, que debe contener lo suficiente

para soportar la demanda durante el lead time de los proveedores.

El envío de MRO llega al punto de aprovisionamiento y carga el reaprovisionamiento

correspondiente desde un único camión; al mismo tiempo, revisa los niveles de puntos de

reabastecimiento y abastece los materiales necesarios (Demand Planning LLC 2013). Para ello

son requisitos indispensables la colaboración abierta entre proveedor y cliente, y la existencia de

un sistema de información continuo y portátil.

A continuación se muestra el proceso de aprovisionamiento con el modelo de colaboración

planteado luego de la implementación del VMI (ver gráfico 29).

Gráfico 29. Modelo propuesto VMI e interrelación entre las áreas funcionales de la

empresa

Fuente: Caro, 2013.

InformaciónPlaneamiento

CLIENTEPROVEEDOR

Sistema

Pedido para
reabastecer

Producción Mantenimiento

Planeamiento

Transacción

Abastecimiento

44

La diferencia entre el proceso actual de abastecimiento que mantiene la empresa con el modelo

de colaboración cliente-proveedor VMI radica en que la responsabilidad del planeamiento de la

demanda y abastecimiento de los productos recae en los almacenes de la empresa, existiendo

una comunicación en tiempo real entre las áreas que participan en el proceso de abastecimiento

de la empresa.

3.1 Reducción de cobertura de inventario

El objetivo específico es la reducción de los días de cobertura de inventario de MRO no crítico

por lo menos en 40%. Los días de cobertura se miden mediante la división de inventario de

MRO no crítico sobre el consumo de este, en el mismo periodo.

Sin embargo, primero se debe definir la línea base y la proyección a cinco años del estado de

estos inventarios. Bajo el esquema actual de trabajo se proyecta una reducción del consumo de

materiales de MRO de alrededor del 8% anual y una política de inventario de seguridad sobre el

consumo de 2% anual (Schlumberger 2014).

En el anexo 5 se aprecia el detalle del cálculo realizado. En la tabla 6 se presenta un resumen del

inventario proyectado que, para el año 5, se incrementa hasta 23%, llegando a US$ 1.244.000,

donde la cobertura crece hasta en 622 días.

Tabla 8. Proyección de cobertura de MRO no crítico bajo escenario actual

Fuente: Schlumberger, 2014.
Elaboración: Propia, 2016.

Para la aplicación del modelo con VMI se utilizan los mismos supuestos de reducción de

consumo de 8% anual y política de consumo anual de 2% sobre el inventario anual; sin

embargo, éstos se mantendrán en el proveedor como parte de los acuerdos de servicio por lo que

no afectará en el inventario de la empresa.

Sin embargo, hay que considerar que los inventarios no van a pertenecer a la empresa y solo se

compra lo que se utiliza, por lo que al final del año no se va a poseer un inventario como saldo

Esquema actual (miles) Año 0 Año 1 Año 2 Año 3 Año 4 Año 5
Inventario MRO No crítico 1.008 931 986 1.057 1.143 1.244
Consumos de MRO No crítico 1.085 977 898 818 777 730

Cobertura 93% 95% 110% 129% 147% 170%
Días de cobertura 339 348 401 472 537 622

45

de las compras. Esto reduce a cero el inventario inicial a partir del primer año luego de la

implementación.

En el anexo 6 se puede apreciar el cálculo del escenario pesimista con el modelo VMI, donde al

finalizar el año 5 el inventario inmovilizado se reduce a US$ 356.000, esto debido a estrategias

de eliminación, venta y exportación de inventario inmovilizado de MRO no crítico. Esta tarea

no se realizaba antes debido a que el personal estaba enfocado en las compras rutinarias y no

tenía la visión estratégica de una reducción de los inventarios. Los porcentajes de reducción de

inventario inmovilizado están validados según la experiencia del gerente de cadena de

suministro de una empresa que aplicó el VMI en una línea de productos39.

Finalmente, las compras valorizadas se incrementan para cada uno de los escenarios (que se

explicarán en el capítulo de análisis financiero); sin embargo, no repercute en los días de

cobertura de inventario ya que se consume dentro del mismo periodo. En la tabla 7 se aprecia

que el inventario MRO no crítico inmovilizado se ha reducido a US$ 399.000 y que la cobertura

de inventario proyectado es de 200 días.

Tabla 9. Proyección de cobertura de MRO no crítico bajo el modelo VMI

Fuente: Schlumberger, 2014.
Elaboración: Propia, 2016.

En la tabla 8 se comparan ambos modelos. Como resumen, es posible obtener un ahorro en el

inventario inmovilizado que afecta directamente a los días de cobertura ya que el consumo se

mantiene constante. Sin embargo, debido al modelo de VMI, los precios de los materiales suben

un 15% en el escenario pesimista40 y logran alcanzar el 13% respecto al escenario actual. Los

días de cobertura bajan un 68% proyectado versus el modelo actual, y se cumple con el objetivo

específico.

39 Comentarios de José Rosales, experto en Project Manager Optimizations in Supply Chain (Technology and
Process), quien fuera entrevistado por los autores para la presente investigación.
40 Comentarios de José Rosales.

Esquema actual (miles) Año 0 Año 1 Año 2 Año 3 Año 4 Año 5
Inventario MRO No crítico 1.008 748 615 504 454 399
Consumos de MRO No crítico 1.085 977 898 818 777 730

Cobertura 93% 77% 68% 62% 58% 55%
Días de cobertura 339 280 250 225 213 200

46

Tabla 10. Comparación de proyección de cobertura de MRO

Fuente: Schlumberger, 2014.
Elaboración: Propia, 2016.

3.2 Reducción de transacciones relacionadas a MRO

Bajo el nuevo modelo VMI el proveedor tendría una visibilidad total sobre de los niveles de

inventario anticipando, además de administrar de manera eficiente los requerimientos

provenientes de las bases de mantenimiento de la empresa. Por ello, mientras que el modelo

tradicional envía órdenes de compra según los niveles de inventario, el modelo actual permite al

proveedor realizar órdenes sistemáticas según la demanda diaria, logrando reducir la cantidad de

órdenes de compra y carga administrativa asociada al proceso de ordenamiento. Para el presente

trabajo se ha considerado disminuir las órdenes de compra anuales en al menos 50% de las

3.493 órdenes emitidas bajo el modelo actual, valorizado en US$ 224.440 (Snelson 2012).

Como resumen, es posible obtener un ahorro significativo de US$ 112.220 bajo un escenario

optimista y US$ 89.776 bajo un escenario pesimista41.

3.3 Incremento de porcentaje de ítems negociados vía catálogo

Actualmente la empresa mantiene dentro de su proceso dos formas de adquirir un bien o

servicio: a través de catálogo o de requisición especial. La realización de las compras a través de

catálogo garantiza un precio negociado por el área de aprovisionamiento, además de un contrato

de por medio con el proveedor donde las condiciones y lineamientos de la empresa están

aseguradas. Adicionalmente, el tiempo de edición de la orden de compra es 50% menor al de las

ordenes emitidas a través de requisiciones especiales donde no se cuentan con precios

negociados ni contratos marcos de por medio.

El ratio actual entre compras realizadas vía catalogo versus compras negociadas vía requisición

especial es de 41%, valor muy por debajo del objetivo planteado por la empresa que debería ser

mayor a 75%.

41 Comentarios de José Rosales.

Modelos de abastecimiento Actual VMI Ahorro %
Inventario inmovilizado 1.159 399 -760 -66%
Días de cobertura 622 200 -422 -68%
Compras 744,72 839,63 94,92 13%

-1.087 Ahorro en cobertura de MP

47

Con la implementación del proyecto de VMI, a través de un proceso licitatorio, se garantiza que

el proveedor al que se adjudique al proceso mantenga un contrato con la empresa y precios

negociados. El proceso de implementación plantea también para esta sub categoría, reducir la

cantidad de proveedores rutinarios que mantiene actualmente Schlumberger del Perú S.A. de 16

a un solo proveedor de apalancamiento. El escenario planteado de categorización de

proveedores mediante la matriz de Krajlic se muestra a continuación (gráfico 30). Este

proveedor sería considerado de alto gasto y baja criticidad.

Gráfico 30. Aplicación de la Matriz de Krajlic al modelo propuesto

Fuente: Elaboración propia, 2016.

Las medidas de control planteadas se incluirían en un contrato a largo plazo donde se fijarían

indicadores de gestión y penalidades en caso no se lleguen a cumplir, y se recomienda incluir

bonos de reconocimiento al proveedor en caso se superen las metas propuestas en el proyecto.

Así pues, el resultado del proceso licitatorio es la implementación de un catálogo de compras

con precios negociados, lo que asegure que el 100% de las adquisiciones referentes a la sub

categoría de MRO se realicen por este medio, incrementando el porcentaje de utilización de

catálogos respecto a requisiciones especiales.

3.4 Disminución del lead time de aprovisionamiento

El flujo descrito con relación a la compra y aprovisionamiento de materiales consumibles y

repuestos explicado en el capítulo anterior, donde se utiliza la herramienta VSM que define que

el tiempo de aprovisionamiento en Schlumberger del Perú, en promedio, es de 70,72 días. Al ser

el VMI un modelo colaborativo entre cliente y proveedor lo que se busca con su

implementación es el abastecimiento seguro de los productos y una reducción del tiempo de

48

aprovisionamiento mediante la anticipación por parte del proveedor ante alguna fluctuación de

la demanda.

Bajo los supuestos de que el proveedor es quien administre la gestión de la demanda y de

abastecimiento a la empresa y que mantenga un stock asociado de entrega inmediata en el

almacén de la empresa, se concluye que el tiempo de aprovisionamiento podría verse

optimizado en la fase inicial del proceso disminuyendo en 64 días, con un nuevo tiempo de

aprovisionamiento de 7 días desde la necesidad.

3.5 Impacto del proyecto en el medio ambiente

Al consolidarse las compras mediante un proveedor, es posible consolidar la carga transportada

desde Lima hasta los almacenes ubicados en el interior del país. Por ello, es posible reducir la

cantidad de viajes ya sea mediante transporte terrestre o aéreo desde el almacén central ubicado

en Lima hasta los distintos destinos como Talara e Iquitos, esta reducción de viajes repercute

directamente en la reducción de la huella de carbono42.

Según la página de la COP20 realizada en Lima «La huella de carbono describe la cantidad de

emisiones de Gases de Efecto Invernadero (GEI) causados directa o indirectamente por una

organización, producto o evento, a lo largo de su ciclo de vida» (COP 20 2015).

Para proyectar el ahorro de huella de carbono se tomarán los viajes aéreos y terrestres realizados

para el transporte de MRO desde los diferentes orígenes de almacenes hasta los destinos

nacionales en un periodo de 4 y 10 meses, respectivamente.

Para el cálculo se halló la cantidad de viajes aéreos locales por cada uno de los orígenes y

destinos y se multiplicó por la cantidad de CO2 por cada viaje unitario (Carbon Footprint 2016);

con esto se encontró que se realizan 603 viajes anuales produciendo más de 86 toneladas

métricas (TM) anualmente. En el anexo 7 se identifican los ahorros logrados en la cantidad de

viajes aéreos en un periodo de cuatro meses. Se redujo la cantidad actual a un vuelo anual por

cada destino desde los almacenes centrales de Lima y se obtuvo un total de 72 viajes anuales y

18 TM.

42 Comentarios de Iván García, ejecutivo senior en el campo de la Tecnología de la Información (TI), con experiencia
nacional e internacional quien fuera entrevistado por los autores para la presente investigación.

49

Como se observa en la tabla 9, se redujo el número de viajes en 88% y la cantidad de CO2

emitido en 79% en un año.

Tabla 11. Resumen de ahorro anual de TM de CO2 en viajes aéreos

Fuente: Schlumberger, 2014; Carbon footprint, 2016.
Elaboración: Propia, 2016.

Para calcular el ahorro en viajes locales terrestres se identificaron los orígenes y destinos,

posteriormente se multiplicó por la cantidad de CO2 por cada kilómetros de recorrido (Carbon

Footprint 2016); así se obtuvo que la empresa recorrió 146.000 km anuales, produciendo más de

2.900 TM de carbono anualmente. En el anexo 8 se identifican los ahorros logrados en la

cantidad de kilómetros recorridos en un periodo de 10 meses. Así se redujo la frecuencia de

envío a cuatro veces al mes y se obtuvo que se recorrerán 50.000 km, generando 1.012 TM

anuales.

En la tabla 10 se aprecia la reducción del número de viajes en 65% y la cantidad de CO2

emitido en 65% en un año, esto debido a que el CO2 por kilómetro se mantiene constante.

Tabla 12. Resumen de ahorro anual de TM de CO2 en viajes terrestres

Fuente: Schlumberger, 2014; Carbon footprint, 2016.
Elaboración: Propia, 2016.

No se está considerando el ahorro en combustible ya que esto está considerado dentro del precio

de compra del proveedor bajo el modelo de VMI. En total se ahorran 2.151 TM anuales.

Valores anuales Viajes CO2 TM
Modelo actual 603 87
Modelo propuesto 72 18
Ahorro anual proyectado 531 69
Ahorro % 88% 79%

Valores anuales Km CO2 TM
Modelo actual 159.376 3.186
Modelo propuesto 55.211 1.104
Ahorro anual proyectado 104.165 2.082
Ahorro % 65% 65%

50

4. El proyecto

El presente apartado tiene como objetivo describir el proyecto de implementación del modelo

Vendor managed inventory (VMI) para materiales consumibles y repuestos no críticos. Para ello

se considerará la metodología del PMBOK (Guía de fundamentos de la gestión de proyectos)

para abordar detalladamente las áreas de conocimiento proyecto desde su creación,

planificación, ejecución, seguimiento y control, y cierre del mismo.

4.1 Acta de constitución

En una primera etapa se definirán las bases del proyecto a través del acta de constitución del

proyecto o proyect chart que se muestra a continuación:

Tabla 13. Project chart
Nombre del proyecto:
Implementación de un modelo VMI para
materiales consumibles y repuestos en los
almacenes de Lima, Talara e Iquitos

Siglas del proyecto:
MRO-Lim-Tal-Iqu

Descripción del proyecto:
Implementación del modelo VMI para materiales consumibles y repuestos de las referencias no
críticas en los almacenes de las bases de mantenimiento ubicadas en Lima, Talara e Iquitos. El
proyecto estará a cargo del equipo de TI, compras y aprovisionamiento y finanzas. Este comité estará
formado por:
Gerente de gestión de cadena de suministro.
Gerente de TI.
Gerente de finanzas.
Gerente de operaciones.
Objetivos del proyecto:
Reducir los días de inventario en al menos 40%.
Reducción de proveedores para la subcategoría
de MRO en al menos 60%
Reducción de órdenes de compra en al menos
60%
Reducir el tiempo de aprovisionamiento de los
materiales no críticos en al menos 60%.

Problemática actual:
Cobertura de inventario: 317 días.
Tiempo de aprovisionamiento promedio de 70
días.
Bajo porcentaje de ítems de catálogo contra
solicitados (41%).
Costo de ordenamiento de US$ 244.440 anuales.

Tiempo de duración del proyecto: 32 semanas
Fuente: Elaboración propia, 2016.

4.2 Plan de dirección del proyecto

Se tomará la estructura de descomposición de trabajo (EDT) a fin de delimitar el campo de

alcance del proyecto. A continuación se muestra el EDT:

51

Gráfico 31. Estructura de descomposición de trabajo del proyecto

Fuente: Elaboración propia, 2016.

Como se puede observar en el gráfico 31, el desarrollo está consagrado a través de cinco fases

que contemplan el tiempo total del proyecto, las cuales se pasará a detallar:

4.2.1 Fase 1: Dirección del proyecto

En esta etapa se justifica el proyecto tomando en cuenta las observaciones en la etapa de

diagnóstico que permitan definir si éste resulta factible, según las condiciones y mejoras que

evalúe el directorio.

4.2.2 Fase 2: Requisitos

En esta etapa se definen las necesidades para llevar a cabo el proyecto. Por un lado, se definen

los requerimientos funciones que son los atributos mínimos que debe contar el sistema VMI

para el rubro de negocio de la empresa en estudio. Por otro lado, se definen los requerimientos

no funcionales los cuales consisten en determinar las características y/o restricciones para el

funcionamiento del sistema. Esta última necesidad requiere de la participación del área de

operaciones para la revisión de los procesos junto con TI.

4.2.3 Fase 3: Selección del proveedor

En esta etapa se selecciona a los proveedores según los criterios que la empresa determine para

la implementación de un sistema VMI. Por un lado, se determinará el mejor proveedor o

Proyecto

Dirección del
proyecto

Planificación

Reuniones

Requisitos

Requerimientos
 funcionales

Requerimientos
no funcionales

Mapa de
procesos actual

Caso de pruebas

Selección del
proveedor

Elaboración del
contrato marco

Licitación

Mapa de
procesos del
proveedor

Implementación

Carga masiva de
datos

Integración de
sistemas

Plan de
capacitaciones

Periodo de
pruebas

Aceptación del
los usuarios

Pruebas y control

Pruebas de
rendimiento

Operación
asistida

Medición de indicadores y
acciones correctvas

52

proveedores que cubran con más del 50% del volumen de compras de materiales de consumo y

repuestos no críticos a través de precios negociados según los volúmenes de compra, además,

que cumplan con los requisitos de adaptación al VMI. Por otro lado, se determinará al

proveedor que cumpla con los requisitos funcionales y no funcionales definidos anteriormente

para la implementación del sistema VMI.

4.2.4 Fase 4: Implementación

En esta etapa se desarrollan todas fases que involucran la instalación del sistema VMI desde la

importación de datos al sistema, implementación y puesta en marcha. Durante su ejecución se

evalúa la interfaz del sistema asegurando el intercambio de información en línea entre el

proveedor y la empresa. Para ello se considera un periodo de pruebas que asegure la correcta

integración del proceso antes del lanzamiento del sistema.

4.2.5 Fase 5: Pruebas y control

Esta etapa inicia luego de la puesta en marcha y tiene como objetivo asegurar la calidad del

sistema durante su ejecución a través de pruebas de rendimiento, operación asistida, medición

de indicadores y toma de acciones correctivas.

4.3 Gestión del tiempo del proyecto

Con la finalidad de determinar el cronograma del proyecto, a continuación se presenta un detalle

de las actividades indicando su actividad precedente y duración (ver anexo 10). El tiempo de

duración del proyecto es de 32 semanas.

4.4 Gestión de calidad del proyecto

Las herramientas para evaluar la calidad del proyecto que se utilizarán en el presente trabajo

serán el cuadro de planificación y control en el proceso de requerimiento y entrega de software.

Para este caso, se incluirá a un líder de calidad dentro del equipo que cumpla con el papel de

auditor dentro del proceso antes mencionado. A continuación se muestra la tabla de

planificación (ver tabla 12):

53

Tabla 14. Proceso de análisis de requerimiento de software y entrega

Fuente: Elaboración propia, 2016.

Asimismo, se establecieron los siguientes indicadores a fin de medir la calidad del proyecto

desde su implementación. A continuación se muestra la lista de indicadores (ver tabla 13):

Tabla 15. Indicadores de gestión de calidad del proyecto
Descripción Indicador
1 Días de inventario Coberturas por cada base de mantenimiento.
2 Nivel de servicio Encuesta mensual
3 Costos de implementación Costos logísticos, costos de inventario, costos operaciones y

de transporte.
4 Tiempo de entrega de los

repuestos
Lead time del proveedor desde la colocación de la orden
hasta su total atención.

Fuente: Elaboración propia, 2016.

4.5 Gestión de los recursos humanos

La formación del equipo de trabajo para el desarrollo del proyecto es vital para la consecución

del mismo, por lo que deberá conformarse un equipo de trabajo al interior de la empresa para la

implementación del proyecto que deberá estar formado por:

• Líder o gerente del proyecto. Máximo responsable del proyecto. Debe ser un integrante

del área de gestión de la cadena de suministro de Schlumberger del Perú S.A., quien será el

responsable de impulsar la implementación del proyecto dentro de la organización y de

validar los resultados del mismo.

54

• Usuarios clave. Los responsables de los procesos identificados que son personal del área de

aprovisionamiento, contratos, procura y personal de tecnología de información así como

personal de almacén, quienes deberán asistir a las reuniones que sean necesarias para definir

el modelo futuro y cualquier toma de decisión. Forma parte del Comité de Seguimiento.

• Usuarios finales. Responsables de recibir el servicio. Si bien no intervienen dentro del

equipo del proyecto, sí representan la retroalimentación del servicio a suministrar.

• Soporte técnico. Apoyará al equipo de trabajo del proveedor en la instalación del entorno

de trabajo (desarrollo e implementación), en base a las experiencias en otras locaciones.

Según la descripción realizada en el punto anterior, a continuación se presenta el equipo de

trabajo que estará a cargo del proyecto, detallando el área al cual pertenece dentro de la

organización y definiendo sus tareas específicas.

Gráfico 32. Equipo de trabajo del proyecto

Fuente: Elaboración propia, 2016.

Con la finalidad de determinar responsabilidades en las actividades del proceso, a continuación

se detalla la matriz de responsabilidades (RACI) del proyecto en estudio.

Personal de contratos: Persona
encargada de realizar el contrato.
Personal de almacén: Ejecutarán el
proyecto.

Soporte técnico: Persona que
aporta experiencia en este tipo de
proyectos en otras locaciones.
Personal de aprovisionamiento:
Encargado de realizar la licitación.

Responsable del proyecto,
impulsará la implementación del
mismo.

Líder del proyecto

Soporte técnico

Personal de
almacén

Personal de
aprovisionamiento

Personal de
contratos

USUARIOS

55

Gráfico 33. RACI del proyecto

Fuente: Elaboración propia, 2016.

4.6 Gestión de riesgos

Los riesgos asociados al proyecto por etapa de ejecución del mismo son los siguientes (ver tabla

16):

Tabla 16. Riesgos del proyecto

Etapa del Proyecto Riesgos asociados al proyecto
1 Contratación del servicio No seguir la metodología según lo procesos planteados para

el VMI
2 Proceso de licitación Equipo de trabajo no comprometido con el proyecto
3 Proceso de licitación El proveedor mayoritario no acepte sumarse al VMI
3 Contratación del servicio El proveedor que resulte ganador del proceso licitatorio no

respete los términos del contrato
4 Implementación del modelo Problemas con las conexión y/o comunicación

Fuente: Elaboración propia, 2016.

Por un lado, se asignó el grado de ocurrencia de casi 50% para cada riesgo antes de establecer

los planes de acción, salvo a problemas con la conexión en donde ya existen algunos planes de

contingencia. Por otro lado, se asignó un mayor impacto a que el proveedor mayoritario no

acepte sumarse al VMI, ya que los costos relacionados a la búsqueda de un proveedor con las

mismas características podría resultar más costoso para llegar a cabo el proyecto dentro el

tiempo establecido, siguiendo los problemas de comunicación los cuales podrían generar

grandes pérdidas por un mal manejo de la información en línea.

Una vez identificados los riesgos y asignarles el grado de ocurrencia e impacto, se realizará el

mapeo de los mismos. A continuación se muestra el gráfico 34:

56

Gráfico 34. Mapa de riesgos del proyecto

Fuente: Schlumberger, 2014.
Elaboración: Propia, 2016.

Dispuestas las primeras medidas de mitigación de los riesgos e impactos, se procede a

priorizarlas como se muestra en la siguiente tabla 16 según cálculo de la pérdida esperada.

Tabla 17. Cálculo de la pérdida esperada por riesgo asociado

Fuente: Schlumberger, 2014.
Elaboración: Propia, 2016.

Como se visualiza en la tabla 16, si los riesgos del proyecto no son mitigados a través de

acciones correctivas, en su debido tiempo, la pérdida bajo el peor escenario podría llegar a los

US$ 119.000. Por lo que si los ahorros generados por la implementación del VMI resultan

menores a este valor, el proyecto no resulta viable.

4.7 Análisis financiero

El presente acápite tiene como objetivo cuantificar el resultado del proyecto llevado a cabo bajo

un análisis operativo y financiero en un periodo de cinco años, que muestre los ahorros

generados por la por la disminución de inventarios, variación de precios de compras y costos de

57

ordenamiento en diferentes escenarios. Para ello se realizará un comparativo entre la situación

actual mejorada frente a la puesta en marcha del proyecto de implementación del VMI con la

finalidad de cuantificar el impacto económico de dicha propuesta.

Como se mencionó en el apéndice 5.3.1, la propuesta de implementación de VMI considera una

disminución gradual del inventario inmovilizado y un saldo de inventario no consumido nulo

para los próximos periodos, esto debido a que el stock sería asumido por el proveedor desde el

lanzamiento del sistema. Sin embargo, al trasladar el riesgo al proveedor bajo un sistema de

consignación, éste realizará un incremento de precios de catálogo para mantener los niveles de

cobertura según la política de la empresa. Para este caso y según cada escenario, los precios de

los artículos MRO no críticos tendrían un incremento de 15% en el escenario pesimista y de

10% en un escenario optimista frente al escenario actual. A diferencia la situación actual

mejorada que tendría una disminución del 5% frente al escenario actual.

Por otra parte, como se mencionó en el apéndice 5.3.2, la propuesta de implementación de VMI

considera una reducción de por lo menos 50% de los costos de ordenamiento bajo la situación

actual. Sin embargo, considerando un nuevo modelo de abastecimiento mejorado, asumiremos

los mismos valores para el cálculo.

Por último y como parte el proyecto de implementación del sistema VMI, consideramos una

inversión US$ 90,000 en el escenario optimista y US$ 150,000 en el pesimista.

Para evaluar los costos de oportunidad de implementar un sistema VMI durante cinco años se

calcula el costo de capital promedio ponderado (CCPP) el cual, validado por la gerencia general

de Schlumberger, fue de 10,5, y se considera un valor aproximado según los montos de

préstamo y tasas de interés de las fuentes de financiamiento consideradas actualmente por la

empresa. En el anexo 12 y 13 se muestra el detalle de los ahorros llevados a valor actual neto

(VAN) y en miles de dólares.

En conclusión, podemos deducir que el proyecto bajo el mejor escenario tendría un ahorro

estimado de US$ 1.422.000, mientras que en el peor escenario este sería aproximadamente US$

990.000, principalmente, por los ahorros generados en inventario durante todo el periodo de

evaluación.

58

Conclusiones y recomendaciones

1. Debido a la constante caída del precio del barril del petróleo, de US$ 100 a US$ 31 en dos

años, es imperativo que las empresas relacionadas directamente con el petróleo en crudo

busquen soluciones de reducción de costos que vayan alineadas con la optimización y

mejora de procesos de cadena de suministro.

2. La metodología asociada al desarrollo de esta investigación se basó en el análisis de

indicadores mediante el tablero de gestión estratégica y el análisis de procesos donde se

identificaron cuatro problemas principales asociados con la gestión de cadena de suministro:

el porcentaje de requisiciones sobre productos de catálogo es de 41%, los días de inventario

de MRO son 317 días de cobertura, el costo de ordenamiento es de US$ 70 por orden de

compra y el tiempo de aprovisionamiento es de 71 días en promedio.

3. Adicionalmente las compras de MRO representan el 7% de las compras anuales de la

empresa, donde el tiempo promedio de aprovisionamiento es de 72 días en promedio, el

inventario anual de MRO representa US$ 1.296.000 y el inventario no crítico es del 90%.

4. Se recomienda la implementación de un modelo colaborativo VMI con la finalidad de

optimizar y mejorar los indicadores de gestión asociados con el abastecimiento de

materiales consumibles y repuestos para la empresa.

5. Durante la implementación se recomienda el involucramiento de la alta dirección con la

finalidad de disminuir la resistencia a la misma, y proyectar un ánimo de colaboración

mutua para evitar cualquier resistencia al cambio que retrase los avances del proyecto.

6. Se recomienda también establecer alianzas estratégicas entre el cliente y proveedor de

manera que ambos aseguren un menor costo por niveles de servicio esperados. Para que el

proyecto se lleve a cabo es recomendable mantener constantemente actualizadas las bases de

datos de los proveedores y clientes a fin de evitar cualquier riesgo en el abastecimiento y,

por consiguiente, en los niveles de servicio esperados. Por otro lado, aprovechar las

sinergias de ambos contribuirá significativamente a generar nuevas y mutuas oportunidades

de negocio.

59

Bibliografía

Adams, C. (2016). “Por la caída del crudo, pocos mega proyectos petroleros seguirán en pie”.

En: Cronista.com. [En línea]. 15 de enero del 2016. Fecha de consulta: 20/01/2016. Disponible

en: <http://www.cronista.com/financialtimes/Por-la-caida-del-crudo-pocos-mega-proyectos-

petroleros-seguiran-en-pie-20160115-0031.html>.

Anderson, R. (2015). “¿Hasta cuándo se mantendrá bajo el precio del petróleo?”. En: BBC

Mundo. [En línea]. 24 de febrero del 2015. Fecha de consulta: 07/10/2015. Disponible en:

<http://www.bbc.com/mundo/noticias/2015/02/150224_petroleo_precio_analisis_am>.

Angus, R. (2016). Deferred upstream projects tally reaches 68. Edinburgh/Houston: Wood

Mackenzie.

Bolsamanía. (2016). “Libia, la nueva amenaza para los precios del petróleo con la que el

mercado no cuenta”. En: Bolsamanía. [En línea]. 13 de enero del 2016. Fecha de consulta:

18/01/2016. Disponible en: <http://www.bolsamania.com/noticias/economia/libia-la-nueva-

amenaza-para-los-precios-del-petroleo-con-la-que-el-mercado-no-cuenta--995083.html>.

Carbon Footprint. (2016). “Flight carbon footprint calculator”. En: Carbon Footprint Ltd. [En

línea]. Fecha de consulta: 13/01/2016. Disponible en:

<http://calculator.carbonfootprint.com/calculator.aspx?tab=3>.

Caro Paccini, Jorge. (2013). “Vendor Managed Inventory – VMI”. En: Asociación Peruana de

Profesionales en Logística (APPROLOG). [Página web]. Fecha de consulta: 16/11/2015.

Disponible en: <http://approlog.org/wp-content/uploads/2013/09/Vendor-Managed-Inventory-

VMI-Aprolog.pdf>.

CDI Lean. (2013). “Kotter y la Gestión del Cambio”. En: CDI Lean. [En línea]. 07 de

noviembre del 2013. Fecha de consulta: 13/01/2016. Disponible en:

<http://www.cdiconsultoria.es/kotter-y-gesti%C3%B3n-cambio>.

Centro Internacional de Capacitación y Soporte (CICAPSO S.A.C.). (s.f.). “Método de

priorización de variables basado en matrices”. [PDF]. Fecha de consulta: 15/11/2015.

Disponible en:

<http://www.planificacion.upla.edu.pe/portal/images/REFLEXIONES/METODOPARAPOND

ERARGECYT(conf).pdf>.

Chopra, S., y Meindl, P. (2008). Administración de la cadena de Suministro. México: Pearson.

60

http://www.cronista.com/financialtimes/Por-la-caida-del-crudo-pocos-mega-proyectos-petroleros-seguiran-en-pie-20160115-0031.html

COP 20. (2015). “¿Cómo se mide la Huella de Carbono?”. En: LIMA COP20. [En línea]. 11 de

mayo del 2015. Fecha de consulta: 13/10/2015. Disponible en:

<http://www.cop20.pe/22973/como-se-mide-la-huella-de-carbono/>.

Demand Planning LLC. (2013). “Vendor Managed Inventory for MRO Planning”. En: Demand

Planning. [En línea]. Mayo del 2013. Fecha de consulta: 24/09/2015. Disponible en:

<http://demandplanning.net/documents/VendorMangInvMROplan.pdf>.

Donnelly, J. M. (2013). “Five Basic Practices That Can Quickly Close the Gap with Best

Practices in MRO Inventory Management”. En: Supply Chain 247. [En línea]. 13 de junio del

2013. Fecha de consulta: 10/09/2015. Disponible en:

<http://www.supplychain247.com/article/five_basic_practices_that_can_quickly_close_the_gap

_with_mro_inventory/inventory>.

Edicom Group. (s.f.). “Gestión del Abastecimiento. Qué es”. En: Edicom Group. [Página web].

Fecha de consulta: 18/11/2015. Disponible en:

<http://www.edicomgroup.com/es_ES/solutions/CRP/what_is.html>.

Florio, L. F. (2015). “El crudo barato obliga a un ajuste en las petroleras”. En: La Vanguardia

Economía. [En línea]. 12 de septiembre del 2015. Fecha de consulta: 18/11/2015. Disponible en:

<http://www.lavanguardia.com/economia/20150912/54436475752/dinero-crudo-barato-obliga-

ajuste-petroleras.html>.

Iglesias López, L. A. (2013). “Inventario gestionado por el proveedor (Vendor Managed

Inventory)”. En: LogisMype. [En línea]. 20 de mayo del 2013. Fecha de consulta: 22/10/2015.

Disponible en: <https://logispyme.wordpress.com/2013/05/20/inventario-gestionado-por-el-

proveedor-vendor-managed-inventory/>.

Luna Amancio, N. (2015). “Las heridas de Pluspetrol en la Amazonía peruana”. En: Ojo

Público Elecciones 2016. [En línea]. 15 de febrero del 2015. Fecha de consulta: 20/11/2015.

Disponible en: <http://ojo-publico.com/29/las-heridas-de-pluspetrol-en-la-amazonia-peruana>.

Ministerio de Energía y Minas (MINEM). (2015). “Hidrocarburos”. En: Ministerio de Energía y

Minas. [Página web]. Fecha de consulta: 13/8/2015. Disponible en:

<http://www.minem.gob.pe/_publicacion.php?idSector=5&idPublicacion=247>.

Niranjan, Tarikere T.; Wagner, Stephan M. y Thakur-Weigold, Bublu. (2011). “Are you ready

for VMI?”. En: Industrial Engineer. Vol. 43, N°2, february del 2011, pp. 39-44. Fecha de

consulta: 16/11/2015. Disponible en: <https://www.ethz.ch/content/dam/ethz/special-

interest/study-programme-websites/mba-eth-scm-

dam/documents/publications/practitioner/2011-Industrial_Engineer-EN.pdf>.

61

Organismo Supervisor de la Inversión en Energía y Minería (Osinergmin). (2015). “Sector

Hidrocarburos Líquidos”. En: Reporte de Análisis Económico Sectorial. Año 4, Nº 5, marzo

2015. [En línea]. Lima: Oficina de Estudios Económicos de Osinergmin. Fecha de consulta:

23/11/2016. Disponible en:

<http://www.osinergmin.gob.pe/seccion/centro_documental/Institucional/Estudios_Economicos

/RAES/RAES-Hidrocarburos-Marzo-2015-OEE-OS.pdf>.

Sección Economía. (2016). “Producción peruana de hidrocarburos líquidos cayó 13,5% en el

2015”. En: Diario Gestión. [En línea]. 26 de enero de 2016. Fecha de consulta: 30/01/2016.

Disponible en: <http://gestion.pe/economia/produccion-peruana-hidrocarburos-liquidos-cayo-

135-2015-2153394>.

Sección Empresas. (2015). “Cientos de indígenas toman lote 1AB de Pluspetrol en Loreto”. En:

Diario Gestión. [En línea]. 27 de enero del 2015. Fecha de consulta: 20/11/2015. Disponible en:

<http://gestion.pe/empresas/cientos-indigenas-toman-lote-1ab-pluspetrol-loreto-2121698>.

Sección Operaciones están paralizadas. (2014). “Petroleras rescinden sus contratos con el

Estado peruano”. En: Diario Perú 21. [En línea]. 17 de julio del 2014. Fecha de consulta:

12/11/2015. Disponible en: <http://peru21.pe/economia/petroleras-contratos-perupetro-repsol-

pluspetrol-y-korea-national-oil-2192297>.

Snelson, D. (2012). “Estimating the Financial Benefits of Vendor Managed Inventory (VMI)”.

En: Waer Systems. [En línea]. Fecha de consulta: 15/10/2015. Disponible en:

<http://www.waersystems.com/assets/estimating-the-financial-benefit-of-vmi---a-waer-

whitepaper.pdf>.

Schlumberger (2014). “Schlumberger”. Documentos internos.

U.S. Energy Information Administration. (s.f.). “Real Prices Viewer”. En: Short-Term Energy

and Summer Fuels Outlook. [En línea]. Fecha de consulta: 05/02/2016. Disponible en:

<http://www.eia.gov/forecasts/steo/realprices/>.

Villajuana, C. (2013). Estratejiendo: Plan Estratégico y Balanced Scorecard. Lima: Esan

Ediciones.

Villajuana, C. (2015). “Estrategias competitivas y medición del desempeño”. [Presentación de

power point]. Material de clase. Lima, p.12.

62

WWF. (2015). “La demanda de energía necesita de la Amazonía”. En: Extracción de petróleo y

gas en la Amazonía. [En línea]. 01 de Junio del 2015. Fecha de consulta: 10/10/2015.

Disponible en:

<http://wwf.panda.org/es/nuestro_trabajo/iniciativas_globales/amazonia/problemas_en_la_amaz

onia/otras_amenazas/extraccion_de_petroleo_y_gas_en_la_amazonia/>.

63

Anexos

64

Anexo 1. Lotes con contratos para operaciones petroleras en el Perú

Fuente: Ministerio de Energía y Minas (MINEM), 2010.

65

Anexo 2. Consumo del inventario

Frecuencia de consumo del inventario crítico versus valor

Fuente: Elaboración propia, 2016.

Frecuencia de consumo del inventario no crítico versus inventario valorizado

Fuente: Elaboración propia, 2016.

66

Anexo 3. Equipos solicitados enero-diciembre 2015

Va
lu

es
Pa

rt

De

sc
rip

tio
n

An
ua

l (
US

$)
%

LT
En

e-
15

Fe
b-

15
M

ar
-1

5
Ab

r-1
5

M
ay

-1
5

Ju
n-

15
Ju

l-1
5

Ag
o-

15
Se

t-1
5

O
ct

-1
5

No
v-

15
Di

c-
15

To
ta

lM
IN

12
 1

/8
 S

TA
B

IL
IS

E
R

 S
E

R
IE

S
 8

5,
 P

D
9S

R
C

-A
A

41
.0

22
7,

83
%

39
1

1
1

1
4

3
B

O
X,

 S
H

IP
P

IN
G

: 3
6

FT
 6

 IN
, L

, S
TL

, 3
75

-7
38

33
.2

63
6,

35
%

28
7

5
9

11
25

0
14

-5
/8

 S
TA

B
IL

IZ
E

R
 S

LE
E

V
E

, 9
.5

 R
X

C
O

LL
A

R
 P

D
XT

R
A

 R
S

D
23

.9
43

4,
57

%
59

1
1

1
H

D
F-

D
A

 H
Y

D
R

A
U

LI
C

 D
E

LA
Y

FI
R

IN
G

 H
E

A
D

20
.8

60
3,

98
%

90
3

2
1

1
7

0
B

A
TT

E
R

Y
, A

N
N

U
LA

R
 F

, 1
50

 C
 (W

IT
H

 F
-C

A
C

 C
E

LL
S

)
19

.8
00

3,
78

%
46

8
5

2
3

1
5

33
1

C
R

A
TI

N
G

 7
2

R
E

E
L

W
/ B

A
R

19
.4

79
3,

72
%

23
7

8
3

1
4

4
20

0
P

O
W

E
R

 M
O

D
U

LE
 A

S
S

E
M

B
LY

18
.5

46
3,

54
%

30
9

1
1

0
B

O
X,

 S
H

IP
P

IN
G

: 3
2

FT
 0

 IN
, L

, S
TL

, 3
75

-7
38

17
.2

72
3,

30
%

27
4

3
3

1
16

0
LO

ZE
N

G
E

 T
S

P
 P

A
D

, P
D

90
0

B
U

S
H

 A
S

S
E

M
B

LY
16

.3
83

3,
13

%
34

3
3

6
1

P
D

C
U

-C
A

 C
O

N
TR

O
L

U
N

IT
 U

P
G

R
A

D
E

 K
IT

16
.0

90
3,

07
%

96
3

3
0

(e
n

bl
an

co
)

15
.7

50
3,

00
%

92
3

3
1

R
E

E
L,

 7
2

H
E

A
V

Y
 D

U
TY

15
.3

30
2,

92
%

23
7

7
3

1
4

4
19

0
P

A
D

, L
O

ZE
N

G
E

, F
IN

A
L

M
/C

 A
S

S
Y

, 1
2

1/
4

P
D

X5
12

.6
03

2,
40

%
30

3
3

6
3

M
E

XD
-E

B
 D

V
6M

 D
O

W
N

 E
XT

E
N

D
E

R
 A

S
S

Y
11

.6
89

2,
23

%
12

5
1

1
2

0
R

E
D

R
E

S
S

 K
IT

, 3
.6

8
E

FI
R

E
/R

D
T

24
0H

R
 F

IL
L

S
U

B
 A

S
S

Y
11

.6
45

2,
22

%
22

1
4

4
0

K
IT

, I
N

A
 T

H
R

U
S

T
B

E
A

R
IN

G
 ,

D
R

IV
E

S
H

A
FT

 A
S

S
E

M
B

LY
, A

96
2M

 M
O

TO
R

11
.4

38
2,

18
%

68
1

1
1

1
4

1
B

O
X,

 S
H

IP
P

IN
G

: 2
3

FT
 0

 IN
, L

, S
TL

, 3
75

-7
38

11
.3

52
2,

17
%

27
1

7
8

8
1

24
0

K
IT

, S
E

A
L

R
E

D
R

E
S

S
, F

O
R

 E
ZV

 1
 R

U
N

11
.1

99
2,

14
%

1
1

1
3

0
M

E
XC

-E
A

 A
D

N
 L

P
 E

XT
E

N
D

E
R

 F
O

R
 S

A
V

E
R

 S
U

B
10

.5
59

2,
01

%
12

1
2

2
0

S
FT

-8
32

, T
E

S
T

K
IT

, S
H

O
P

, M
P

8
10

.5
59

2,
01

%
17

4
1

1
0

R
E

D
R

E
S

S
 K

IT
, H

D
F-

D
A

10
.2

94
1,

96
%

11
2

4
5

6
2

6
2

25
0

LO
A

D
 C

E
LL

 G
A

G
E

 P
LA

C
E

M
E

N
T

9.
95

4
1,

90
%

57
2

1
12

4
A

S
S

E
M

B
LY

 M
10

 A
C

Q
U

IS
IT

IO
9.

86
4

1,
88

%
21

1
1

1
B

A
TT

E
R

Y
, S

H
A

R
P

, 1
50

C
9.

59
5

1,
83

%
63

1
2

2
5

3
LI

FT
 S

U
B

 X
-O

V
E

R
 A

S
S

Y
, 2

.3
75

 A
P

I X
 3

.0
00

-6
 S

TU
B

 A
C

M
E

9.
52

0
1,

82
%

1
1

2
0

K
IT

, C
O

O
LI

N
G

 M
O

D
IF

IC
A

TI
O

N
, E

M
O

TE
Q

 A
C

 IN
D

U
C

TI
O

N
 M

O
TO

R
, M

S
C

T
9.

50
1

1,
81

%
49

1
1

0
S

LI
N

G
, F

IS
H

IN
G

, 1
2

9.
30

0
1,

77
%

10
0

1
2

1
4

0
K

IT
, S

P
A

R
E

 P
A

R
TS

, M
P

8
9.

15
5

1,
75

%
11

8
1

1
0

A
D

A
P

TE
R

, E
2E

 L
O

W
E

R
, 1

14
[4

,5
] H

S
D

9.
00

0
1,

72
%

13
7

2
2

40
0

TR
E

FO
IL

 D
IS

TR
IB

U
TO

R
 A

S
S

Y
, B

R
A

ZE
, P

D
X5

8.
97

4
1,

71
%

30
3

7
10

1
P

C
 B

D
 A

S
S

Y
, A

C
Q

U
IS

IT
IO

N
 S

Y
S

TE
M

 W
IT

H
 S

H
IP

P
IN

G
 F

R
A

M
E

8.
66

1
1,

65
%

16
1

1
1

0
A

S
S

Y
, C

E
N

TR
A

LI
ZE

R
, 4

.2
5

8.
63

6
1,

65
%

74
1

10
5

U
P

S
 (E

N
A

G
)

8.
26

3
1,

58
%

56
2

2
1

A
67

5M
 D

R
IV

E
S

H
A

FT
 IN

A
 B

E
A

R
IN

G
 C

O
N

V
E

R
S

IO
N

 K
IT

8.
18

8
1,

56
%

68
1

2
2

5
0

B
A

TT
E

R
Y

, M
P

3-
82

5
S

O
N

IC
 (R

O
TA

TE
D

 S
LO

T)
, 1

50
C

8.
04

2
1,

53
%

75
3

1
4

1
96

2
M

O
TO

R
 C

A
TC

H
E

R
 A

S
S

E
M

B
LY

, W
/ F

LO
W

 B
Y

P
A

S
S

, 1
0

TO
 1

4
8.

02
7

1,
53

%
94

3
3

1
A

D
A

P
TE

R
, E

2E
 U

P
P

E
R

, 1
14

[4
.5

] H
S

D
8.

00
0

1,
53

%
13

7
2

2
40

0
A

S
S

Y
, B

A
TT

E
R

Y
 1

50
C

 R
TC

7.
71

0
1,

47
%

55
5

4
2

2
3

3
2

4
1

26
6

A
S

S
Y

, A
R

C
20

3,
 R

E
S

 A
C

Q
U

IS
IT

IO
N

7.
40

0
1,

41
%

1
1

2
1

R
A

D
IA

L
B

E
A

R
IN

G
, L

O
W

E
R

 R
O

TA
TI

N
G

, A
67

5M
7.

31
8

1,
40

%
68

1
1

1
3

6
0

Fu
en

te
: E

la
bo

ra
ci

ón
 p

ro
pi

a,
 2

01
6.

67

Anexo 4. Resultados de la encuesta para la aplicación de un modelo VMI

Fu
en

te
: E

la
bo

ra
ci

ón
 p

ro
pi

a,
 2

01
6.

#
Pr

eg
un

ta
Po

nd
er

ac
io

n
Pu

nt
aj

e
(1

-4
)

Re
su

lta
do

 F
in

al
1

¿S
on

 lo
s i

ng
re

so
s d

e
la

 e
m

pr
es

a
es

ta
bl

es
 a

 lo
 la

rg
o

de
 lo

s a
ño

s?
3,

86
3

11
,5

8
2

¿L
os

 co
st

os
 tr

an
sa

cc
io

na
le

s s
on

 a
lto

s?
5,

14
4

20
,5

6
3

¿S
on

 lo
s s

is
te

m
as

 d
e

in
fo

rm
ac

io
n

y
co

m
un

ic
ac

ió
n

bu
en

os
 a

l i
nt

er
io

r d
e

la
 e

m
pr

es
a?

6,
74

4
27

,0
0

4
¿L

a
em

pr
es

a
no

 ti
en

e
in

co
nv

en
ie

nt
es

 e
n

co
m

pa
rt

ir
in

fo
rm

ac
io

n
co

n
lo

s p
ro

ve
ed

or
es

?
9,

97
2

19
,9

4
5

¿E
s e

l g
er

en
ci

am
ie

nt
o

de
 la

s c
om

pr
as

 u
na

 a
ct

iv
id

ad
 co

re
 d

el
 n

eg
oc

io
?

7,
07

1
7,

07
6

¿S
on

 lo
s p

ro
du

ct
os

 e
st

an
da

riz
ad

os
 y

 la
 cu

st
om

iz
ac

io
n

es
 m

in
im

a?
7,

07
2

14
,1

4
7

¿S
on

 lo
s p

ro
du

ct
os

 re
pe

tit
iv

os
 co

n
ba

ja
 fr

ec
ue

nc
ia

 d
e

ca
m

bi
os

 re
sp

ec
to

 a
 la

s e
sp

ec
ifi

ca
ci

on
es

?
8,

04
3

24
,1

2
8

¿L
os

 p
ro

du
ct

os
 cu

en
ta

n
co

n
un

a
id

en
tif

ic
ac

io
n

es
ta

nd
ar

 a
 lo

 la
rg

o
de

 la
 ca

de
na

 d
e

su
m

in
is

tr
o?

6,
75

4
27

,0
0

9
¿L

a
va

ria
ci

ón
 d

e
la

 d
em

an
da

 e
s b

aj
a?

4,
82

2
9,

64
10

¿E
s l

a
de

m
an

da
 a

na
liz

ad
a

y
lo

s n
iv

el
es

 d
e

st
oc

k
co

nt
ro

la
do

s c
er

ca
na

m
en

te
?

7,
40

2
14

,8
0

11
¿E

xi
st

e
un

a
re

la
ci

on
 a

 la
rg

o
pl

az
o

de
 e

le
va

da
 co

nf
ia

nz
a

en
tr

e
pr

ov
ee

do
r y

 cl
ie

nt
e?

7,
72

3
23

,1
6

12
¿S

on
 lo

s b
en

ef
ic

io
s d

el
 m

od
el

o
VM

I e
vi

de
nt

es
 p

ar
a

am
ba

s p
ar

te
s d

el
 m

od
el

o?
7,

07
3

21
,2

1
13

¿C
on

st
itu

ye
n

lo
s p

ro
ve

ed
or

es
 e

st
ra

te
gi

co
s u

n
al

to
 p

or
ce

nt
aj

e
de

 la
s o

rd
en

es
 d

e
co

m
pr

a?
5,

14
3

15
,4

2
14

¿L
os

 p
ro

ve
ed

or
es

 e
st

an
 d

e
ac

ue
rd

o
co

n
co

op
er

ar
 co

n
la

 in
ic

ia
tiv

a
de

l V
M

I?
8,

68
3

26
,0

4
15

¿L
os

 si
st

em
as

 d
e

in
fo

rm
ac

io
n

de
 la

 e
m

pr
es

a
se

 e
nc

ue
nt

ra
n

in
te

gr
ad

os
 co

n
lo

s p
ro

ve
ed

or
es

?
4,

50
1

4,
50

68

Anexo 5. Proyección de cobertura de inventario del escenario actual

Esquema actual (miles) Año 0 Año 1 Año 2 Año 3 Año 4 Año 5 Total
Inventario inmovilizado 899,13 915,03 950,47 1.003,87 1.073,63 1.158,92 6.001,05
Inventario inicial 109,00 15,90 35,43 53,40 69,75 85,29 368,78
Consumo 1.085,10 976,59 898,46 817,60 776,72 730,12 5.284,58
Compras 992,00 996,12 916,43 833,95 792,25 744,72 5.275,47
Inventario final 15,90 35,43 53,40 69,75 85,29 99,89

Cobertura 93% 95% 110% 129% 147% 170%
Días de cobertura 339 348 401 472 537 622
Fuente: Schlumberger, 2015.
Elaboración: Propia, 2016.

Fuente: Schlumberger, 2015.
Elaboración: Propia, 2016.

0

100

200

300

400

500

600

700

 -

 500,00

 1.000,00

 1.500,00

 2.000,00

 2.500,00

Año 0 Año 1 Año 2 Año 3 Año 4 Año 5

Dí
as

 d
e

co
be

rt
ur

a

M
ile

s d
e

US
$

Inventario inmovilizado Inventario inicial Compras

Consumo Días de cobertura

69

Anexo 6. Proyección de cobertura de inventario del escenario pesimista

15,0%
Esquema actual (miles) Año 0 Año 1 Año 2 Año 3 Año 4 Año 5 Total

Inventario inmovilizado 899,13 732,03 614,90 504,22 453,80 399,34 3.603,42
Inventario inicial 109,00 15,90 - - - - 124,90
Consumo 1.085,10 976,59 898,46 817,60 776,72 730,12 5.284,58
Compras 992,00 1.104,79 1.033,23 940,24 893,23 839,63 5.803,12
Inventario final 15,90 - - - - - 15,90

Cobertura 93% 77% 68% 62% 58% 55%
Días de cobertura 339 280 250 225 213 200
Fuente: Schlumberger, 2015.
Elaboración: Propia, 2016.

Fuente: Schlumberger, 2015.
Elaboración: Propia, 2016.

Esquema actual (miles) Año 0 Año 1 Año 2 Año 3 Año 4 Año 5
Inventario MRO No crítico 1.008 748 615 504 454 399
Consumos de MRO No crítico 1.085 977 898 818 777 730

Cobertura 93% 77% 68% 62% 58% 55%
Días de cobertura 339 280 250 225 213 200

Modelos de abastecimiento Actual VMI Ahorro %
Inventario inmovilizado 1.159 399 -760 -66%
Días de cobertura 622 200 -422 -68%
Compras 745 840 95 13%

-1.087 Ahorro en cobertura de MP

0

50

100

150

200

250

300

350

400

 -

 500,00

 1.000,00

 1.500,00

 2.000,00

 2.500,00

Año 0 Año 1 Año 2 Año 3 Año 4 Año 5

Dí
as

 d
e

co
be

rt
ur

a

M
ile

s d
e

US
$

Inventario inmovilizado Inventario inicial Compras

Consumo Días de cobertura

70

Anexo 7. Viajes aéreos

Cantidad de viajes aéreos actuales

Fuente: Schlumberger, 2014; Carbon footprint, 2016.
Elaboración: Propia, 2016.

Cantidad de viajes aéreos propuestos

Fuente: Schlumberger, 2014; Carbon footprint, 2016.
Elaboración: Propia, 2016.

Cantidad de viajes aéreos actual Mes
Locación Ruta 1 2 3 4 Total CO2 unt TM CO2
Iquitos Iquitos Cusco 1 1 2 0,16 0,29

Iquitos Lima 4 11 31 46 0,15 6,93
Iquitos Puerto Maldonado 1 1 0,16 0,10
Iquitos Pucallpa 2 4 1 7 0,08 0,58
Iquitos Talara 12 5 3 11 32 0,13 4,13
Iquitos Tumbes 1 1 1 0,12 0,14

Iquitos total 19 22 4 46 91 12,17
Lima Lima Cusco 1 2 3 0,86 2,58

Lima Iquitos 7 12 9 3 31 0,15 4,59
Lima Pucallpa 4 5 4 6 19 0,07 1,30
Lima Puerto Maldonado 1 2 1 4 0,13 0,47
Lima Talara 2 3 3 4 12 0,14 1,68
Lima Tumbes 1 2 1 4 0,15 0,54

Lima total 14 20 21 16 71 11,16
Talara Talara Cuzco 2 2 0,21 0,50

Talara Iquitos 4 1 4 0,13 0,55
Talara Lima 5 8 2 2 17 0,14 2,38
Talara Pucallpa 2 6 4 4 16 0,13 2,08

Talara total 13 14 7 5 38 5,51
Gran total 46 56 32 67 201 28,84

Cantidad de viajes aéreos propuestos Mes
Locación Ruta 1 2 3 4 Total CO2 UNT TM CO2
Lima Lima Cusco 1 1 1 1 4 0,86 3,44

Lima Iquitos 1 1 1 1 4 0,15 0,60
Lima Pucallpa 1 1 1 1 4 0,07 0,28
Lima Puerto Maldonado 1 1 1 1 4 0,13 0,52
Lima Talara 1 1 1 1 4 0,14 0,56
Lima Tumbes 1 1 1 1 4 0,15 0,60

Gran total 6 6 6 6 24 6,00

71

Anexo 8. Kilómetros de traslados terrestres

Kilómetros de traslados terrestres locales actuales

Fuente: Schlumberger, 2014; Carbon footprint, 2016.
Elaboración: Propia, 2016.

Kilómetros de traslados terrestres locales propuestos

Fuente: Schlumberger, 2014; Carbon footprint, 2016.
Elaboración: Propia, 2016.

Kilómetros Mes
Locación Ruta 1 2 3 4 5 6 7 8 9 10 Gran total CO2 unt TM CO2
Lima Lima Talara 6.210 4.140 12.420 8.970 19.500 11.040 12.780 7.080 7.410 4.620 94.170 0,02 1883,4

Lima Pucallpa 2.550 1.020 2.040 1.020 5.610 1.530 1.020 90 600 2.220 17.700 0,02 354,0
Lima Lima 40 1.099 19 119 1.483 2.300 4.690 5.789 15.539 0,02 310,8
Lima Quincemil 2.160 2.160 4.320 1.080 1.080 2.160 1.080 14.040 0,02 280,8
Lima Tumbes 810 180 810 1.800 0,02 36,0
Lima Cepsa 480 480 960 0,02 19,2
Lima Callao 40 44 158 119 119 139 178 796 0,02 15,9
Lima Ransa 20 178 139 218 554 0,02 11,1
Lima Cusco 120 120 0,02 2,4
Lima Barranca 90 90 0,02 1,8
Lima Curimana 60 60 0,02 1,2
Lima Atsa 40 20 59 0,02 1,2
Lima V.E.S. 24 16 40 0,02 0,8
Lima Metroil 39 39 0,02 0,8
Lima NOV 17 20 37 0,02 0,7
Lima Ate 20 20 0,02 0,4
Lima S.M.P 16 16 0,02 0,3

Lima total 10.961 9.711 19.322 11.118 26.195 15.057 15.887 9.814 14.304 13.727 146.095 2.921

Kilómetros Mes
Locación Ruta 1 2 3 4 5 6 7 8 9 10 Gran total CO2 unt TM CO2
Lima Lima Talara 4.348 4.348 4.348 4.348 4.348 4.348 4.348 4.348 4.348 4.348 43.480 0,02 869,6

Lima Pucallpa 713 713 713 713 713 713 713 713 713 713 7.130 0,02 142,6
Lima total 5.061 5.061 5.061 5.061 5.061 5.061 5.061 5.061 5.061 5.061 50.610 1.012

72

Anexo 9. Servicios ejecutados y proyectados para Schlumberger

 Fu
en

te
: S

ch
lu

m
be

rg
er

, 2
01

4.

El
ab

or
ac

ió
n:

 P
ro

pi
a,

 2
01

6.

73

Anexo 10. Diagrama de Gantt del proyecto

 N
°

Ta
re

as
R

es
po

ns
ab

le
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

1
Re

co
lec

ció
n

de
 in

fo
rm

ac
ión

 y
 p

ro
ce

so
s d

e
ne

go
cio

Ge
re

nt
e

SC
M

2
El

ab
or

ac
ion

 d
el

cu
es

tio
na

rio
 p

ar
a

la
ap

lic
ac

ión
 d

el
V

M
I

Ge
re

nt
e

SC
M

3
Ju

sti
fic

ar
 le

 p
ro

ye
ct

o
Ge

re
nt

e
SC

M

4
Re

qu
er

im
ien

to
s f

un
cio

na
les

Ge
re

nt
e

SC
M

5
Re

qu
er

im
ien

to
s n

o
fu

nc
ion

ale
s

Ge
re

nt
e

SC
M

 /
Ge

re
nt

e
de

 T
I

6
Ca

so
s d

e
pr

ue
ba

SC
M

 /
Ge

re
nt

e
de

 T
I

7
El

ab
or

ac
ion

 d
e

las
 b

as
es

 d
el

co
nt

ra
to

Ge
re

nt
e

SC
M

8
Li

cit
ar

 p
ro

ve
ed

or
es

 p
ar

a
im

ple
m

en
ta

cio
n

de
l V

M
I

Ge
re

nt
e

SC
M

9
Le

va
nt

ar
 p

ro
ce

so
s d

el
pr

ov
ee

do
r

Ge
re

nt
e

SC
M

10
Ca

rg
a

m
as

iva
 d

e
inf

or
m

ac
ión

Ge

re
nt

e
SC

M
 /

Ge
re

nt
e

de
 T

I
11

In
te

gr
ac

ión
 d

e
los

 si
ste

m
as

Ge

re
nt

e
de

 T
I

12
Pl

an
 d

e
ca

pa
cit

ac
ion

es
Ge

re
nt

e
SC

M
13

Pe
rio

do
 d

e
pr

ue
ba

s
Ge

re
nt

e
SC

M
 /

Ge
re

nt
e

de
 T

I
14

A
ce

pt
ac

ion
 d

el
us

ua
rio

Ge
re

nt
e

SC
M

14
Pr

ue
ba

s p
os

tp
ro

du
cc

ión
Ge

re
nt

e
SC

M
 /

Ge
re

nt
e

de
 T

I
15

O
pe

ra
ció

n
as

ist
ida

Ge
re

nt
e

SC
M

 /
Ge

re
nt

e
de

 T
I

15
M

on
ito

re
o

y
co

nt
ro

l
Ge

re
nt

e
SC

M
 /

Ge
re

nt
e

de
 T

I

M
ES

ES
 /

SE
M

A
N

A
S

A
BR

IL
M

A
Y

O
JU

N
IO

JU
LI

O
A

GO
ST

O
SE

PT
IE

M
BR

E
O

CT
U

BR
E

N
O

V
IE

M
BR

E

FA
SE

 1
 -

D
ire

cc
ió

n
de

l p
ro

ye
ct

o

FA
SE

 2
 -

R
eq

ue
si

to
s

de
l V

M
I

FA
SE

 3
 -L

ic
ita

ci
ón

 y
 c

on
tr

at
ac

ió
n

FA
SE

 4
 -

C
ar

ga
 d

e
da

to
s

e
im

pl
em

en
ta

ci
ón

FA
SE

 4
 -

Im
pl

em
en

ta
ci

ón
 y

 c
on

tr
ol

Fu
en

te
: E

la
bo

ra
ci

ón
 p

ro
pi

a,
 2

01
6.

74

Anexo 11. Lista de entrevistados

Nombres y
apellidos

Experticia Ocupación actual

Villajuana
Pablo, Carlos.

Ingeniero industrial, MBA por la
Universidad de Québec (Canadá); doctor
en Administración de Negocios Globales
por la Universidad Ricardo Palma (Perú).
Consultor estratégico y en gestión
empresarial; miembro del directorio de
tres empresas privadas.

Se ha desempeñado como
gerente general, gerente de
marketing y gerente de
operaciones. Actualmente es
responsable de la calidad de
sistemas de la calidad en 10
fábricas.

Del Castillo
Mori, José
Gabriel

Maestría en Managment Sciences por la
Universidad de Manchester (Inglaterra);
licenciado en Ingeniería Industrial por la
Pontificia Universidad Católica (Perú). Se
ha desempeñado como gerente de
Consultoría, especializado en las áreas de
operaciones y productos de consumo en
empresas como Andersen Consulting
(Accenture), Price Waterhouse, IBM
Consulting y Arthur Andersen, en España,
Inglaterra y Perú.

Ha laborado como gerente de
Operaciones de la Clínica
Internacional, y hoy en día es
senior manager de Accenture.

Garmendia,
Francisco

Magíster en Administración de Empresas
por la Escuela de Administración de
Negocios para Graduados, ESAN;
licenciado en Economía por la
Universidad del Pacífico; bachiller en
Derecho y Ciencias Políticas, Universidad
de Lima.

Director Corporativo de
Compras de Yanbal
International.

Del Carpio,
Manuel

Master of Business Administration
(MBA) por la Universidad de Durham.

Socio fundador y director de
Supply Chain Management
Perú, con experticia en
desarrollo, implementación y
operación de modelos de
gestión.

Alania, Enrique Doctor en Administración de Negocios
por Maastrict School of Managment
(Holanda), doctor en Administración
Estratégica de Empresas por la Pontificia
Universidad Católica (Perú); master of
Philosophy por Maastricht School of
Managment (Holanda); MBA por la
Universidad del Pacífico (Perú).

Gerente del área de Logística
de Compañía Minera
Antamina.

Jiménez Rosa,
Antonio

Ingeniero de Telecomunicaciones por la
Escuela Superior de Ingenieros (Sevilla,
España) y MBA por China Europe
International Business School (CEIS) y
London Business School (LBS).

Executive director de Banca
de Inversión para Empresas y
Corporaciones en BBVA
Continental

Rivera Manoy,
Mónica.

Experiencia en tecnologías de la
información y gerencia de proyectos.

SAM IT Business Systems
proyecto MANAGER

75

Anexo 11. Lista de entrevistados (viene de la página anterior)

Rosales, José Ingeniero industrial especializado en
Supply Chain Processes; traductor de
conferencias de Supply Chain

Project Manager:
Optimizations in Supply
Chain (Technology and
Process)

García, Iván. Ejecutivo senior en el campo de la
Tecnología de la Información (TI), con
experiencia nacional e internacional.
Master of Business Administration,
Maatricht School of Managment
(Holanda). Magíster en Administración
Estratégica de Empresas, Pontificia
Universidad Católica del Perú.

Managing Director de Tek
Consulting LATAM, director
ejecutivo Optimiza Business
Group. Gerente de
Tecnologías de la
información de Minera
Chinalco Perú, subsidiaria
transnacional.

Fuente: Elaboración propia, 2016.

76

Anexo 12. Resumen de ahorros generados según escenario optimista, moderado y

pesimista (miles de dólares)

Fuente: Elaboración propia, 2016.

77

Anexo 13. Resumen de ahorros generados en cada escenario según flujo de efectivo (miles

de dólares)

Fuente: Schlumberger, 2014.
Elaboración: Propia, 2016.

78

Nota biográfica

Ing. Enzo Crosato Diaz

Ingeniero Industrial, experto en gestión de la cadena de suministro en empresas de ámbito global y

en el diseño e implementación de procesos y estrategias de optimización de costos. Tiene más de

10 años de experiencia en el rubro petrolífero. Actualmente es responsable de la gestión de cadena

de suministro en Schlumberger.

Ing. Adán Allyosha Obregón Jáuregui

Titulado con honores de la carrera de Ingeniería Industrial por la Universidad de Ciencias

Aplicadas (UPC), con experiencia en las áreas de Proyectos, Operaciones, Planeamiento y

Producción. Líder de planeamiento y control de la producción en empresa transnacional y gestor

de proyectos globales de cadena de suministro. Maestro Pokemón.

Ing. Andrés Soriano Valdivia

Ingeniero Industrial con experiencia en el ámbito logístico global y atención al cliente, egresado

de la Universidad de Ciencias Aplicadas (UPC). Tiene más de seis años de experiencia en el rubro

de maquinarias y repuestos. Ha trabajado en las áreas de Planeamiento, Compras, Operaciones y

Distribución. Tiene experiencia en el área Comercial asumiendo proyectos de gran envergadura.

Actualmente es jefe de Repuestos en Linde High Lift Perú.

79

	Capítulo I. Introducción
	Capítulo II. Descripción de la empresa
	El presente capítulo describe la organización en estudio partiendo desde su descripción, historia, visión, misión, cadenas de suministro del sector y cadena de valor.
	Con más de 123.000 empleados a nivel mundial, con presencia en más de 90 países y unos ingresos brutos de más de US$ 45,3 billones en el 2014 (Schlumberger 2014). La empresa Schlumberger es reconocida globalmente como la empresa líder en brindar servi...
	Gráfico 3. Estructura geográfica de Schlumberger
	Fuente: Schlumberger, 2014.
	Perú, como unidad de negocios, se ubica dentro de la región de CPG junto con Colombia, región que depende del área de SAM (Sudamérica).
	1. Reseña histórica
	A continuación se muestran dos líneas de tiempo para los momentos claves de la empresa en la industria de hidrocarburos, tanto en el mundo como en el Perú.
	Gráfico 4. Línea de tiempo de Schlumberger en el mundo
	Fuente: Schlumberger, 2014.
	Elaboración: Propia, 2016.
	Gráfico 5. Línea de tiempo de Schlumberger en el Perú
	Fuente: Schlumberger, 2014.
	Elaboración: Propia, 2016.
	2. Visión y misión
	La visión de Schlumberger es ser una empresa que prevé el futuro de la industria petrolera mediante la tecnología avanzada y el desarrollo del personal, con el fin de otorgar un excelente servicio al cliente. Lograr un crecimiento sólido y rentable es...
	En cuanto a su misión, es ser líder en tanto la asesoría y prestación de servicios en la industria petrolera, proporcionando servicios integrales, soluciones innovadoras a través de la tecnología con gente comprometida para poder superar las expectati...
	3. Grupos de negocios de la empresa
	Como se puede observar en el gráfico 6, los servicios que ofrece la empresa a nivel mundial se encuentran divididos por grupos y estos grupos por segmentos de negocio, los cuales se extienden desde consultoría e interpretación de datos hasta la perfor...
	Gráfico 6. Grupos de negocio de Schlumberger
	Fuente: Schlumberger, 2014.
	Elaboración: Propia, 2016.
	Dentro del grupo de caracterización de reservorios tenemos a todos los servicios de toma y registro de datos donde se evalúa la potencialidad del reservorio y se determina dónde se encuentra almacenado el crudo, consultoría e interpretación de datos y...
	Finalmente, dentro del grupo de producción se encuentran los servicios de cementación y estimulación de pozos, levantamiento artificial y la terminación de pozos, así como los procesos de fracturamiento hidráulico para restaurar o mejorar la productiv...
	La maximización de la producción mediante la creación de rutas de depósito de alta conductividad de flujo y el análisis de software facilita la selección del tratamiento adecuado para cada entorno8F .
	4. Estructura organizacional
	Schlumberger del Perú S.A. cuenta actualmente con 225 empleados, 17% de ellos extranjeros; esta pluriculturalidad enriquece al desarrollo de las operaciones e integración de las personas que componen la organización al compartir las experiencias desar...
	Los servicios que brinda Schlumberger del Perú S.A. actualmente son los siguientes: perfilaje de pozos petroleros y registro de información; consultoría de datos e interpretación de los mismos; perforación; servicio de alquiler de brocas; servicios de...
	Gráfico 7. Organigrama de la Gerencia de Supply Chain Management
	Fuente: Schlumberger, 2014.
	Elaboración: Propia, 2016.
	5. Estructura de la cadena de suministro del sector
	La cadena del sector petrolífero corresponde al conjunto de actividades dividas en las etapas de exploración, producción, transporte, refinación y distribución. Para ello es necesario abordar cada una de ellas a través de tres fases: Upstream, Midstre...
	5.1 Upstream
	La cadena de suministro se inicia con la exploración sísmica o de perforación. Este eslabón abarca las actividades de búsqueda en tierra y zócalo, perforación, evaluación de yacimientos y extracción del petróleo. Esta fase es la más compleja y costosa...
	Es por esta razón que el número de empresas dedicadas a brindar este servicio es limitada dado que requiere de un alto soporte de activos a fin de poder llevar a cabo sus actividades11F .
	5.2 Midstream
	Esta fase intermedia comprende el transporte del crudo desde los yacimientos hasta los puertos de embarque o refinerías, vía marítima o terrestre a través de oleoductos, barcos o camiones. Asimismo, considera el almacenamiento del mismo en los puertos...
	Esta es la etapa más sensible puesto que se requiere de un alto capital que asegure cubrir tanto los volúmenes producidos como los volúmenes demandados en toda la cadena12F .
	5.3 Downstream
	Representa el último eslabón y en esta etapa se encuentran todas aquellas actividades de producción y distribución que garanticen el abastecimiento del crudo hacia el cliente final mediante una amplia red de estaciones de servicio, canales propios de ...
	La seguridad y marco legal en esta etapa son variables de suma importancia, dado que cualquier interrupción puede afectar a los consumidores de la manera directa y brusca13F . En el gráfico 8 se muestra la posición que tiene la empresa en el sector.
	Gráfico 8. Cadena de suministro del sector
	Fuente: Schlumberger, 2014.
	Elaboración: Propia, 2016.
	6. La cadena de suministro de la empresa
	La cadena de suministro de la empresa que se muestra a continuación contempla todas las entradas y salidas correspondientes al flujo de información, materiales y efectivo a lo largo de toda la cadena de suministro.
	Gráfico 9. Cadena de suministro de Schlumberger
	Fuente: Elaboración propia, 2016.
	La cadena de suministro en Schlumberger del Perú S.A. se encuentra integrada hacia atrás con proveedores críticos y no críticos que pertenecen a las categorías de químicos y logística, equipos de superficie, materiales indirectos y equipos de perforac...
	Otras instituciones que integran la cadena de suministro en la empresa y que son de vital importancia en el desarrollo de las actividades son las entidades gubernamentales como el Instituto Peruano de Energía Nuclear (Ipen), la Superintendencia Nacion...
	La empresa se encuentra integrada hacia adelante con clientes como BPZ Energy, Gran Tierra Energy Inc, Olympic Peru Inc, Pacific Rubiales Energy S.A., Perenco Perú Petroleum Limited, CNPC Perú y Pluspetrol, entre otras, quienes integran la Sociedad de...
	Los proveedores en Schlumberger del Perú S.A. pasan por un proceso de certificación que va de la mano con los estándares y lineamientos de la empresa a nivel mundial. Una herramienta fundamental que utiliza la empresa para incorporar proveedores es el...
	Una vez aprobado el proveedor y tras haber pasado por un proceso de aprovisionamiento, éste se encuentra apto para suministrar el bien o servicio a la empresa. En caso de bienes, las compras se dividen en adquisiciones locales e internacionales además...
	Una vez que los bienes se encuentran físicamente en las bases de mantenimiento, en el caso de compras locales o internacionales, son ingresados nuevamente en los almacenes a su ubicación final para que queden listos para ser despachados al área de man...
	Para cumplir con estos procesos, es necesario mantener un pull de proveedores de servicios logísticos muy especializados, así tenemos que se consideran como críticos los proveedores de agenciamiento aduanero y de transporte, ya sea terrestre, aéreo o ...
	7. Cadena de valor de la empresa
	La cadena de valor es posible identificarla como fuente de la ventaja competitiva (Villajuana 2015), tanto en las actividades de apoyo como en las actividades primarias. La principal ventaja competitiva de la empresa es la inversión en Investigación y...
	El desarrollo tecnológico no solo se basa en I&D: cada eslabón de la cadena de suministro de la empresa está soportado por un software de monitoreo y control, los cuales aportan información relevante y en tiempo real para poder tomar decisiones y darl...
	Dentro de las actividades primarias Schlumberger, al ser una empresa transnacional, posee métodos de trabajo estándar auditables con las mejores prácticas adquiridas durante muchos años. Adicionalmente, el recurso humano altamente capacitado y especia...
	Gráfico 10. Cadena de valor de Schlumberger
	Fuente: Schlumberger, 2014.
	Elaboración: Propia, 2016.
	1. Mapa estratégico de la empresa
	Fuente: Schlumberger, 2014.
	Elaboración: Propia, 2016.
	2. Tablero de gestión estratégica en Schlumberger del Perú S.A.
	Fuente: Schlumberger 2014.
	Elaboración: Propia, 2016.
	Fuente: Schlumberger, 2014.
	Elaboración: Propia, 2016.
	3. Análisis del gasto de la empresa (spend analysis)
	Fuente: Schlumberger, 2014.
	Elaboración: Propia, 2016.
	Fuente: Schlumberger, 2014.
	Elaboración: Propia, 2016.
	Fuente: Schlumberger, 2014.
	Elaboración: Propia, 2016.
	4. Análisis de compras internacionales versus locales
	Fuente: Schlumberger, 2014.
	Elaboración: Propia, 2016.
	5. Análisis del gasto de la sub categoría de suministros, materiales y repuestos
	Fuente: Schlumberger, 2014.
	Elaboración: Propia, 2016.
	Fuente: Schlumberger, 2014.
	Elaboración: Propia, 2016.
	6. Gasto logístico en Schlumberger del Perú S.A.
	Fuente: Schlumberger, 2014.
	7. Value Stream Map del proceso de abastecimiento y distribución para la sub categoría de MRO (materiales consumibles y repuestos)
	Fuente: Schlumberger, 2014.
	Elaboración: Propia, 2016.
	8. Diagnóstico actual del inventario de materiales MRO
	Fuente: Schlumberger, 2014.
	Elaboración: Propia, 2016.
	Fuente: Schlumberger, 2014.
	Elaboración: Propia, 2016.
	9. Diagnóstico del actual consumo de materiales
	Fuente: Schlumberger, 2014.
	Elaboración: Propia, 2016.
	Fuente: Schlumberger, 2014.
	Elaboración: Propia, 2016.
	10. Cálculo de cobertura de inventario

	Capítulo IV. Planteamiento y definición del problema
	1. Selección de los problemas encontrados
	2. Identificación del problema principal
	Fuente: Elaboración propia, 2016.
	Fuente: Elaboración propia, 2016.
	Fuente: Elaboración propia, 2016.
	2.1 En base a los procesos de cadena de suministro
	2.2 En base a los riesgos
	2.3 En base a la infraestructura
	2.4 En base a factores externos

	Capítulo V. Propuesta de mejora en Schlumberger del Peru S.A.
	1. Evaluación para elegir la mejor alternativa de VMI
	2. Propuesta de solución: Vendor managed inventory (VMI)
	3. Modelo propuesto
	3.1 Reducción de cobertura de inventario
	Fuente: Schlumberger, 2014.
	Elaboración: Propia, 2016.
	Fuente: Schlumberger, 2014.
	Elaboración: Propia, 2016.
	Fuente: Schlumberger, 2014.
	Elaboración: Propia, 2016.
	3.2 Reducción de transacciones relacionadas a MRO
	3.3 Incremento de porcentaje de ítems negociados vía catálogo
	Fuente: Elaboración propia, 2016.
	3.4 Disminución del lead time de aprovisionamiento
	3.5 Impacto del proyecto en el medio ambiente
	Fuente: Schlumberger, 2014; Carbon footprint, 2016.
	Fuente: Schlumberger, 2014; Carbon footprint, 2016.
	4. El proyecto
	4.1 Acta de constitución
	Fuente: Elaboración propia, 2016.
	4.2 Plan de dirección del proyecto
	Fuente: Elaboración propia, 2016.
	4.3 Gestión del tiempo del proyecto
	4.4 Gestión de calidad del proyecto
	Fuente: Elaboración propia, 2016.
	Fuente: Elaboración propia, 2016.
	4.5 Gestión de los recursos humanos
	Fuente: Elaboración propia, 2016.
	Fuente: Elaboración propia, 2016.
	4.6 Gestión de riesgos
	Fuente: Elaboración propia, 2016.
	Fuente: Schlumberger, 2014.
	Elaboración: Propia, 2016.
	Fuente: Schlumberger, 2014.
	Elaboración: Propia, 2016.
	4.7 Análisis financiero

	Conclusiones y recomendaciones
	1.
	1. Debido a la constante caída del precio del barril del petróleo, de US$ 100 a US$ 31 en dos años, es imperativo que las empresas relacionadas directamente con el petróleo en crudo busquen soluciones de reducción de costos que vayan alineadas con la optimC
	2. La metodología asociada al desarrollo de esta investigación se basó en el análisis de indicadores mediante el tablero de gestión estratégica y el análisis de procesos donde se identificaron cuatro problemas principales asociados con la gestión de cadenaC
	3. Adicionalmente las compras de MRO representan el 7% de las compras anuales de la empresa, donde el tiempo promedio de aprovisionamiento es de 72 días en promedio, el inventario anual de MRO representa US$ 1.296.000 y el inventario no crítico es del 90%.C
	4. Se recomienda la implementación de un modelo colaborativo VMI con la finalidad de optimizar y mejorar los indicadores de gestión asociados con el abastecimiento de materiales consumibles y repuestos para la empresa.
	5. Durante la implementación se recomienda el involucramiento de la alta dirección con la finalidad de disminuir la resistencia a la misma, y proyectar un ánimo de colaboración mutua para evitar cualquier resistencia al cambio que retrase los avances del pC
	6. Se recomienda también establecer alianzas estratégicas entre el cliente y proveedor de manera que ambos aseguren un menor costo por niveles de servicio esperados. Para que el proyecto se lleve a cabo es recomendable mantener constantemente actualizadas C

	Adams, C. (2016). “Por la caída del crudo, pocos mega proyectos petroleros seguirán en pie”. En: Cronista.com. [En línea]. 15 de enero del 2016. Fecha de consulta: 20/01/2016. Disponible en: <http://www.cronista.com/financialtimes/Por-la-caida-del-cru...
	Anderson, R. (2015). “¿Hasta cuándo se mantendrá bajo el precio del petróleo?”. En: BBC Mundo. [En línea]. 24 de febrero del 2015. Fecha de consulta: 07/10/2015. Disponible en: <http://www.bbc.com/mundo/noticias/2015/02/150224_petroleo_precio_analisis...
	Edicom Group. (s.f.). “Gestión del Abastecimiento. Qué es”. En: Edicom Group. [Página web]. Fecha de consulta: 18/11/2015. Disponible en: <http://www.edicomgroup.com/es_ES/solutions/CRP/what_is.html>.
	Florio, L. F. (2015). “El crudo barato obliga a un ajuste en las petroleras”. En: La Vanguardia Economía. [En línea]. 12 de septiembre del 2015. Fecha de consulta: 18/11/2015. Disponible en: <http://www.lavanguardia.com/economia/20150912/54436475752/d...
	U.S. Energy Information Administration. (s.f.). “Real Prices Viewer”. En: Short-Term Energy and Summer Fuels Outlook. [En línea]. Fecha de consulta: 05/02/2016. Disponible en: <http://www.eia.gov/forecasts/steo/realprices/>.
	WWF. (2015). “La demanda de energía necesita de la Amazonía”. En: Extracción de petróleo y gas en la Amazonía. [En línea]. 01 de Junio del 2015. Fecha de consulta: 10/10/2015. Disponible en: <http://wwf.panda.org/es/nuestro_trabajo/iniciativas_globale...
	Fuente: Schlumberger, 2014.
	Elaboración: Propia, 2016.

	Fuente: Schlumberger, 2014.
	Elaboración: Propia, 2016.
	Fuente: Elaboración propia, 2016.
	Nota biográfica

