

“PROPUESTA DE REAPROVISIONAMIENTO CONTINUO DE

MATERIALES EN EL SECTOR MINERO”

Trabajo de Investigación presentado

para optar al Grado Académico de

Magíster en Supply Chain Management

Presentado por

Sr. Carlos Antonio Bardales Vásquez

Asesor: Profesor Gabriel Del Castillo

 2016

La culminación de la presente tesis se la dedico a

Dios, por darme la oportunidad de crecer cada día y

permitirme conocer personas maravillosas en este

camino llamado Vida; a mis padres y hermanas, sin

cuyo apoyo, comprensión y cariño no hubiera

podido lograr este objetivo.

Resumen ejecutivo

En el presente trabajo de investigación se desarrolla una metodología para determinar una

estrategia que se base en el uso de las herramientas de planificación y control de inventarios que

ayuden a gestionar y solucionar los problemas en la cadena de abastecimiento de la Compañía

Stracon GyM S.A. Esta empresa se encuentra en el rubro de la construcción en proyectos mineros

y movimiento de tierras, y pertenece al Grupo de Graña y Montero, que tiene presencia en diversos

países de Latinoamérica.

El objetivo de este trabajo de investigación es asegurar la sostenibilidad de la empresa y mejorar

su nivel de servicio a los distintos clientes, tanto internos como externos. Ello llevó a analizar

toda la cadena de abastecimiento para la ubicación de procesos críticos y sus oportunidades de

mejora, y se planteó como mejora el reabastecimiento continúo de materiales.

Los principales resultados muestran que implementando esta práctica se aumenta el nivel de

servicio y se pueden disminuir los inventarios hasta en un 25% en un proceso maduro y algunos

ahorros intrínsecos. Se pretende orientar y agilizar la toma de las decisiones de la gerencia,

respecto al tema de Compras e Inventarios, con la entrega de estrategias y con técnicas de

Planeamiento y control de inventarios, que son posibles de llevar a cabo tanto en el corto como

en el largo plazo.

Sin embargo, para lograr lo anteriormente descrito, se recopiló información a todos los niveles,

realizando encuestas y entrevistas a los gerentes de los proyectos, así como la visualización de

los procesos u operaciones que se están llevando a cabo en la actualidad.

iv

Índice de contenidos

Índice de tablas .. vii

Índice de gráficos ... viii

Índice de anexos ... ix

Capítulo I. Análisis y diagnóstico situacional ..1

1. Análisis del macroentorno..1

1.1 Entorno político ..3

1.2 Entorno económico ..4

1.3 Entorno social ..4

1.4 Entorno tecnológico ...5

2. Análisis del microentorno ..6

2.1 Identificación, características y evolución del sector ...6

2.2 Análisis de las cinco fuerzas de Porter ...7

2.2.1 Poder de negociación de los clientes ...7

2.2.2 Poder de negociación de los proveedores ...8

2.2.3 Amenaza de nuevos competidores ..8

2.2.4 Amenaza de productos o servicios sustitutos ..8

2.2.5 Rivalidad entre competidores existentes ...9

3. Matriz del perfil competitivo (MPC) ...10

4. Conclusiones ..10

Capítulo II. Descripción y análisis de la organización en estudio ..11

1. Descripción de la empresa ...11

2. Situación actual ..11

2.1 Modelo de negocio de la organización ...11

2.2 Cadena de valor de la organización ...14

2.2.1 Actividades Primarias ...14

2.2.1.1 Logística de entrada ...14

v

2.2.1.2 Operaciones ..15

2.2.1.3 Logística de salida ..15

2.2.1.4 Marketing y ventas ...16

2.2.1.5 Servicio post venta ...16

2.2.2 Actividades de soporte ..16

2.2.2.1 Abastecimiento ...16

2.2.2.2 Desarrollo de tecnología ..17

2.2.2.3 Recursos humanos ..17

2.2.2.4 Infraestructura empresarial ...17

3. Matriz EFI ..18

4. Matriz EFE ...18

5. Conclusiones ..19

Capítulo III. Planeamiento estratégico ..20

1. Misión ..20

2. Visión ...20

3. Valores ...20

4. Objetivos estratégicos ..21

5. Análisis FODA ...21

6. Matriz interna-externa (IE) ..22

7. Selección de estrategia ...22

8. Conclusiones ..23

Capítulo IV. Planteamiento y definición de la problemática ...24

1. Objetivos ..24

2. Metodología ...24

3. Definir la situación actual y su problemática ...25

3.1 Identificar factores claves en las operaciones ..25

3.2 Identificar los procesos y subprocesos operativos ...26

3.2.1 Impacto en costo/precio ..27

vi

3.2.2 Impacto en puntualidad – entrega a tiempo ..31

3.2.3 Impacto en la cantidad correcta ...33

3.3 Establecer criticidad de los procesos ..34

3.4 Identificar nivel actual de cada proceso ...36

3.5 Identificar nivel a alcanzar de cada proceso ...38

3.6 Definir el perfil operativo de la empresa ..38

4. Definición del problema ...39

5. Conclusiones ..39

Capítulo V. Plan de operaciones ...40

1. Objetivos del plan de operaciones ..40

2. Brechas de procesos críticos ..40

3. Perfil logístico ..41

4. Planteamiento de proyectos..42

5. Conclusiones ..45

Capítulo VI. Evaluación económica del proyecto ...47

1. Proyectos del plan de operaciones ...47

1.1 Consideraciones generales ...47

1.2 Evaluación de proyectos ..49

2. Conclusiones ..51

Conclusiones ..54

Bibliografía ...55

Anexos ...56

vii

Índice de tablas

Tabla 1. Cadena de valor ...14

Tabla 2. Matriz EFI ...18

Tabla 3. Matriz EFE ..19

Tabla 4. Volumen de compras por proveedor ...27

Tabla 5. Principales proveedores por rubro de atención ..30

Tabla 6. Cuadro de compra de Repuestos y Suministros por Principales Dealers32

Tabla 7. Criterios para la priorización de los procesos ..34

Tabla 8. Factores de criticidad ...35

Tabla 9. Matriz de criticidad para la selección de procesos relevantes35

Tabla 10. Indicadores del área logística – Planeamiento y Control de Inventarios36

Tabla 11. Nivel actual de cada proceso ...37

Tabla 12. Nivel a alcanzar de cada proceso ...38

Tabla 13. Ventas (2013 – 2017) ..47

Tabla 14. Costos de venta (2013 – 2017) ..48

Tabla 15. Distribución de los costos de venta (2013 – 2017) ..48

Tabla 16. Consideraciones para la implementación de la propuesta 149

Tabla 17. Análisis de la primera propuesta (2015 - 2017) ..50

Tabla 18. Consideraciones para la implementación de la propuesta 250

Tabla 19. Análisis de la segunda propuesta (2015 - 2017) ..50

Tabla 20. Análisis de la mejora del inventario ..50

Tabla 21. Análisis comparativo de las propuestas ...51

Tabla 22. Margen proyectado (2016 - 2017) ...52

viii

Índice de gráficos

Gráfico 1. Evolución de los precios de los metales al Año 2014 ...1

Gráfico 2. Ambiente externo ..2

Gráfico 3. Ranking mundial sobre el clima de inversión en Minería 20156

Gráfico 4. Atractividad del sector en el modelo de Porter ..9

Gráfico 5. Proyectos de los clientes de Stracon GyM S.A. en Perú13

Gráfico 6. Matriz IE ..22

Gráfico 7. Indicadores del pedido perfecto ...25

Gráfico 8. Requisitos de los Gerentes de los proyectos no cumplidos26

Gráfico 9. Inventario Corporativo por Proyecto ...28

Gráfico 10. Inventario Corporativo por clases o familia de compras28

Gráfico 11. Inventario Inmovilizado por Proyecto ...29

Gráfico 12. Inventario Inmovilizado por Proyecto ...29

Gráfico 13. Tiempos de procesamiento de pedidos u OC’s ...33

Gráfico 14. Indicadores de desempeño crítico..36

Gráfico 15. Índice de desempeño ...37

Gráfico 16. Operaciones de procesos críticos ...41

Gráfico 17. Perfil logístico de procesos críticos ...42

Gráfico 18. Interacción propuestas vs. indicadores de desempeño ..45

ix

Índice de anexos

Anexo 1. Mapeo de los Macroprocesos de la sección de Planeamiento y control de inventarios

 ...57

Anexo 2. Organigrama Actual Nivel Gerencial ..58

Anexo 3. Organigrama Actual Nivel Gerencia de Equipos y Logística59

Anexo 4. Matriz del perfil competitivo (MPC) ...60

Anexo 5. Encuesta Gerentes de proyecto Stracon GyM S.A. ...61

Anexo 6. Encuesta Personal de Stracon GyM S.A..62

Anexo 7. Distribución de los principales proveedores y la práctica de ECR que podría prestar

 ...63

Anexo 8. Plan de Operaciones ..64

Anexo 9. Perfil Operativo ...65

Capítulo I. Análisis y diagnóstico situacional

1. Análisis del macroentorno

Los metales, en la actualidad, se vienen presentando en un entorno a la baja. Esta es una situación

de la cual aún no se recuperan y tienen los precios de hace unos años. Esto ha sido apalancado

también por la contracción de las exportaciones de los metales, en el caso de Perú, por Estados

Unidos y China, los principales mercados.

Gráfico 1. Evolución de los precios de los metales al año 2014

Fuente: Thomson Reuters Datastream

Sin embargo, la Cámara de Comercio de Lima (CCL), a través de los estudios realizados por el

Instituto de Economía y Desarrollo Empresarial (IEDP), proyectó, para el 2015, que el

crecimiento económico se situaría en 4,8%, principalmente gracias al crecimiento de sectores

como construcción (+7,6%), servicios (+5,5%) y comercio (+5,2%). Con ello, se destacó que la

actividad minera tendría una tasa de crecimiento esperado de +5,1 %, lo cual está influenciado en

cierta medida por la ejecución eficaz y rápida de las políticas económicas dadas por el Gobierno.

A nivel mundial y latinoamericano, el Perú se ubica entre los primeros productores de diversos

metales (oro, plata, cobre, plomo, zinc, hierro, estaño, molibdeno, teluro, entre otros), lo cual es

reflejo no solo de la abundancia de recursos y la capacidad de producción de la actividad minera

peruana, sino de la estabilidad de las políticas económicas en el país.

2

Los minerales producidos en el Perú son de gran demanda en el mercado mundial actual, cuyo

desarrollo se basa en la producción y la industria. Estados Unidos, China, Suiza, Japón, Canadá

y la Unión Europea son los principales demandantes.

El análisis del macroentorno permite entender las fuerzas que moldean oportunidades y generan

amenazas para las empresas. Esta herramienta analiza el entorno en cuatro grandes categorías de

variables: variables políticas-legales, variables económicas, variables sociales-culturales y

variables tecnológicas. Los valores presentados en el anexo 1 fueron proporcionados en una

entrevista por el Gerente de Equipos y Logística, John Tamayo.

Es importante destacar que estas variables actúan enlazadas entre sí. El análisis es utilizado para

seleccionar las variables claves y su evolución futura; y también, para determinar cuál es el

impacto diferencial de esas variables respecto de los consumidores.

Gráfico 2. Ambiente externo

Fuente: Michael Porter, 2000.

 Contexto internacional para el 2015

 Producción aurífera

De otro lado, el menor precio del oro en los mercados internacionales hizo que la reducción en la

producción de algunas minas impactara en la producción total de oro y disminuyera 11,3% entre

enero del presente año y noviembre del 2014 en comparación con el mismo periodo del 2013,

según los reportes del Ministerio de Energía y Minas (MEM). Pese a ello, el Perú aún mantiene

el quinto lugar como productor de oro en el mundo y el mayor de Latinoamérica, y se espera que

este año se pueda mantener en el ranking.

 Exportaciones de cobre

3

En lo relacionado a la producción cuprífera, se ha proyectado aumentar las exportaciones hasta

alcanzar los 2,8 millones de toneladas finas, según lo estimado por el ministro de Energía y Minas.

No obstante, cabe reconocer que la crisis internacional y la baja en las exportaciones mineras

provocarán una baja en recaudación del canon que reciben las regiones.

Dicha captación del canon minero podría significar, en algunos casos, una reducción de entre 15%

y 30%, lo que a su vez podría afectar la ejecución de algunos proyectos de desarrollo, como el

caso de Las Bambas (MEM).

El Perú, en estos momentos, es una de las economías con mayor crecimiento en América Latina,

lo que se complementa con solidez macroeconómica: bajas tasas de inflación, superávit fiscal y

comercial, y fuertes reservas internacionales netas (Minem).

1.1 Entorno político

En la última década, el Perú destacó como una de las economías de más rápido crecimiento en

América Latina y el Caribe. Entre el 2005 y el 2014, la tasa de crecimiento promedio del PBI fue

de 6,1%, en un entorno de baja inflación (2,9% en promedio). Un contexto externo favorable,

políticas macroeconómicas prudentes y reformas estructurales en distintos ámbitos se combinaron

para dar lugar a este escenario de alto crecimiento y baja inflación.

Sin embargo, en el 2014 se produjo una desaceleración debido a la disminución de la inversión,

y durante el año 2015 se ha presentado nuevamente esta disminución, debido a que ya se vive una

efervescencia social previa a las elecciones presidenciales, en un contexto en el que, además, los

peruanos no se sienten satisfechos con ninguno de los postulantes presidenciales.

En este sentido, la expectativa es que el inicio de la fase de producción de grandes proyectos

mineros en los próximos dos o tres años, así como una política fiscal anticíclica den soporte a la

demanda agregada, mientras que la aplicación continua de reformas estructurales sostendría la

confianza de los inversionistas privados.

4

1.2 Entorno económico

En el marco actual del crecimiento económico del Perú, se espera que su crecimiento sea similar

al del año 2014, y que en adelante se recupere progresivamente a un ritmo promedio de alrededor

del 4% en el 2016-2017.

En el ámbito externo, las principales fuentes de adversidad que pueden impactar el crecimiento

económico son:

 La caída de los precios de las materias primas, vinculada en gran medida con la desaceleración

de China, uno de los principales socios comerciales de Perú;

 Un eventual período de volatilidad financiera, asociado a la expectativa del inicio de un

período de alzas en las tasas de interés de los Estados Unidos.

En el ámbito interno, las proyecciones de crecimiento del PBI están vulnerables a:

 La ocurrencia de un fenómeno de El Niño de magnitud fuerte o severa;

 Los retrasos en la implementación de los programas de inversión pública y privada;

 La incertidumbre asociada a las próximas elecciones presidenciales.

Por otro lado, los efectos de un fuerte crecimiento del empleo y de los ingresos han reducido los

índices de pobreza considerablemente, impulsando la prosperidad compartida. Sumado a esto, la

Agencia calificadora de riesgo Fitch Ratings mantuvo en BBB+ la calificación Issuer Default

Rating (IDR) en moneda extranjera a largo plazo, con perspectiva estable para el Perú. Esta

calificación se sustenta en un historial de credibilidad, coherencia y flexibilidad política, que ha

generado estabilidad macroeconómica y financiera, lo cual también viene recalcado por el Fondo

Monetario Internacional.

1.3 Entorno social

En el entorno actual, en el que interactúan la minería con la sociedad, se puede ver que ha habido

cambios significativos en los procedimientos para la implementación de un yacimiento minero,

como el que ahora se llama “Licencia Social”, en el que se requiere de la venia de la población

para empezar a ejercer como mina.

La minería tiene los siguientes beneficios para con la sociedad: empleo, salud, educación,

inversiones, canon minero, mejoramiento de infraestructura vial y/o eléctrica, entre otros.

5

En la actualidad, la minería viene generando tecnologías para reducir su impacto en la sociedad,

por ejemplo: gestión de los recursos hídricos, estudios ambientales, monitoreo participativo y

proyectos de revegetación y forestación, entre otros.

Sin embargo, todo esto viene siendo afectado por las continuas protestas de pobladores que se

encuentran en contra de la minería. En ese sentido, se debe tener en cuenta que el objetivo

primordial de la política minera peruana es aprovechar los recursos minerales racionalmente,

respetando el medio ambiente y creando condiciones para el progreso del sector en un marco

estable y armonioso para las empresas y la sociedad.

1.4 Entorno tecnológico

La minería, en la actualidad, ha ido usando cada vez más herramientas tecnológicas en busca no

solo de eficiencia, sino también con el objetivo de disminuir el impacto ambiental y de realizar

actividades más seguras para sus colaboradores, buscando la menor exposición a los riesgos

inminentes de la actividad minera.

La automatización cada vez tiene mayor presencia en las plantas de procesamiento de mineral

porque permite tomar soluciones rápidas en situaciones críticas. Por ejemplo, el EOW –x3 es una

plataforma que representa la mejor solución para el control efectivo por parte del operador, debido

a que tiene funciones inteligentes y es lo último en tecnologías de centros de control, lo que induce

más el estado de alerta, a menos estrés, y mayor comodidad y seguridad.

También se cuenta el monitoreo del proceso de trituración ASRi, que es un sistema inteligente de

chancado, y es uno de los más poderosos sistemas para la regulación automática de la abertura de

salida para trituradoras.

Asimismo, los drones ha sido utilizados en la industria minera para el monitoreo ambiental, de

seguridad y de toma de datos. En estas tareas pueden reemplazar a colaboradores en la toma de

datos, que antes se realizaba manualmente, lo que permite reducir la exposición a accidentes y

contar, a la vez, con información actualizada del movimiento de tierras que permitan tomar

decisiones operativas en el momento.

6

2. Análisis del microentorno

2.1. Identificación, características y evolución del sector

El Perú es un país de antigua tradición minera, tradición que mantiene y cultiva gracias a la

presencia de empresas líderes a nivel internacional. Existe en el país un enorme potencial

geológico: la presencia de la cordillera de los Andes a lo largo del territorio constituye la principal

fuente de recursos minerales del Perú.

Gráfico 3. Ranking mundial sobre el clima de inversión en minería 2015

Fuente: Consultora Behre Dolbear.

En el ranking mundial sobre el clima de inversión en minería 2015 (que muestra el gráfico 3),

veinticinco países fueron clasificados por siete criterios, entre ellos: su sistema político, lo

referente a tramitaciones y permisos, corrupción, estabilidad cambiaria y aspectos tributarios.

El Perú es el segundo productor de plata a nivel mundial, y el tercer productor mundial de cobre.

Asimismo, es el primer productor de oro, zinc, estaño, plomo y molibdeno en América Latina. El

Perú tiene un importante potencial geológico. Es el tercer país en el mundo en reservas de oro,

plata, cobre y zinc (US Geological Survey - USGS figures).

7

El número y área de proyectos de prospección minera se incrementa cada año. Es por ello que la

Bolsa de Valores de Lima (BVL) ha creado un segmento de Riesgo de Capital o de Cartera de

Proyectos, donde cotizan alrededor de 12 mineras junior y 39 empresas de la gran minería

peruana.

Además, los insumos y servicios que la industria minera necesita tienen amplia disponibilidad en

el mercado local, haciendo del Perú un lugar privilegiado para la minería en América del Sur.

2.2. Análisis de las cinco fuerzas de Porter

Las cinco fuerzas de Porter son esencialmente un recurso conceptual de los negocios, por medio

del cual es posible maximizar los recursos y superar a la competencia, cualquiera que sea el giro

de la empresa. Según Porter, si no se cuenta con un plan perfectamente elaborado, no se puede

sobrevivir en el mundo de los negocios de ninguna forma. Ello hace que el desarrollo de una

estrategia competente no solamente sea un mecanismo de supervivencia, sino que, además,

también facilita acceso a un puesto importante dentro de una empresa.

El análisis de las cinco fuerzas de Porter se ha basado en Magretta (2012), quien indica que “a

mayor magnitud de la fuerza, habrá mayor presión sobre los precios, sobre los costos o sobre

ambos, y por tanto la industria será menos atractiva”. Tras analizar el macroentorno, a través de

las cinco fuerzas de Porter, se elaboran las matrices EFE y EFI, que se desarrollarán en los

siguientes capítulos.

2.2.1. Poder de negociación de los clientes

Las grandes mineras son empresas dedicadas a la explotación y comercialización de minerales.

En los últimos años, esta actividad ha venido siendo afectada por el precio mundial de los metales,

que se ha reducido por su condición de commodities. Con esta situación se ha reducido el margen

de ganancia de las grandes mineras, lo que ha sacado a relucir puntos de mejora en sus procesos

internos y ha suscitado la búsqueda de eficiencias, tanto interna como externamente; en este caso,

sobre todo, en lo que respecta a los proveedores, a quienes se les ha solicitado la reducción de

precios y la mejora de sus procesos internos.

Los clientes tienen el poder de elegir el tipo de maquinaria, marca o fabricante con el cual desean

trabajar, incluso si su decisión va en contra de las recomendaciones que se les realice.

8

2.2.2. Poder de negociación de los proveedores

Los proveedores más importantes son empresas representantes de la marca (dealers), que atienden

la mayor cantidad de clientes del mercado interno, tanto a las grandes mineras como a las contratas

de servicios mineros.

Estos dealers, al ser representantes de las marcas, ofrecen precios muy elevados, sin acceso a

negociación; sin embargo, están prestos a ofrecer mayores oportunidades a quienes les puedan

agregar mayor demanda o economía de escala. Asimismo, los proveedores de servicios de

reparaciones mayores no se encuentran especializados o desarrollados para realizar las labores

encomendadas, lo cual lleva a realizar nuevamente estos trabajos con los dealers.

2.2.3. Amenaza de nuevos competidores

En el mercado local se cuenta con la presencia de competidores pequeños, quienes recién están

surgiendo con equipos de pequeña minería, pero que no cumplen con todas las normas de

seguridad o ambientales que les permitan ejercer una labor al nivel en que se plantea trabajar en

este proyecto.

Se puede dar el caso de que algunos proveedores grandes o dealers decidan abrir una nueva unidad

de negocio para brindar el servicio completo de alquiler de equipos, servicios de construcción y

movimiento de tierras.

Sin embargo, existe competencia mundial interesada en ingresar al mercado local formando

alianzas o consorcios con las empresas de servicios de construcción ya existentes.

2.2.4. Amenaza de productos o servicios sustitutos

Si los servicios sustitutos que brinda la competencia ofrecen similares características, el mercado

se volverá más sensible al precio. Un precio muy inferior de los sustitutos, con un nivel de

beneficio aceptable para el cliente, frenará el crecimiento de la empresa.

En ese sentido, se han de generar planes de mejora para mantener o mejorar el nivel de servicio.

9

Rivalidad
Competidores

Nuevos
Competidore

s

Clientes

Sustitutos

Proveedores

2.2.5. Rivalidad entre competidores existentes

En este punto se encuentran algunos de los siguientes factores:

 Nivel de precio de los competidores: ya que son pocas las empresas que brindan este tipo de

servicio, la competencia es aguda, y se produce una competencia de precios, que disminuye

el margen de ganancia y la rentabilidad del sector.

 Fragmentación del sector: existe una diversidad de opciones de servicios por las cuales puede

optar el cliente.

 El sector presenta barreras como altos costos de salida de personal o venta de activos

especiales para el cliente, así como alto grado de especialización del personal.

 Considerando que hasta el momento la tecnología de la información y automatización es una

característica singular de la empresa, la rivalidad se dará en la productividad, eficiencia y

precio.

Gráfico 4. Atractividad del sector en el modelo de Porter

Fuente: Elaboración propia, 2016

En el gráfico 4, se aprecia que el entorno en el que se desarrolla la empresa es riesgoso, debido a

la competencia, exigencia en disminución de costos, baja rentabilidad y alta inversión en activos

fijos.

10

3. Matriz del perfil competitivo (MPC)

Para la elaboración de la Matriz de Perfil Competitivo (ver anexo 4), se identificó a los principales

competidores de Stracon GyM S.A. sobre la base de su participación en el mercado y la similitud

en servicios ofrecidos. Asimismo, se identificaron diez factores claves de éxito para las empresas

del sector y, sobre la base de estos factores, se realizó una encuesta (ver anexo 5) a los gerentes

de cada proyecto de Stracon GyM S.A. En ella, el Gerente de Equipos y Logística de Stracon

GyM S.A. ponderó cada clave de éxito y, luego, se les solicitó a los gerentes de proyecto que

calificaran el factor para cada una de las empresas presentadas.

Luego de la tabulación y cálculo de los datos, se puede concluir que los principales factores para

alcanzar el éxito en la industria son: competitividad en precios, nivel de servicio al cliente,

desarrollo tecnológico y buenas prácticas logísticas.

En conclusión, el valor de 3,60 obtenido para Stracon GyM S.A. está alrededor de los resultados

obtenidos por sus competidores. Sin embargo, se puede observar una menor puntuación en los

factores lealtad al cliente, buenas prácticas logísticas, competitividad en precios y desarrollo

tecnológico, que pueden ser puntos de mejora para la empresa.

4. Conclusiones

 Los riesgos sobre la proyección de crecimiento están sesgados a la baja. En particular, la

confianza empresarial podría verse afectada por la coyuntura política y el proceso electoral

que se vive en el presente año.

 La presencia del fenómeno de El Niño podría incrementar los costos logísticos, y producir

gastos en infraestructura y pérdidas de materiales, además de daño de maquinaria y equipo,

debido al deterioro de la estructura vial.

 La proyección de crecimiento del sector minero del 4.9% y la baja de los precios de los

metales representan para Stracon GyM S.A. la exigencia de sus clientes de reducción de

costos e inventarios, de mayores eficiencias y de elevación del nivel de servicio, sin dejar de

lado el incremente de precio que se puede dar por los proveedores, lo que se convierte en un

alto riesgo para la empresa.

11

Capítulo II. Descripción y análisis de la organización en estudio

1. Descripción de la empresa

Stracon GyM S.A. Es una empresa del Grupo Graña y Montero. También es una de las más

grandes empresas de servicios de integrales mineros del Perú, que a lo largo de su trayectoria ha

desarrollado diversos proyectos en el sector de ingeniería y construcción.

Realiza servicios de contratista minero en tajo abierto y subterráneo, construcción y movimientos

de tierra masivo. Ha desarrollado un negocio sostenible sobre la base de la prestación de servicios

eficientes e innovadores en beneficio de sus clientes, manteniendo los más altos estándares de

seguridad, medio ambiente y relaciones con las comunidades.

Cuenta con una flota de equipos de última generación, valorizada en 400 millones de dólares y

distribuida en los proyectos de la empresa en Latinoamérica. Stracon GyM S.A. es una empresa

sólida y líder en servicios mineros, que brinda soluciones de largo plazo para sus clientes,

certificando el cumplimiento de todos sus proyectos “antes del plazo”, con la calidad y seriedad

que requieren.

2. Situación actual

En el presente capitulo se describirá la situación actual de los procesos más importantes de Stracon

GyM S.A., su modelo de negocio y cadena de valor. De igual modo, se describirán los principales

problemas actuales de su cadena logística:

 Proceso de Planeamiento de Materiales

 Proceso de Abastecimiento

 Proceso de Logística (Almacén y Despacho)

2.1 Modelo de negocio de la organización

Los servicios bajo los cuales Stracon GyM S.A. ejecuta y diseña sus operaciones y proceso son:

planeamiento de minas, desarrollo de minas, construcción de minas, operación de minas y cierre

de minas. Para esto tiene tres grandes frentes que atacar: producción, mantenimiento y logística.

12

El enlace entre estas tres áreas se presenta de la siguiente manera: el área logística busca satisfacer

las necesidades del área de mantenimiento para que esta, a su vez, pueda satisfacer las necesidades

del área de producción. Es decir, mantenimiento requiere que los repuestos, materiales y demás

suministros que necesita un equipo o maquinaria estén siempre disponibles, o que esta necesidad

pueda ser atendida en el menor lapso de tiempo posible, para poder tener el mayor tiempo de

operatividad en las máquinas y el tiempo que dure el mantenimiento y/o reparación sea el más

corto posible. Con esto, la producción no se verá afectada y se podrá encontrar la satisfacción

final del cliente, que se basa en entregar los trabajos en el tiempo acordado o, aun mejor, antes de

la fecha de entrega, que es uno de los valores principales de la organización.

Los servicios se ofrecen de dos maneras:

 Contratos por alianza: cuando el cliente realiza un reintegro de todos los bienes y

servicios utilizados más el cobro de un fee.

 Contratos por Precio Unitario: cuando el cliente paga un monto global y fijo sobre la

base de un nivel de producción acordado.

En ambos tipos de contrato es necesario ser eficientes y manejar una excelencia operacional que

sea difícil de alcanzar por la competencia y hasta por los clientes mismos. En el primer tipo de

contrato, esto es importante porque a mayor eficiencia y menores costos que se obtengan, el

cliente se verá más beneficiado, con lo cual aumentará su confianza, lo que será la mejor carta de

presentación ante potenciales nuevos clientes. En el segundo tipo de contrato, la eficiencia y

reducción de costos van a impactar directamente a los estados financieros de la empresa, puesto

que es un valor fijo que se cobra por la cantidad de m3 que se mueva.

A continuación, se presenta un mapa que presenta los lugares en los que se tiene presencia en el

Perú.

13

Proyecto La Zanja

Proyecto Shahuindo

Proyecto La Arena

Proyecto Pasco

Proyecto Constancia

Proyecto Orcopampa

Gráfico 5. Proyectos de los clientes de Stracon GyM S.A. en Perú

Leyenda:

Tipo de contrato Minería a tajo abierto Minería subterránea

Con Alianza

La Arena

Shahuindo

Constancia

Con precios unitarios La Zanja

Pasco

Orcopampa

Fuente: Elaboración propia, 2016.

14

2.2 Cadena de valor de la organización

La tabla 1 presenta la cadena de valor de Stracon GyM S.A.

Tabla 1. Cadena de valor

Infraestructura Empresarial

- La Principal Área de la Empresa es la Oficina Técnica y está en desarrollo.

- La Planificación de la empresa recién está consolidándose.

Recursos Humanos

- Se han generado programas para la Gestión del Conocimiento y Programa de Inducción.

- Se percibe desazón del personal por temas salariales.

Desarrollo de Tecnología

- El desarrollo de mejoras en automatización de procesos se encontraba de lado.

- Se está realizando desarrollos al sistema propio para mejorar el Nivel de Servicio y disminuir la Carga

Operativa de Colaboradores.

Abastecimiento

- Las Negociaciones se llevan a cabo independientemente por cada proyecto, y se encuentran

descentralizadas.

- Se cuenta con un alto nivel de carga laboral para personal de Compras y Almacenes por movimiento de

ítems recurrentes.

Logística de

Entrada
Operaciones

Logística de

Salida

Marketing y

Ventas

Servicio

Postventa

- No se cuenta con

un registro oportuno

y en tiempo real de

datos.

- Gestión de la

disponibilidad de los

recursos en

momento, cantidad,

calidad y lugar.

- Desarrollo de

capacidades de

infraestructura

(almacenes) y

recursos humanos.

- Búsqueda en la

mejora continua de

procesos.

- No se cuenta con

un registro

oportuno y en

tiempo real de

datos.

- Se generan

documentos físicos

para el retiro de

materiales.

- No se cuenta con

un área comercial

desarrollada.

- Se cuidan los

contratos

gestionados como

alianzas.

- No se cuenta

con un área de

servicio post

venta definido

por el área

comercial.

Fuente: Elaboración propia, 2016.

2.2.1 Actividades primarias

2.2.1.1 Logística de entrada

Stracon GyM S.A. recibe su mercadería y la de sus clientes (Proyectos en Minas) de proveedores

a los que atienden en sus almacenes en Lima, ubicados en Villa el Salvador. Estas instalaciones

se usan como un almacén de tránsito o consolidación de mercadería; sin embargo, la empresa

también cuenta con almacenes en cada unidad minera del cliente, como se ha podido ver en el

mapa antes mostrado.

M

A

R

G

E

N

15

Se cuenta con almacenes en cada unidad minera y no centralizada para poder contar con los

repuestos, materiales y suministros diversos en el menor tiempo posible. Como se sabe, a pesar

de la mayor inversión, cada cliente es distinto y amerita que se tenga cada uno de estos almacenes,

ya que el costo de no tener los repuestos y materiales en el momento en que se necesitan es más

elevado, dado que perjudicaría el plan de producción del cliente.

El transporte es centralizado de igual manera por GyM S.A., quienes negocian los precios y tienen

un área centralizada para solicitar las movilidades con destino a los almacenes de las unidades

mineras. Según procedimiento, las unidades deben salir completas, salvo excepciones de

emergencias autorizadas directamente por el cliente, que, según el caso, puede contratar una

movilidad aparte para realizar el envío, o hacerlo mediante una agencia de courier.

2.2.1.2 Operaciones

Las operaciones en Stracon GyM S.A. involucran procesos de explotación minera en tajo abierto

y en subterráneo, para lo que ha desarrollado como principal actividad el movimiento masivo de

tierras, que abarca la planificación, construcción, operación e, incluso, el cierre de la mina.

En los últimos años, el crecimiento acelerado de la empresa por la adjudicación de proyectos de

gran envergadura ha llevado a renovar una gran parte de los equipos que utiliza para desarrollar

todas sus actividades.

Asimismo, se debe mencionar los equipos que se adquieren suelen ser distintos entre proyectos,

puesto que depende de la explotación minera a realizar y, con mayor fuerza, de la decisión final

del cliente o proyecto.

2.2.1.3 Logística de salida

Stracon GyM S.A. cuenta actualmente con un almacén central en Lima que sirve como almacén

de tránsito y consolidación de carga. Asimismo, cuenta con un almacén por cada proyecto u

organización donde opera, como se ha mencionado antes.

En su mayoría, las recepciones de OC de proveedores se realizan en almacenes de Lima (70%

aproximadamente). Los proveedores gestionan una cita de atención en esos almacenes para

realizar sus entregas. En los almacenes de Lima también se realizan las consolidaciones de

16

mercadería, y de ahí parten las unidades tan pronto se encuentren alguna unidad completa o

instrucción puntual.

Con respecto a la distribución, no está previsto contar con flota propia. Esto es manejado con

proveedores de transportes homologados que cumplen con los estándares que Stracon GyM S.A.

y sus clientes solicitan.

2.2.1.4 Marketing y ventas

El marketing de Stracon GyM S.A. es responsabilidad del área comercial. En ese marco, la

empresa cuenta con dos tipos de clientes: aquellos con los que se trabaja por contratos de alianzas

estratégicas y aquellos con los que se trabaja por contrato de precios fijos. Por ahora, los primeros

son los clientes con mayor representación.

2.2.1.5 Servicio postventa

Si bien es cierto que Stracon GyM S.A. no ofrece un servicio post venta propiamente dicho, la

empresa acompaña y orienta a los clientes en la evaluación de sus propuestas de mejora.

2.2.2 Actividades de soporte

2.2.2.1 Abastecimiento

Las funciones de compras de bienes y servicios se encuentran descentralizadas. De este modo,

los bienes o materiales son adquiridos por las áreas de compras de cada unidad minera; y los

servicios son adquiridos o negociados por los usuarios. Así, no se evidencia una sinergia entre los

proyectos, no se cuenta con un área centralizada de Planificación y Control de Inventarios que

permita evaluar continuamente los materiales de acuerdo a su rotación, criticidad y otros

parámetros de clasificación. Esta operación es realizada con muy poca frecuencia por los

compradores directamente, quienes actualmente solo se dedican a cotizar y tratar de conseguir

ahorros de manera independiente.

17

2.2.2.2 Desarrollo de tecnología

En la actualidad, la cadena logística de Stracon GyM S.A. se ve apoyada por un área de Mejora y

Automatización de Procesos que vela por las mejoras de las áreas de logística y mantenimiento,

con el fin de disminuir carga operativa y obtener información confiable y rápida para la toma de

decisiones. Se cuenta con el apoyo del área de tecnología de la información para la

implementación y mantenimiento de hardware y software, y de una empresa consultora

representante del ERP que se utiliza actualmente (Oracle).

Se cuenta con los siguientes proyectos implementados o en proceso de implementación:

 Gestión del Combustible

 Envío automático de OC y documentos contables

 Project Expeditación, que permite medir el cumplimiento de entrega de los proveedores

 IProcurement, que permite la agilización de los procesos de requerimientos de los usuarios.

2.2.2.3 Recursos humanos

En Stracon GyM S.A. se busca tener la capitalización del factor humano, identificando a las piezas

claves de la organización y generando un plan de desarrollo de crecimiento interno no solo dentro

de Stracon GyM S.A., sino también dentro de la organización de GyM S.A. En ella se evidencia

también el empeño de cada Gerencia por elevar el nivel del clima laboral de la organización con

actividades internas que fomenten el trabajo en equipo, liderazgo, eficiencia, entre otros. Sin

embargo, se encuentra desazón por el tema salarial, así como se evidencia que el personal

colaborador u obrero tiene una alta rotación.

2.2.2.4 Infraestructura empresarial

Stracon GyM S.A. cuenta con un área corporativa que brinda las políticas, directrices y

lineamientos a todos los proyectos en lo que opera, en la búsqueda de generar sinergias en sus

diversas áreas administrativas y operativas.

Dentro de las áreas corporativas de Stracon GyM S.A. se puede encontrar la Gerencia General,

Producción, Logística y Equipos, Finanzas, Contabilidad y Asuntos Corporativos (Legal).

18

3. Matriz EFI

Para la elaboración de la matriz EFI se preparó una encuesta para el personal de STRACON GYM

S.A. (ver anexo 6) en la que se solicitó identificar y calificar las fortalezas y debilidades de la

organización. El criterio usado en las preguntas y calificación se basa en Fred David (2013).

Tabla 2. Matriz EFI

Fuente: Elaboración propia, 2016.

El valor 2,51 obtenido es la ponderación de las fortalezas y debilidades, e indica que la empresa

está aprovechando sus fortalezas para enfrentar sus debilidades, pero con oportunidades de

mejora.

4. Matriz EFE

Para la elaboración de la matriz EFE se preparó una encuesta, al igual que para la matriz EFI, para

el personal de Stracon GyM S.A. (ver anexo 6) en la que se solicitó identificar y calificar las

oportunidades y amenazas de la organización. El criterio usado en las preguntas y calificación se

basa en Fred David (2013).

FORTALEZAS Peso Calificacion Total

F1 Gerencia con alta experiencia en el sector de construccion y movimiento de tierras 0.12 3.00 0.36

F2 Grupo empresarial con solidez financiera 0.11 4.00 0.44

F3 Personal capacitado en los distintos proyectos 0.08 3.00 0.24

F4 Flexibilidad para adapartarse a las necesidades del cliente 0.05 2.00 0.10

F5 Contar con alianzas estrategicas con proveedores 0.08 4.00 0.32

DEBILIDADES Peso Calificacion Total

D1 Capital de trabajo mal utilizado 0.12 2.00 0.24

D2 Falta de planificación en los requerimientos de las areas 0.08 2.00 0.16

D3
El sistema de informacion estandar de la empresa es muy limitado versus un

sistema de clase mundial 0.07 2.00 0.14

D4 Baja planificacion en incentivos monetarios y no monetarios al personal 0.07 1.00 0.07

D5 Alto nivel de Inventario inmovilizado y obsoleto 0.12 2.00 0.24

D6 Diversidad de Maquinaria y Equipos 0.10 2.00 0.20

1.00 2.51

FACTORES INTERNOS

19

Tabla 3. Matriz EFE

Fuente: Elaboración propia, 2016.

El valor 2,71 obtenido es la ponderación de las oportunidades y amenazas, e indica que la empresa

está aprovechando sus oportunidades para enfrentar las amenazas que se le presentan, pero con

oportunidades de mejora.

5. Conclusiones

 Stracon GyM S.A. cuenta con una amplia y comprobada experiencia en los servicios de

minería que brinda tanto en minería subterránea como a tajo abierto; cuenta con personal

altamente calificado, así como un sólido respaldo en infraestructura y tecnología que la

colocan como uno de los principales líderes en el sector de construcción e ingeniería del país.

 Stracon GyM S.A. posee una organización estructurada que soporta a las áreas estratégicas

de la empresa para la consecución de los objetivos establecidos.

 Stracon GyM S.A. muestra como su principal ventaja sobre sus competidores el conocimiento

del sector, el respeto por el tiempo de entrega de un trabajo a un cliente y la calidad con la

que realiza sus servicios.

OPORTUNIDADES Peso Calificación Total

O1 Disminuir el inventario en 20% 0.15 4 0.60

O2 Los clientes exigen disminución de costos 0.10 4 0.40

O3 Proyeccion de crecimiento 3% del PBI para el año 2016 0.04 1 0.04

O4 Proyeccion de 4.9% para el sector mineria al 2016 0.04 1 0.04

O5 Los contratos con los clientes son a largo plazo (5 años minimo) 0.08 2 0.16

O6
Para la reduccion de costos se requiere contar con procesos mas automatizados y

agiles, lo que conlleva a invertir en repotenciar el sistema de información 0.13 3 0.39

AMENAZAS Peso Calificación Total

A1 Caida del precio de los metales 0.12 3 0.36

A2 Presencia del Fenomeno El Niño 0.08 1 0.08

A3 La competencia es agresiva en precios 0.10 4 0.40

A4 Apreciacion del $ 0.05 2 0.10

A5 Desconfianza en el sector politico 0.04 1 0.04

A6 Incertidumbre electoral 0.04 1 0.04

A7 Actual crisis economica internacional 0.03 2 0.06

1.00 2.71

FACTORES EXTERNOS

20

Capítulo III. Planeamiento estratégico

1. Visión

“Ser reconocida como la empresa más confiable en la prestación de servicios mineros y

movimiento masivo de tierras en Latinoamérica”.

La visión es la de la primera empresa latinoamericana más confiable en ofrecer servicios mineros

y movimiento masivo de tierras con una gestión integral de la cadena de suministro; es la de

continuar el proceso de expansión que actualmente abarca dos países (Panamá y Perú),

convirtiendo a la empresa en socio estratégico de los clientes, formando alianzas de largo aliento,

garantizando soluciones integrales de clase mundial que incluyen el 100% en la seguridad de sus

colaboradores y excelencia en los procesos, para maximizar así la satisfacción de los clientes

finales con un servicio de valor agregado, lo cual se traduce en ventajas competitivas.

2. Misión

“Desarrollar un negocio sostenible en base a la prestación de servicios de minería y movimiento

de tierras eficientes e innovadores para los diversos clientes, con los más altos estándares de

trabajo en seguridad, medioambiente y relaciones comunitarias”.

Esto significa, ofrecer tercerización en toda la cadena de abastecimiento, brindando una solución

integral aplicada a las necesidades de los clientes, buscando el beneficio de sus stakeholders,

proponiendo la mejora continua en todos los procesos de la organización.

3. Valores

Los valores de Stracon GyM S.A. son el fundamento de las políticas corporativas y de los

procesos que en ellos se ven inmersos. Estos forman parte del estilo de liderazgo y toma de

decisiones.

Entre ellos se tiene:

 Seguridad: Valorar al personal en cada operación en la que se encuentre, brindándoles las

herramientas seguras para la realización de sus actividades.

21

 Cumplimiento: Por el mismo motivo por el cual se respeta a los clientes se busca culminar

los trabajos encomendados dentro del plazo de ejecución acordado.

 Calidad: Se siguen estándares internacionales de calidad, respetando el medio ambiente y

beneficio de los stakeholders.

 Seriedad: Las bases sólidas con las que cuenta la empresa son la ética y el profesionalismo

que se han demostrado en todos los trabajos que lleva a cabo la empresa.

 Eficiencia: Se mantiene la búsqueda continua de la mejora de los procesos en beneficio de la

productividad, reduciendo costos, creando valor agregado a los clientes.

En conclusión, lo más importante para Stracon GyM S.A. es poder contar con un óptimo nivel de

servicio hacia sus clientes y cumplir con el programa de producción, por lo más crítico es

mantener la operatividad de las máquinas y que los repuestos y materiales en general se tengan

en niveles óptimos de inventario en cada almacén de proyecto, de manera descentralizada, puesto

que es más costoso el tiempo de abastecimiento o no tener los materiales a tiempo.

4. Objetivos estratégicos

 Incrementar 3% en clima laboral en los próximos 2 años

 Expandir los mercados de la empresa en América Latina

 Reducción de costos por compras en 2%

 Reducción del capital de trabajo - Inventarios en 25%

 Mejorar el nivel de servicio y satisfacción de los clientes

 Contar con procesos más eficientes

5. Análisis FODA

El análisis FODA es una herramienta de diagnóstico interno y externo que hará posible llegar a

la formulación y selección de las estrategias a seguir. Mediante esta herramienta se ha levantado

información propia y del mercado-sector, la que ha permitido determinar la situación actual de

Stracon GyM S.A.. Además se han establecido cuatro tipos de estrategias: ofensivas o de

diversificación, defensivas o geográficas, de reorientación o enfoque y de sobrevivencia o

reducción.

Entre los principales resultados se han obtenido los siguientes:

 Desarrollar un paquete de servicios atractivos al mercado;

22

 Consolidación de procesos internos y operativos, como el incremento de los controles en el

proceso de adquisiciones de productos a los clientes, o la mejora del sistema de información

entre todos los proyectos de Stracon GyM S.A.;

 Consolidar a Stracon GyM S.A. como una marca, lo cual estará relacionado con la

internacionalización de la compañía.

6. Matriz interna-externa (IE)

De acuerdo con el resultado obtenido en las matrices EFE y EFI, Stracon GyM S.A. se encuentra

en el cuadrante V, lo cual sugiere implementar estrategias de “Conservar y Mantener”. Ello

implica desarrollar una penetración de mercado en los servicios consolidados.

Gráfico 6. Matriz IE

7. Selección de la estrategia

Según el análisis realizado con las herramientas revisadas en los pasos previos, se puede concluir

que la empresa, debido a factores internos y externos, debe mantener en este momento una

estrategia de conservación de su posición en el mercado, con los servicios que ofrece actualmente,

pero con menores costos, mayor eficiencia y mayor nivel de servicio a sus clientes. Ello le

permitirá ingresar a nuevos mercados y continuar con sus planes de expansión, lo que va acorde

a la estrategia corporativa de la empresa.

Sólido

3.0 - 4.0

Promedio

2.0 - 2.99

Debil

1.0 - 1.99

4 3 2 1

Alta

3.0 - 4.0

4

I II III

Media

2.0 - 2.99

3

IV VI

Baja

1.0 - 1.99

2

VII VIII IX

1

EFI 2.51

EFE 2.71

Fuente: David F. (2013), "Conceptos de Administracion Estrategica", Mexico, Pearson

Elaboración Propia

PUNTUACION EFI

P
U

N
T

U
A

C
IO

N
 E

F
E

V

23

8. Conclusiones

 Stracon GyM S.A. cuenta con un gran respaldo financiero, orientado a la inversión de

maquinaria y equipos, así como en tecnología y desarrollo de servicios que le permiten liderar

el mercado.

 Las principales fortalezas de Stracon GyM S.A. son la aplicación de procedimientos

estándares en toda la empresa, en búsqueda de la mejora continua y automatización de sus

procesos, alianzas estratégicas con proveedores, retroalimentación y comunicación directa

con los clientes. Además, posee infraestructura propia, así como personal altamente

calificado.

24

Capítulo IV. Planteamiento y definición de la problemática

El presente capítulo tiene como objetivo plantear y definir los principales problemas encontrados

en la cadena de abastecimiento de Stracon GyM S.A. En función de ello, se realizará un

diagnóstico de las áreas y procesos críticos mediante una matriz de criticidad, con lo que se

confirmará que el planeamiento y control de inventarios es uno de los procesos de mayor

importancia, y que cualquier mejora que se realice en esa área impactará en forma positiva a la

empresa. Para ello, se procederá a elaborar el perfil operativo de la misma.

Con este objetivo se realizó una entrevista al Gerente de Equipos y Logística de Stracon GyM

S.A., John Tamayo, quien mencionó que dentro de Stracon GyM S.A. no se han realizado

proyectos de automatización de procesos para mejorar el nivel de atención a los clientes, y que

sería importante poder elevar el nivel de servicio sin que esto signifique elevar los costos de

inventarios. En ese sentido, requirió que la investigación se enfoque en el área logística, y que se

basara en oportunidades que se puedan evaluar por parte de la sección de planeamiento y control

de inventarios.

1. Objetivos

Mejorar el desempeño del área logística en base a la sección de planeamiento y control de

inventarios de Stracon GyM S.A. a través de la priorización y selección de los problemas

relevantes sobre los cuales se desarrollará el Plan de Operaciones. Este último buscará alinearse

a la estrategia de la empresa.

2. Metodología

Para poder identificar los principales problemas de Stracon GyM S.A. se realizaron visitas a los

diferentes proyectos a nivel nacional de Stracon GyM S.A. así como entrevistas a los respectivos

gerentes de proyecto (La Arena, Constancia, Consorcio Pasco, La Zanja, Shahuindo).

Con el resultado de las entrevistas realizadas, se han identificado los principales requerimientos

de los gerentes. Ellos, a su vez, cuentan con los requerimientos directos del cliente, en los que se

pueden percibir que el costo de inventario es alto y con ítems inactivos u obsoletos, así como que

existe la posibilidad de demoras en la atención de los requerimientos de compra. Posteriormente,

se realizó el análisis de qué procesos de la cadena de valor logística tienen influencia en cada uno

25

de los factores críticos mediante visitas a los usuarios, almacenes y compradores en cada proyecto.

Luego, se determinaron indicadores de desempeño para cada uno de ellos, para, con estos,

determinar la situación actual del área logística y proponer la mejora del desempeño a lograr con

el plan de operaciones.

A continuación, se lista las etapas de la metodología seguida en el presente capítulo:

- Identificar requerimientos no satisfechos de los clientes

- Identificar los procesos relevantes que afectan los requerimientos

- Establecer criticidad de los procesos

- Identificar nivel actual de cada proceso

- Identificar nivel a alcanzar de cada proceso

- Definir el perfil operativo de la empresa

3. Definir la situación actual y su problemática

3.1 Identificar factores claves en las operaciones

Para poder identificar los factores clave que afectan los requerimientos de los clientes se tomaron

en cuenta los siguientes criterios que forman parte de un pedido perfecto.

Gráfico 7. Indicadores del pedido perfecto

Fuente: Elaboración propia, 2016 (basado en Frazelle, 2002).

Para poder determinar la importancia de cada uno de estos requerimientos y su aplicabilidad en

Stracon GyM S.A. se procedió a realizar entrevistas a los gerentes de cada proyecto. En ellas, se

Pedido
Perfecto

Producto
Correcto

Cantidad
Correcta

Lugar de
Entrega
Correcto

Entrega a
Tiempo

Orden
Completa

y sin
Errores

Pedido
libre de
Daños

Documen
tación

Completa

26

les preguntó qué requerimiento del cliente consideraban que no se estaba cumpliendo y qué es lo

que, actualmente, afectaba la satisfacción de los mismos. En el siguiente gráfico, se muestra el

resultado.

Gráfico 8. Requisitos de los gerentes de los proyectos no cumplidos

Fuente: Elaboración propia, 2016.

Como se puede apreciar en el cuadro, los principales requerimientos del cliente que quedan

insatisfechos son: costo/precio, entrega a tiempo (puntualidad) y cantidad correcta.

Para conseguir el objetivo de incrementar márgenes de ganancia, el enfoque se centrará en reducir

los costos incurridos en la cadena de suministros los cuales son (Chopra & Meindl 2012): costos

de adquisición, costos de operación y costos de inventario - costos de desmedro.

3.2 Identificar los procesos y subprocesos operativos

Luego de determinar los requerimientos que no están siendo satisfechos según los gerentes y que

impactan directamente en la satisfacción de los clientes, se elaboró el mapeo de los procesos de

la cadena de valor de la sección de planeamiento y control de inventarios de Stracon GyM S.A.

De esta forma se identificó cuáles de ellos tienen impacto sobre los factores claves identificados

en el punto anterior.

27

3.2.1 Impacto en costo/precio

 Procesos de compras

En este punto se pudo evidenciar que muchas de las compras de materiales son reactivas y no son

gestionadas correctamente por el área de compras, pues se aprecian ítems repetitivos con

frecuencias medias y altas que se adquieren de manera continua sin tener una gestión adicional

de ahorro o inclusión en reposiciones automáticas de almacén, lo que ocasiona una sobre carga

operativa y poco tiempo para el análisis. Aunque los principales dealers ofrecen descunetos

especiales, ya no se ha vuelto a analizar la evolución en el volumen de compras por cada uno.

Tabla 4. Volumen de compras por proveedor

Fuente: Elaboración propia, 2016.

En la tabla 4 se pueden apreciar los 12 principales proveedores, o los más representativos en

función de las compras que se les ha realizado en el lapso de un año. Esto ayudará a identificar

cuáles son los principales socios estratégicos para trabajar en conjunto las oportunidades de

mejora que se desea implementar.

 Procesos de Gestión de Inventarios

En este proceso se pudo notar que, cuando se consultaba el sistema, había ítems con sobre stock

y otros que habían presentado ruptura de stock. Además, su cálculo de reposición era manual y el

análisis de los inventarios no se había actualizado en al menos 1,5 años. Es tiempo suficiente para

que se hayan presentado algunos cambios en los promedios de consumo.

PROVEEDORES TOTAL (S/.) % % Acumulado

FERREYROS SOCIEDAD ANONIMA 31,946,182 31.40% 31.40%

NEUMA PERU CONTRATISTAS GENERALES S.A.C. 11,148,112 10.96% 42.36%

EXXONMOBIL DEL PERU S.R.L. 8,647,092 8.50% 50.85%

TIRE SOL S.A.C. 7,121,398 7.00% 57.85%

FUNDICION CENTRAL S A 6,815,873 6.70% 64.55%

ZAMINE SERVICE PERU SAC 4,576,008 4.50% 69.05%

SANDVIK DEL PERU S A 4,298,269 4.22% 73.28%

KOMATSU-MITSUI MAQUINARIAS PERU S.A. 4,274,523 4.20% 77.48%

DIVECENTER S.A.C. 2,652,391 2.61% 80.08%

BRIDGESTONE OFF THE ROAD TIRE PERU S.A.C. 2,351,363 2.31% 82.39%

NEXO LUBRICANTES S.A. 2,346,553 2.31% 84.70%

TALLERES HIDRAULICOS S.A.C. 2,014,032 1.98% 86.68%

OTROS 13,552,066 13.32% 100.00%

TOTAL 101,743,862 100.00%

28

Asimismo, no se percibía que haya una diferenciación de materiales; es decir, una categorización

de ítems donde se indiquen cuáles son los críticos, rotativos, cíclicos o solo a pedido. Para

determinar qué tanto afecta a la empresa la falta de planeamiento y control de los inventarios se

presentarán a continuación los gráficos 9, 10, 11 y 12, indicadores y gráficas de la evolución del

inventario corporativo.

Gráfico 9. Inventario corporativo por proyecto

Fuente: Elaboración propia, 2016.

Gráfico 10. Inventario corporativo por clases o familia de compras

Fuente: Elaboración propia, 2016.

Constancia

52%La Arena

23%

Pasco

9%

CEQ

8%

La Zanja

5%

Orcopampa

3%

Distribución del Inventario CORPORATIVO DE

S-GyM por proyecto

Neumáticos

34%

Repuestos

26%

Geosintéticos

7%

Acero de

Desgaste

7%

Lubricantes

4%

Tuberías

4%

Filtros

3% Otros

15%

Distribución del Inventario

CORPORATIVO POR CLASE DE S-GyM

29

Gráfico 11. Inventario inmovilizado por proyecto

Fuente: Elaboración propia, 2016.

Gráfico 12. Inventario inmovilizado por clase

Fuente: Elaboración propia, 2016.

CEQ

24%

La Arena

21%Constancia

19%

Pasco

15%

La Zanja

11%

Orcopampa

10%

Distribución del Inventario INMOVILIZADO

DE S-GyM por proyecto

Repuestos

57%

Geosintéticos

13%

Neumáticos

7%

Acero de

Desgaste

6%

Filtros

4%

Tuberías

2%
Otros

10%

Distribución del Inventario

INMOVILIZADO por clase DE S-GyM

30

Como puntos adicionales, se puede indicar que el consumo anual asciende a S/ 155,86 MM, lo

que, considerando que se tiene un inventario promedio anual de S/ 66,9 MM, arroja un indicador

de inventario de 2,33. Lo que se interpreta a partir de este indicador es que, aproximadamente, se

han necesitado cinco meses para consumir el inventario adquirido. Con ello se han generado

elevados costos de inventarios a los clientes.

Tabla 5. Principales proveedores por rubro de atención

Fuente: Elaboración propia, 2016.

 Procesos de Gestión de almacenes

Respecto de este punto, se identificó que el almacén se encontraba con locaciones, pero algunas

de estas eran incorrectas, debido a que el personal colaborador de la parte operativa del almacén

rotaba mucho y esto incidía en que los almaceneros nuevos desconocieran las ubicaciones y

colocaban muchos de los ítems en lugares que no les correspondían. También se pudo evidenciar

que en muchos estantes se encontraban repuestos o suministros correspondientes a maquinarias o

equipos que ya no se encontraban in situ en el proyecto, puesto que fueron desmovilizados, ya

sea que, siendo propiedad de la empresa, hayan sido destinados a otros proyectos, o que hayan

sido propiedad de los proveedores de la zona a quienes se les alquilaba los equipos.

También se puede apreciar que los usuarios, cuando deseaban realizar retiro de materiales, hacían

colas para las atenciones y a veces tenían que entrar ellos mismos al almacén para encontrar los

materiales que requerían. Si no contaban con su vale (documento físico) firmado para el retiro de

materiales, estos no eran despachados. Además, los vales de consumo eran descargados del

sistema en el transcurso del día o a más tardar al día siguiente.

Proveedor Rubro de Atención Ubicación Geográfica de Sucursales

FERREYROS SOCIEDAD ANONIMA Repuestos y Suministros para Maquinaria y Equipo Lima, Trujillo, Arequipa, Cusco, Cajamarca, Piura, Huaraz

NEUMA PERU CONTRATISTAS GENERALES SAC Neumáticos Camiones Mineros y Equipos de Carguío Lima

EXXON MOBIL DEL PERU SRL Lubricantes Lima

TIRE SOL SAC Neumáticos Volquetes y Equipos Menores Lima

FUNDICION CENTRAL SA Elementos de desgaste – Gets Lima

ZAMINE SERVICE PERU SAC Elementos de desgaste – Gets y Repuestos Lima

SANDVIK DEL PERU SAC Repuestos y Elementos de perforación. Lima

KOMATSU-MITSUI MAQUINARIAS PERU SA Repuestos y Suministros para Maquinaria y Equipo Lima, Trujillo, Arequipa, Tumbes, Cajamarca, Piura, Moquegua

DIVECENTER SAC Repuestos y Suministros para Volquetes Lima

BRIDGESTONE OFF THE ROAD TIRE PERU SAC Neumáticos Camiones Mineros y Equipos de Carguío Lima

NEXO LUBRICANTES SA Filtros Lima, Arequipa, Trujillo, Pucallpa

TALLERES HIDRAULICOS SAC Mangueras, accesorios y conexiones Lima

31

En conclusión, entre estos dos puntos, tanto la gestión de inventarios como la gestión de

almacenes ocasionan un alto costo, puesto que se tiene material inmovilizado u obsoleto en los

almacenes de la empresa. De igual manera, incluso los costos de no tener los materiales correctos

en las cantidades que son requeridas por el cliente son altos, y todo esto se presenta en desmedro

del nivel de servicio que se está brindando.

3.2.2 Impacto en puntualidad – entrega a tiempo

Se ha identificado los siguientes procesos de la cadena de valor que impactan en la entrega a

tiempo de los requerimientos del cliente:

 Solicitud de requerimientos

Se tiene evidencia de que los pedidos que realizan los clientes se realizan de manera manual y se

tienen que enviar hasta una serie de tres correos electrónicos por pedido para que se procese el

mismo, que puede tener en promedio cinco líneas de requerimientos.

 Procesamiento de los requerimientos

Un requerimiento nace desde que es aprobado vía email y, luego, si los ítems cuentan con códigos,

se ingresa en el sistema para que se pueda aprobar, en este caso, por el jefe directo. De darse el

caso contrario, se tienen que enviar dentro de una plantilla a la sede central para ser creados, luego

el comprador empieza a cotizar los ítems, realiza un cuadro comparativo y procede con la

generación de la orden de compra, la cual también se tiene que aprobar en el sistema, lo que puede

tardar hasta dos días, para que luego se le envíe al proveedor.

El cliente indica en este punto que el tiempo total para que se genere una orden de compra para

un requerimiento es muy largo y tiene que realizar el mismo procedimiento por ítems que pide

continuamente.

En resumen, los tiempos de procesamiento en promedio son los siguientes:

 Solicitud del requerimiento vía email 1 día

 Creación de los códigos 1-3 días

 Ingreso del requerimiento 1-2 días

 Aprobación del requerimiento 1-2 días

32

 Cotización del requerimiento 1-3 días

 Generación de la orden de compra 1 día

 Aprobación de la orden de compra 1-3 días

En conclusión, para ítems con rotación media-alta se tienen que esperar entre 7 y 15 días para que

se genere la orden de compra y el proveedor pueda atender el requerimiento.

 Procesamiento de la Orden de compra por parte del proveedor

Toda la flota de maquinaria y equipo que posee Stracon GyM S.A. o con los que trabaja en todos

sus proyectos está dividida por marca de la siguiente manera:

 Ferreyros S.A. 45%

 Mercedes Benz 20%

 Komatsu 10%

 Sandvik 7%

 Zamine 4%

 Otros 14%

En ese sentido, la mayor cantidad de compras de repuestos y suministros a estos dealers

representa alrededor de un 81% solo en esta clase de compra, como se puede apreciar en la tabla

6 a continuación.

Tabla 6. Cuadro de compra de repuestos y suministros por principales dealers

Fuente: Elaboración propia, 2016.

Los tiempos de estos dealers pueden ir desde 1 día hasta los 90 días para el despacho de una orden

de compra.

 Atenciones entre 1-7 días 10%

PROVEEDORES TOTAL (S/.) % % Acumulado

FERREYROS SOCIEDAD ANONIMA 31,946,182 54.22% 54.22%

FUNDICION CENTRAL S A 6,815,873 11.57% 65.78%

ZAMINE SERVICE PERU SAC 4,576,008 7.77% 73.55%

SANDVIK DEL PERU S A 4,298,269 7.29% 80.84%

KOMATSU-MITSUI MAQUINARIAS PERU S.A. 4,274,523 7.25% 88.10%

DIVECENTER S.A.C. 2,652,391 4.50% 92.60%

NEXO LUBRICANTES S.A. 2,346,553 3.98% 96.58%

TALLERES HIDRAULICOS S.A.C. 2,014,032 3.42% 100.00%

TOTAL 58,923,830 100.00%

33

 Atenciones entre 8-15 días 53%

 Atenciones entre 15-30 días 28%

 Mayores a 30 días 9%

Gráfico 13. Tiempos de procesamiento de pedidos u OC

Fuente: Elaboración propia, 2016.

Como se puede apreciar en el gráfico anterior, se cuenta con un promedio de la atención de

requerimientos de 16 días. Sin embargo, en algunas ocasiones se han presentado picos de hasta

21 días para el procesamiento de requerimientos. Esto impacta en la atención a los clientes

internos, que solicitan agilizar esta parte de la cadena y contar con los ítems en mina en menor

tiempo.

 Tecnología

Se cuenta con una plataforma ERP, Oracle, que se encuentra a nivel básico, puesto que aún no se

han implementado todas sus bondades para realizar de manera más eficiente las labores logísticas

y de los usuarios. Sin embargo, se cuenta con el apoyo de la gerencia de equipos y logística para

apalancar la mejora en pro de la eficiencia del sistema.

En conclusión, las demoras que se presentan en las atenciones repercuten en la operatividad de

los equipos; es decir, mientras más demore la entrega de repuestos al cliente usuario, mas tomará

poner operativo un equipo, y se verán directamente afectadas las operaciones de construcción o

movimiento de tierra a realizar, y, por ende, la producción del cliente.

12
14

18
17

21

13

16

0

5

10

15

20

25

CEQ Constancia La Arena Pasco La Zanja Orcopampa Promedio

Días de atención de pedidos por proyecto

34

3.2.3 Impacto en la cantidad correcta

En este punto, no tener la cantidad disponible de ítems para el cliente es como si se llevara a cabo

un MRP. Como se ha mencionado antes, muchos de los pedidos constan en promedio de cinco

distintos ítems, cada uno con sus cantidades respectivas. Si en ese pedido no se cuenta con todos

los ítems completos, el cliente no puede ejecutar la labor que tiene encomendada. Esto repercute

de igual manera en la producción de la mina.

En conclusión, para el cliente es muy importante contar con los ítems (repuestos y suministros)

completos en el momento correcto, para su rápido uso, y así contar con un mejor nivel de

operatividad en las maquinas.

3.3 Establecer criticidad de los procesos

En la medida en que los procesos pueden estar relacionados con el incumplimiento de los

requerimientos de los clientes, se desarrollaron criterios con la finalidad de poder priorizar y

seleccionar los procesos con los cuales iniciar el trabajo de investigación. En la siguiente tabla se

muestra la descripción de dichos criterios.

Tabla 7. Criterios para la priorización de los procesos

Impacto en el

costo/precio

Una de las estrategias competitivas de la empresa es ofrecer servicios eficientes y de calidad a

los clientes con un bajo costo gracias a las economías de escala. Para ello se han tomado

diversas acciones, como reducir los activos y el nivel de inventario de la empresa, optimizar

el uso de los recursos, maximizar la eficiencia operativa y generar iniciativas de mejora

continua que ayuden a reducir el costo de servir.

Impacto en

puntualidad

(a tiempo)

La estrategia de la empresa es ofrecer servicios eficientes y de calidad con un bajo costo, lo

que implica cumplir con los requerimientos de los clientes en los aspectos que se han

identificado y que son críticos para ellos (pedido perfecto). Entre ellos, la entrega a tiempo es

un factor crítico, pues las consecuencias económicas y de estrategia del cliente pueden verse

afectadas por el no cumplimiento de este requisito.

Impacto en la

cantidad correcta

Se considera importante el impacto de la cantidad correcta puesto que forma parte del

requerimiento del cliente (Pedido Perfecto) y se ve como le afecta en el cumplimiento de sus

objetivos como empresa.

Impacto en el

servicio al Cliente

La misión de la empresa es desarrollar un negocio sostenible de manera eficiente e innovadora

en servicios mineros y movimiento de tierras masivo en Latinoamérica, y, como indica su

visión, ser la empresa más confiable en la prestación de estos servicios. En ese sentido, se

necesita aligerar los procesos internos para ser más eficientes y ser mejor valorados por los

clientes.

Factibilidad para la

implementación

Para evaluar este aspecto se tiene en consideración si la mejora a realizar en el sistema actual

(Oracle) demandará de una fuerte inversión y cuál será el beneficio percibido por la empresa,

ya que por tener una estrategia de reducción de costos, tener alta inversión debe ser auto

sostenible para que la misma sea viable.

35

Fuente: Elaboración propia, 2016.

Estos criterios fueron evaluados en los procesos que tienen impacto sobre los requerimientos del

cliente en una escala de 0 a 3, según como se muestra a continuación.

Tabla 8. Factores de criticidad

Factor de criticidad Sin impacto Bajo Medio Alto

Impacto en el costo/precio 0 1 2 3

Impacto en puntualidad (a tiempo) 0 1 2 3

Impacto en visibilidad 0 1 2 3

Impacto en documentación completa 0 1 2 3

Factibilidad para la implementación 0 1 2 3

Fuente: Elaboración propia, 2016.

Para elaborar la matriz de criticidad de los procesos inmersos en los requerimientos de los gerentes

se establecieron ponderaciones para cada uno de los factores descritos, según la relevancia de

cada uno para la compañía. De igual modo, se consideraron las escalas establecidas. Los procesos

relevantes que afectan al cumplimiento de los requerimientos del cliente fueron sometidos a

evaluación en dicha matriz, la tabla 9 muestra los resultados encontrados.

Tabla 9. Matriz de criticidad para la selección de procesos relevantes

Factores críticos

Im
p

a
ct

o
 e

n
 e

l
C

o
st

o
/P

re
ci

o

Im
p

a
ct

o
 e

n
 p

u
n

tu
a
li

d
a

d

(a
 t

ie
m

p
o

)

Im
p

a
ct

o
 e

n
 c

a
n

ti
d

a
d

co
rr

ec
ta

Im
p

a
ct

o
 e

n
 e

l
se

rv
ic

io

a
l

cl
ie

n
te

F
a

ct
ib

il
id

a
d

 p
a

ra
 l

a

im
p

le
m

en
ta

ci
ó
n

R
es

u
lt

a
d

o

P
ri

o
ri

d
a

d

Ponderación 30% 22% 15% 18% 15% 100%

1 Gestión de compras 3 3 2 3 1 2,55 2

2 Gestión de inventarios 3 3 3 3 2 2,85 1

3 Gestión de almacenes 1 1 2 3 1 1,51 6

4 Solicitud de requerimientos 0 3 1 3 1 1,50 7

5 Procesamiento de requerimientos 1 2 2 2 1 1,55 5

6 Procesamiento de OC por proveedor 1 3 3 3 1 2,10 3

7 Desarrollo de tecnología 2 0 1 3 3 1,74 4

Fuente: Elaboración propia, 2016.

36

Como se puede observar en la matriz de criticidad, los procesos de la cadena de valor donde se

deben enfocar las mejoras son: gestión de las compras, gestión de inventarios y procesamiento de

la OC por proveedores, ya que estos factores tienen relación directa con los aspectos críticos que

no están siendo satisfechos.

3.4 Identificar nivel actual de cada proceso

Con el fin de medir el impacto en los factores críticos identificados y obtener un diagnóstico

adecuado, se usarán como medidas de desempeño los indicadores (Frazelle, 2002) que figuran en

el gráfico 14.

Gráfico 14. Indicadores de desempeño crítico

Fuente: Elaboración propia, 2016.

Tabla 10. Indicadores del área logística – Planeamiento y Control de Inventarios

Indicador Situación Actual

Cumplimiento pedido

perfecto

Se registra en 72% de las entregas realizadas (se mide en cantidad, calidad y

tiempo). La exactitud en tiempo se mide por día.

Número de artículos por

comprador

Actualmente, la carga operativa de los compradores por la cantidad de líneas o

ítems a comprar es alta y no deja tiempo para el análisis.

Inventario promedio
Alto costo de inventario, quiebres de inventario, paradas prolongadas de

maquinaria y equipos.

Rotación de inventario
No controlan este indicador, por lo que no se miden ni se mejoran las actividades

que no agregan valor al servicio ni al costo.

Lealtad de los clientes 70% de cumplimiento respecto al objetivo planteado por la organización.

Fuente: Elaboración propia, 2016.

Im
p

a
ct

o
 e

n
 e

l

C
o

st
o

/P
re

ci
o

Im
p

a
ct

o
 e

n

p
u

n
tu

a
li

d
a

d

(a
 t

ie
m

p
o

)

Im
p

a
ct

o
 e

n

ca
n

ti
d

a
d

 c
o

rr
ec

ta

Cumplimiento del pedido perfecto

Número de artículos por comprador

Inventario promedio

Rotación de inventario

Lealtad de los clientesIn
d

ic
a

d
o

re
s

d
e

d
es

em
p

eñ
o

Factores Críticos

37

Gráfico 15. Índice de desempeño

Fuente: Elaboración propia, 2016.

El nivel actual de los procesos críticos y que tienen impacto en los requerimientos del cliente se

muestra en la tabla 11.

Tabla 11. Nivel actual de cada proceso

Proceso Situación actual

Gestión de compras * Las compras son reactivas mas no planificadas.

* No hay indicadores de desempeño de proveedores, o de gestión de ahorros.

* Carga operativa de compradores es alta.

Gestión de inventarios

* Sobre stock de inventario.

* Quiebres de inventario.

* Inexactitud de inventario (ubicación, cantidad, ítem).

* Falta de indicadores para el control y desempeño del inventario.

* Falta de categorización de artículos.

Gestión de almacenes

* Inexactitud de locaciones de materiales en los almacenes.

* Se cuenta con material inmovilizado y obsoleto en todos los almacenes.

* Proceso manual de registro de documentación de ingreso y salida de mercadería.

Solicitud de

requerimientos

* Requerimientos realizados de manera manual.

* Se realiza una doble aprobación.

Procesamiento de

requerimientos

* Demoras en creación de códigos.

* Tiempo excesivo de procesamiento de los requerimientos.

* Proceso semiautomático del procesamiento de requerimientos

Procesamiento de OC

por proveedor

* Lead time de entrega en promedio entre 5 y 30 días.

* Desconocimiento de la demanda en repuestos y suministros para la maquinaria con

la que se cuenta.

Desarrollo de

tecnología

* Se utiliza al Oracle como ERP, pero se encuentra en una versión básica para las

operaciones de compras, planeamiento y control de inventarios. No se encuentra

integrado con los requerimientos de los usuarios.

* El sistema actual no amerita una gran inversión para el funcionamiento de sus otras

plataformas que ayuden al planeamiento y control de inventarios.

Fuente: Elaboración propia, 2016.

38

3.5 Identificar nivel a alcanzar de cada proceso

Para determinar el nivel a alcanzar en cada proceso crítico se ha recurrido a los modelos de

Reaprovisionamiento Continuo o Automática aprendidos en las clases de la Maestría en Supply

Chain Management.

Tabla 12. Nivel a alcanzar de cada proceso

Proceso Situación futura

Gestión de compras

* Controlar el desempeño de proveedores

* Afianzar las alianzas estratégicas con proveedores

* Control de ahorros, licitaciones y desempeño de compradores

* Disminuir la carga operativa de los compradores

Gestión de inventarios

* Disminuir el inventario promedio de la empresa

* Realizar una categorización de los artículos por su rotación e importancia para

disminuir los quiebres de stock

* Gestionar indicadores para medir el desempeño del inventario

* Disminuir el inventario inmovilizado y obsoleto de la empresa

* Elevar el índice de rotación de inventario

Gestión de almacenes * Implementar los conteos cíclicos para contar con la exactitud del inventario

* Destinar subalmacenes donde se identifique el inventario inmovilizado u

obsoleto para ganar visibilidad y que este pueda ser usado por otro proyecto.

Solicitud de

requerimientos

* Los requerimientos solo necesitarán una aprobación

* Disminuir la carga de requerimientos que se generen automáticamente

Procesamiento de OC por

comprador

* Se crearán en el Oracle todos los ítems (despiece) de los equipos con los que se

cuenta.

* Se disminuirá el tiempo de procesamiento de requerimientos.

Procesamiento de OC por

proveedor

* Se acortaran los lead time de los proveedores.

* Los proveedores ofrecerán servicio post venta con visitas a las distintas sedes

para el levantamiento de puntos de mejora.

Desarrollo de tecnología

* En Oracle se generarán acuerdos de precio abierto para la generación de

Órdenes de compra automáticas.

* Implementar la planificación de artículos en el sistema

* Implementar la generación automática de requerimientos en Oracle

Fuente: Elaboración propia, 2016.

3.6 Definir el perfil operativo de la empresa (situación actual y deseada)

Con la información de la situación actual y la situación deseada se elaboró la matriz de

Operaciones (ver anexo 8), en donde se determinan los procesos de la cadena de valor y se

determinan los niveles Básico, Intermedio, Avanzado y Pionero por cada uno de ellos.

Una vez determinados los niveles de servicio en cada proceso crítico identificado, se ha definido

con el Gerente Corporativo de Equipos y Logística, el Superintendente de Logística y el

Superintendente de Equipos los niveles actuales y los niveles a los cuales es deseable llegar como

visión estratégica, con el fin de mejorar los indicadores estratégicos mostrados y los aspectos

39

críticos valorados por los clientes, detallando de esa manera el perfil operativo de la empresa (ver

anexo 9).

4. Definición del problema

Según como se ha definido en la matriz de criticidad, se puede señalar cuáles son los procesos de

la cadena de valor en donde se deben de enfocar las mejoras de planeamiento y control de

inventarios y abastecimiento, ya que son estos los que tienen relación directa con el nivel de

servicio a los clientes. En palabras de Chopra y Meindl: «Los gerentes deberán tomar acciones

que disminuyan la cantidad de inventario necesario sin incrementar el costo o reducir la capacidad

de respuesta, ya que un tiempo de flujo reducido puede ser una ventaja significativa en la cadena»

(2012: 22).

Asimismo, se tiene que el capital inmovilizado provoca que la empresa reduzca su liquidez y

posibilidad de invertir en otros proyectos.

5. Conclusiones

 De acuerdo a las entrevistas realizadas a los gerentes de cada proyecto de Stracon GyM S.A.,

los factores claves en las operaciones que están siendo afectados son: costo/precio,

puntualidad (a tiempo), cantidad correcta.

 Los procesos de la cadena de valor que tienen impacto sobre los factores claves identificados

en el punto anterior son: gestión de compras, inventarios, almacenes, y desarrollo tecnológico.

 Para poder evaluar el nivel de desempeño del área logística, la sección de planeamiento y

control de inventarios se revisaron cinco indicadores: cumplimiento de pedido perfecto,

número de artículos gestionados por comprador, inventario promedio, rotación de inventario

y lealtad de los clientes. Además, se analizó el impacto de los mismos sobre los factores

críticos requeridos por los clientes. Se concluyó que a través de acciones de mejora enfocadas

en los procesos de operaciones y abastecimiento se logrará mejorar el desempeño de la

sección de planeamiento y control de inventarios.

 Se concluyó también que una buena práctica a realizar para enfocar todos estos puntos sería

la implementación de técnicas de reaprovisionamiento continuo.

40

Capítulo V. Plan de operaciones

En el presente capítulo se desarrollará el plan de operaciones, el mismo que estará alineado con

los objetivos estratégicos de la empresa y los procesos críticos a mejorar determinados en el

capítulo anterior. Asimismo, se presentará la situación deseada y las acciones a implementar para

poder mejorar el desempeño de la sección de planeamiento y control de inventarios de Stracon

GyM S.A.

En paralelo, con la finalidad de poder priorizar los proyectos que nazcan de las propuestas de

mejora, se usará una matriz de priorización. De esta manera, será posible determinar aquellos

proyectos a desarrollar que tengan mayor impacto para el negocio.

1. Objetivos del plan de operaciones

El plan de operaciones tendrá como objetivo mejorar y/o mantener los indicadores de desempeño,

alineados con el plan estratégico de Stracon GyM S.A., con el fin de reducir el impacto de cada

uno de los factores críticos actuales:

1) Disminuir el costo de inventario en 25%

2) Reducción de los costos por compras en 2%

3) Mejorar el nivel de servicio y satisfacción de los clientes

4) Elevar el porcentaje de pedido perfecto a 95%

2. Brechas de procesos críticos

Para determinar el plan de operaciones se ha tomado como base la información del capítulo

anterior, en el que se elaboró la matriz de operaciones (ver anexo 8) y el perfil logístico (ver anexo

9). En el siguiente gráfico se muestra los procesos críticos y los diferentes niveles en los que ha

sido clasificado.

0

Gráfico 16. Operaciones de procesos críticos

Fuente: Elaboración propia, 2016.

Cadena de Valor Nivel Básico Nivel Intermedio Nivel Avanzado Nivel Pionero

Compras

- No se cuenta con medición de desempeño

de proveedores

- No se tiene indicadores de los gestores de

las compras.

- No se mide el tiempo total de

abastecimiento

- No se tiene un orden los compradores por

categorias

- se cuenta con desigualdad de

conocomientos de Office por parte del

personal de compras para sus gestiones

- Se cuentan con proveedores estrategicos

sin embargo no se le brinda una

retroalimentacion sobre sus puntos de

mejora.

- No se cuentan con procesos de

contratación definidos.

- Se tienen indicadores basicos de compras.

- Se mide el tiempo total de abastecimiento,

siendo este muy alto.

- Se tienen compradores por categorias y

medianamente capacitados en office para

sus gestiones de indicadores.

- Los proveedores se tienen identificados

entre estrategicos y no estrategicos, se

apoya el desarrollo de los mismos y se les

brinda retroalimentación

- Se manejan licitaciones o concursos en

busca de ahorros corporativos

- Se cuentan con procesos de contratación

definidos.

- Se tienen indicadores de la gestion de

compras y calculo de ahorros de manera

manual.

- El tiempo total de abastecimiento es alto

- El personal esta capacitado en su totalidad

en cursos de Office

- Los proveedores se tienen identificados

entre estrategicos y no estrategicos, se

apoya el desarrollo de los mismos y se les

brinda retroalimentación

- Los proveedores brindan servicio post-

venta en cada proyecto brindando a la vez

puntos de mejora

Se cuentan con procesos de contratación

definidos.

- Se tienen licitaciones inscritas en el

sistema que permite la optimización de la

gestión de compras

- Se tienen indicadores estandarizados de la

gestion de compras y ahorros de manera

Automatica.

- El tiempo total de abastecimiento es bajo

- Se cuenta con category manager

Desarrollo de Software

- Se cuenta con sistema propio basico para

la generación de Requerimientos y ordenes

de compra, no soporta una gran base de

datos, y se cuelga continuamente.

- El sistema no emite reportes solo se

puede exportar la data a un excel para

trabajarla y generar estadisticas.

- El sistema propio no permite enlazarse

con el sistema del cliente

- Se cuenta con sistema propio o ERP para

la generación de Requerimientos y ordenes

de compra, cuenta con soporte continuo.

- El sistema emite reportes basicos con

algunos errores que se corrigen

manualmente para generar estadisticas

- El sistema o ERP propio aun no tiene

conexión con el sistema del cliente

- Se cuenta con un Sistema sofisticado con

alcance a los modulos de requerimientos,

compras, almancen e inventarios.

- Emite reportes estadisticos pero aun se

tiene un porcentaje manual para generar

estadisticas.

- El sistema o ERP propio se puede

conectar con el sistema del cliente y

proveedor, pero es necesario realizar algun

desarrollo interno.

- El sistema o ERP propio se conecta y

genera interfaz con el sistema del cliente y

proveedor.

- Se cuenta con un modulo para emitir los

reportes estandarizados de manera

automatica, en tiempo real.

- El sistema soporta eficientemente los

modulos de requerimietnos, compras,

almacenes e inventarios.

Planeamiento y Control del

Inventario

- No hay un proceso de S&OP

propiamente establecido donde se controlen

los gastos de la empresa.

- No se tiene definida una sección o área

de Planeamiento y control de Inventarios

(PCI).

- No se cuenta con Indicadores ni

procedimientos estandarizados para la

gestión de inventarios.

- No existe una categorización de articulos

de acuerdo a su rotacion e importancia en

el proceso productivo de cada proyecto.

- Se presentan elevados costos en

inventarios y continuas ruturas de stock

- Se tiene bajo nivel de servicio al cliente

- Se tiene definido un proceso S&OP

(administración de la oferta y la demanda)

así como un área de PCI pero no se

gestiona el cumplimiento de los planes, solo

se encarga de medir los puntos de

reposición de los articulos e inscribirlos en

el sistema.

- Existe una categorización primaria de los

items de acuerdo a su rotación

- Se llevan a cabo indicadores iniciales de

los inventarios.

- Se disminuyen las ruturas de stock pero

aun se mantiene un elevado costo de

inventarios

- Aún se tiene un bajo nivel de servicio al

cliente

- Se tiene definido un proceso S&OP

(administración de la oferta y la demanda)

y un área de PCI donde se gestiona el

cumplimiento de los planes y

procedimientos estandarizados, se tiene

control continuo de los gastos.

- Se establecen planes de inversión en base

a la demanda de nuevos clientes, servicios

y planes de mejora continua.

- Se tienen identicados los items criticos o

estrategicos por proyecto de acuerdo a su

rotación e importancia en el proceso

productivo

- Se eleva el nivel de servicio al cliente,

disminuye el costo de inventarios y las

ruturas de stock mediante un

reaprovisionamiento continuo en alianza con

los proveedores

- Se tiene definido un proceso IBP

(Integrated Bussines Planning) y se

gestiona el cumplimiento de los planes y

procedimientos estandarizados y

certificados, tomando acciones antes las

desviaciones que se presenten.

- Se tiene un control continuo de los gastos

así como procedimientos establecidos para

la gestión de los mismos.

- Se establecen planes de inversión en base

a la demanda de nuevos clientes, servicios

y planes de mejora continua.

- El proveedor en alianza forma mucho mas

parte de nuestra cadena con el

reaprovisionamiento continuo

- Se eleva el nivel de servicio del cliente y

se disminuye el costo de inventario y las

ruturas de stock.

Almacenes

- No se cuenta con un álmacen en cada

proyecto con la infraestructura suficiente

para el correcto almacenamiento o custodia

de los materiales

- El personal que se encuentra en el

álmacen son personas de la zona sin

preparación alguna salvo el Jefe o asistente

de álmacen que son de Stracon GyM S.A.

- No se cuenta con procedimientos

estandarizados y certificados para la

gestión de los almacenes

- No se cuenta con indicadores de la

gestión de álmacenes

Los tiempos de atención para despacho son

prolongados

- Se cuentan con álmacenes esporadicos

para la mantención de los items en general.

- El personal que se encuentra en

álmacenes es profesional y cuenta con

experiencia en la administración de

álmacenes.

- Se cuenta con procedimientos

estandarizados pero no a nivel corporativo,

los mismos han sido realizados de manera

subjetiva por el Jefe de álmacen de turno.

- Se cuenta con indicadores de álmacen

que se generan de forma manual.

- Los tiempos de atención son menos largos

pero aún se presentan demoras en la

atención

- Se cuentan con álmacenes definidos con

las condiciones de seguridad e

infraestructura deseada.

- El personal que se encuentra en

álmacenes es profesional y cuenta con

experiencia en la administración de

álmacenes.

- Se cuenta con procedimientos

estandarizados a nivel corporativo, los

mismos han sido realizados en equipo entre

los jefes de álmacen de proyectos y el Jefe

corporativo de álmacenes.

- Se planifican los requerimientos por el

sistema pero de manera semiautomatica

- Se cuentan con indicadores generados

automaticamente por el sistema, se ven

propuesta de mejoras.

- Los tiempos de atención son mas agiles

- Se cuentan con álmacenes definidos con

las condiciones de seguridad e

infraestructura deseada.

- Los movimientos de recepción y despacho

son automaticas mediantes codigo de

barras o RFI

- El personal que se encuentra en

álmacenes es profesional y cuenta con

experiencia y capacitación constante en la

administración de álmacenes.

- Se maneja un WMS donde se planifican

los requerimientos por medio del sistema de

un turno a otro de manera automatica

aminorando sustancialmente los tiempos de

atención y elevando el nivel de servicio de

los álmacenes.

Nivel Actual Nivel Año 2 Nivel Año 4

1

3. Perfil logístico

El perfil logístico ayudará a determinar de manera gráfica la situación actual de la empresa y el estado futuro al cual se llegará con los proyectos de mejora

a plantear.

Gráfico 17. Perfil logístico de procesos críticos

 Se realizará en el 2 año.

 Se realizará en el 4 año.

Fuente: Elaboración propia, 2016.

Macroproceso Nivel Actual Basico Intermedio Avanzado Pionero Situación Futura

Compras

Se cuentan con proveedores estrategicos

sin embargo no se le brinda una

retroalimentacion sobre sus puntos de

mejora.

No se cuentan con procesos de

contratación definidos.

Se tienen indicadores basicos de compras.

Se mide el tiempo total de abastecimiento,

siendo este muy alto.

Se tienen compradores por categorias y

medianamente capacitados en office para

sus gestiones de indicadores.

Los proveedores se tienen identificados entre

estrategicos y no estrategicos, se apoya el

desarrollo de los mismos y se les brinda

retroalimentación

Los proveedores brindan servicio post-venta en

cada proyecto brindando a la vez puntos de

mejora

Se cuentan con procesos de contratación

definidos.

Se tienen licitaciones inscritas en el sistema que

permite la optimización de la gestión de

compras

Se tienen indicadores estandarizados de la

gestion de compras y ahorros de manera

Automatica.

El tiempo total de abastecimiento es bajo

Se cuenta con category manager

Desarrollo de Software

Se cuenta con sistema propio o ERP para la

generación de Requerimientos y ordenes de

compra, cuenta con soporte continuo.

El sistema emite reportes basicos con

algunos errores que se corrigen

manualmente para generar estadisticas

El sistema o ERP propio aun no tiene

conexión con el sistema del cliente

El sistema o ERP propio se conecta y genera

interfaz con el sistema del cliente y proveedor.

Se cuenta con un modulo para emitir los

reportes estandarizados de manera automatica,

en tiempo real.

El sistema soporta eficientemente los modulos

de requerimietnos, compras, almacenes e

inventarios.

Planeamiento y Control del

Inventario

No hay un proceso de S&OP propiamente

establecido donde se controlen los gastos

de la empresa.

No se tiene definida una sección o área de

Planeamiento y control de Inventarios

(PCI).

No se cuenta con Indicadores ni

procedimientos estandarizados para la

gestión de inventarios.

No existe una categorización de articulos

de acuerdo a su rotacion e importancia en

el proceso productivo de cada proyecto.

Se presentan elevados costos en

inventarios y continuas ruturas de stock

Se tiene bajo nivel de servicio al cliente

Se tiene definido un proceso S&OP

(administración de la oferta y la demanda) y un

área de PCI donde se gestiona el cumplimiento

de los planes y procedimientos estandarizados,

se tiene control continuo de los gastos.

Se establecen planes de inversión en base a la

demanda de nuevos clientes, servicios y planes

de mejora continua.

Se tienen identicados los items criticos o

estrategicos por proyecto de acuerdo a su

rotación e importancia en el proceso productivo

Se eleva el nivel de servicio al cliente, disminuye

el costo de inventarios y las ruturas de stock

mediante un reaprovisionamiento continuo en

alianza con los proveedores

Almacenes

No se cuenta con un álmacen en cada

proyecto con la infraestructura suficiente

para el correcto almacenamiento o

custodia de los materiales

El personal que se encuentra en el álmacen

son personas de la zona sin preparación

alguna salvo el Jefe o asistente de álmacen

que son de Stracon GyM S.A.

No se cuenta con procedimientos

estandarizados y certificados para la

gestión de los almacenes

No se cuenta con indicadores de la gestión

de álmacenes

Los tiempos de atención para despacho son

prolongados

Se cuentan con álmacenes definidos con las

condiciones de seguridad e infraestructura

deseada.

El personal que se encuentra en álmacenes es

profesional y cuenta con experiencia en la

administración de álmacenes.

Se cuenta con procedimientos estandarizados a

nivel corporativo, los mismos han sido

realizados en equipo entre los jefes de álmacen

de proyectos y el Jefe corporativo de álmacenes.

Se planifican los requerimientos por el sistema

pero de manera semiautomatica

Se cuentan con indicadores generados

automaticamente por el sistema, se ven

propuesta de mejoras.

Los tiempos de atención son mas agiles

2

2

2

2 4

4

2

4. Planteamiento de proyectos

Para cubrir los aspectos a mejorar en el plan de operaciones, se presentan las siguientes propuestas

de proyectos.

 Propuesta 1

Una licitación o concurso de precios es el proceso mediante el cual se consiguen ahorros mediante

la agregación de demanda y disminución de la cartera de proveedores. En este proceso se elige a

uno de los proveedores, en la mayoría de los casos quien brinde de manera integral bienes o

servicios con el menor costo, en el menor tiempo posible y con la mejor calidad.

La primera propuesta consiste en generar acuerdos de precio por medio de licitaciones, agregando

demanda entre todos los proyectos por medio de las negociaciones centralizadas de la sede Lima

de Stracon GyM S.A. con los principales proveedores. Además, se han de inscribir los ítems

licitados en el sistema junto con su parámetro de planificación, para la automatización del proceso

de adquisiciones y contar con una medición de los ahorros generados por compras y un poco más

de agilidad en la gestión de adquisiciones, pero aún se tendría costos de inventarios, ya que se

mantendrían bajo la misma tenencia.

 Propuesta 2

La segunda propuesta consiste en generar el afianzamiento de las alianzas estratégicas

proponiendo a los principales proveedores (grandes y medianos) la práctica del

reaprovisionamiento continuo de materiales (ECR – Efficient Consumer Response), como lo son

el Colaborative Planning Forecasting and Replenishment (CPFR), Vendor Management

Inventory (VMI), Continuous Replenishment Programs (CRP) o una simple licitación para

mejorar el desempeño logístico de la compañía. Esto dependerá de la infraestructura con la que

cuente el proveedor.

Lo más importante en este caso es acortar las brechas de los tiempos de procesamiento de los

requerimientos y los lead times de entrega de los proveedores. Con la mejor práctica de

aprovisionamiento continuo se consiguen ahorros para los clientes y para los proveedores;

además, hay que considerar también que los inventarios disminuyen considerablemente, lo que

disminuye a su vez el riesgo, así como las rupturas de stock, y se eleva el nivel de servicio al

3

cliente. A continuación, se describirá brevemente en lo que consiste cada práctica antes

mencionada.

 Efficient Consumer Response (ECR)

Esta estrategia se basa en el trabajo colaborativo de fabricantes y detallistas para satisfacer las

necesidades expresadas o latentes de los consumidores de manera más rápida, con mayor calidad

y a menor costo. El objetivo fundamental de una estrategia ECR comparte su esencia con la

función logística, es decir, "proveer a los consumidores con los productos y servicios que

requieren, en el momento, lugar y calidad que lo requieren y al menor costo posible".

 Vendor Manager Inventory (VMI)

Esta estrategia consiste en que el proveedor se haga responsable de todas las decisiones

relacionadas con el inventario del producto. Se le hace llegar el stock con el que se cuenta y los

consumos históricos de los ítems, como se indica al inicio, y él se encarga de las reposiciones de

inventario.

Entre los resultados esperables se tiene:

 El control, la planificación y administración del inventario así como la decisión del

reabastecimiento se traslada al proveedor.

 El inventario o stock le pertenece al proveedor hasta que el cliente lo utilice, con lo cual se

reduce el costo de inventario al cliente.

 A diferencia de la consignación, VMI le permite al cliente liberarse de abastecer productos

que le quitan demasiado tiempo, para dedicarse a adquirir aquellos que realmente agregan

valor a su operación.

 Continuous replenishment programs (CRP)

Esta otra estrategia trata de que el proveedor y el cliente compartan información de los

inventarios. El reabastecimiento de los bienes se realiza sobre la base de los retiros de los mismos

del almacén, es decir por consumos reales.

4

Como resultado, el Inventario o stock le pertenece al minorista o, en el caso de la empresa, al

proveedor hasta que el cliente lo utilice, con lo cual se reduce el costo de inventario al cliente. Sin

embargo, el control lo tiene el cliente o, en este caso, el comprador.

 Colaborative Planning Forecasting and Replenishment (CPFR)

Esta estrategia es una de las más avanzadas. Se basa en la colaboración entre cliente y proveedor,

que comparten información a un mayor nivel, como, por ejemplo, cuando tienen la misma base

de datos, además de contar con el pronóstico y el reabastecimiento.

Luego de plantear las propuestas, se evaluará el alineamiento de cada una de ellas, las cuales

tendrá diferente impacto y costo para la empresa. En esa medida, se requiere priorizar la

implementación de aquellos que tengan mayor impacto en el negocio y que estén alineados con

las estrategias de la empresa.

Para ello, cada uno de estos dos proyectos será sometido a una matriz de priorización según los

indicadores de desempeño propuesto, los cuales se muestran en el gráfico 18.

Gráfico 18. Interacción propuestas vs. indicadores de desempeño

Fuente: Elaboración propia, 2016.

C
u

m
p

li
m

ie
n

to
 d

e
l

p
e
d

id
o

 p
e
r
fe

c
to

N
ú

m
e
r
o

 d
e
 a

r
tí

c
u

lo
s

p
o

r
 c

o
m

p
r
a

d
o

r

In
v

e
n

ta
r
io

 p
r
o

m
e
d

io

R
o

ta
c
ió

n
 d

e

in
v

e
n

ta
r
io

L
e
a

lt
a

d
 d

e
 l

o
s

c
li

e
n

te
s

Propuesta 1

Propuesta 2

Indicadores de desempeño

Proyectos

5

5. Conclusiones

 El plan de operaciones ha sido enfocado en tres actividades de la cadena de valor:

planeamiento y control de inventarios y almacenes (operaciones - actividad primaria),

desarrollo tecnológico y abastecimiento (actividades de soporte).

 El plan de operaciones tiene como propósito mejorar el desempeño del área logística de

Stracon GyM S.A. mediante la sección de planeamiento y control de inventarios; por ello, sus

objetivos están alineados con los indicadores establecidos en la investigación, teniendo como

pilares reducir costos e inventario y elevar el nivel de servicio.

 Dentro del plan de operaciones para los procesos críticos se ha determinado que para salvar

la brecha entre la situación actual y el nivel deseado (óptimo) hará falta un aproximado de un

intervalo de dos años para ejecutar las acciones de mejora.

 Las dos propuestas de mejora están enfocadas en resolver problemas relacionados con los

inventarios y abastecimiento, ya que impactan directamente sobre la eficiencia y el nivel de

servicio que se le brinda a los clientes, pero la segunda ofrece un mayor impacto en la

disminución de costos y agilidad en el proceso de adquisiciones.

 Se debe tener en cuenta que no todos los proveedores podrán ofrecer el mismo servicio, puesto

que para algunos es una gran inversión y se busca el no realizar mucha inversión para poder

ser eficientes y generar sinergias en toda la cadena de abastecimiento. Para ver la magnitud

de los proveedores se presenta el anexo 7, en el que se aprecia que los proveedores tienen

presencia a nivel nacional y el rubro en el que atienden.

 Se debe entender que el pronóstico colaborativo tiende a ser más preciso, lo que permite a las

cadenas de suministro tener mayor capacidad de respuesta y ser más eficientes para atender a

sus clientes (Chopra & Meindl 2012).

6

Capítulo VI. Evaluación económica del proyecto

1. Proyectos del plan de operaciones

Para la evaluación de la viabilidad económica de la implementación de una técnica de

reaprovisionamiento continuo se usaran las herramientas valor actual neto (VAN). Las

inversiones para la implementación de este trabajo de investigación corresponden a las

capacitaciones que brindó el área de planeamiento y control de inventarios de Stracon GyM S.A.

y el servicio de consultoría que brindó la empresa que da soporte a la plataforma ERP con la que

se cuenta.

En este capítulo se realizará la evaluación de los proyectos planteados en el capítulo anterior, que

abordó el plan de operaciones. Sobre estos proyectos se indicarán consideraciones generales, para

luego realizar la evaluación de los mismos.

1.1 Consideraciones generales

 Plan de Ventas

Se cuenta con información de las ventas reales de Stracon GyM S.A. desde el año 2012 hasta el

año 2015, y para proyectar el plan de ventas del 2016 y 2017. Se tomará en consideración los

datos brindados por la empresa para los respectivos años.

Teniendo en cuenta estas consideraciones, el plan de ventas de Stracon GyM S.A. es:

Tabla 13. Ventas (2013 – 2017)

Fuente: Elaboración propia, 2016.

 Plan de costos

Se cuenta con la información de los gastos reales de Stracon GyM S.A. desde el año 2013 hasta

el año 2015, y, para completar, la proyección de gastos hasta el 2017.

Ventas (en miles de nuevos soles) 2013 2014 2015 2016 2017

Planeada 1,092,302 1,135,995

Real 444,459 828,427 1,054,346

7

En definitiva, teniendo en cuenta todas estas consideraciones, el plan de gastos de Stracon GyM

S.A. es como presenta la tabla 14.

Tabla 14. Costos de venta (2013 – 2017)

Fuente: Elaboración propia, 2016.

 Costo de Materiales

Tomando en consideración el presupuesto de costos y el histórico de materiales, se realizó una

proyección de los costos de materiales para los años 2016 y 2017 de Stracon GyM S.A.

El presupuesto de los costos de materiales proyectado se muestra a continuación.

Tabla 15. Distribución de los costos de venta (2013 – 2017)

Fuente: Elaboración propia, 2016.

Una vez realizada la proyección de los costos asociados a los materiales se realizará la evaluación

de los proyectos planteados. Para ello se tomaran en cuenta las siguientes consideraciones

generales:

 La empresa tiene como política no realizar una gran inversión en desarrollo de software o la

adquisición de un ERP nuevo. Todo esto queda descartado. Para el proyecto se manejará la

versión estándar del sistema con el que se cuenta y luego se ira evaluando la posibilidad de

invertir en alguna personalización, dependiendo de cómo se vayan dando los resultados.

 El WACC de Stracon GyM S.A. es de 12,7% anual.

 El periodo del proyecto a gestionarse es de dos años.

 Se realizará la evaluación del escenario actual para realizar la comparación de cada propuesta

y se considerará el VAN como parámetro de decisión.

 Para el caso de la disminución del capital de trabajo (inventarios) se tomará en cuenta como

indicador la rotación de inventario y los días de inventario.

Costo de Venta (en miles de nuevos

soles)
2013 2014 2015 2016 2017

Planeada 965,595 1,004,219

Real 392,902 732,329 932,042

Distr. Costo de Venta (en miles de

nuevos soles)
2013 2014 2015 2016 2017

Materiales 84,981 141,590 152,622 177,976 185,095

Otros Costos 307,921 590,740 779,420 787,619 819,124

8

 Se considerará el costo de consultoría como el costo asociado por la absolución de preguntas

con respecto a los módulos del sistema que se puede explotar para la implementación de las

mejoras.

 Al contar con solo 12 proveedores que representan casi el 87%, el enfoque estará en ellos para

realizar las licitaciones y negociaciones de las mejoras a implementar.

 Los costos de licitación y del área de PCI (planeamiento y control de inventarios) son costos

procedentes de los tiempos asociados para el análisis de la información de las áreas

involucradas.

 Para los cálculos del porcentaje de ahorros producto de las prácticas del reaprovisionamiento

continuo se ha buscado apoyo en la Fuente de AECOC, quien obtuvo esos resultados por la

implementación de las mencionadas prácticas. Por ello ahora se están trasladando hacia el

trabajo de investigación en mención.

1.2 Evaluación de proyectos

 Evaluación Propuesta 1

Para la primera propuesta se tuvieron las siguientes consideraciones:

Tabla 16. Consideraciones para la implementación de la propuesta 1

Propuesta 1

Realización de Licitaciones Valor (S/)

Costo de Licitación 30.500

Costo del área de PCI 30.000

Consultoría / Capacitación 30.000

Ahorro operativo 3,0% Proyecto

Número de Licitaciones 12

% Ahorro por negociaciones 1,0% 2,0%

Concepto 2016 2017

Ahorro operativo (anual) 1,0% 2,0%

Ahorro operativo acumulado (anual) 1,0% 3,0%

Fuente: Elaboración propia, 2016.

Del análisis realizado de la primera propuesta se tienen los siguientes resultados.

9

Tabla 17. Análisis de la primera propuesta (2015 - 2017)

Propuesta 1 2015 2016 2017

Reducción de costos por ahorros -426 1,780 5,553

Flujo de Caja -426 1,780 5,553

VAN propuesta 1

5,525

Fuente: Elaboración propia, 2016.

 Evaluación Propuesta 2

Para la segunda propuesta se tuvieron las siguientes consideraciones:

Tabla 18. Consideraciones para la implementación de la propuesta 2

Propuesta 2

Realización de ECR Valor (S/)

Costo de Licitación 55.000

Costo del área de PCI 38.000

Consultoría / Capacitación 35.000

Ahorro operativo 11,4% Proyecto

Número de Licitaciones 12

% Ahorro por negociaciones 1,0% 2,0%

% Ahorro por disminución ruptura stock 1,05% 1,20%

% Reingeniería del proceso de pedidos 1,11% 1,50%

% Reingeniería de la cadena de suministros 1,34% 1,66%

% Mejora aprovechamiento de espacio 0,22% 0,32%

Concepto 2016 2017

Ahorro operativo (anual) 4,7% 6,7%

Ahorro operativo acumulado (anual) 4,7% 11,4%

Fuente: Elaboración propia, 2016.

Del análisis realizado de la segunda propuesta se obtuvieron los siguientes resultados.

10

Tabla 19. Análisis de la segunda propuesta (2015 - 2017)

Propuesta 2 2015 2016 2017

Reducción de costos por

reaprovisionamiento -733 8,400 21,101

FC -733 8,400 21,101

VAN propuesta 2 23,334

Fuente: Elaboración propia, 2016.

Adicional a los ahorros asociados por realizar esta práctica, se tiene como información y cálculos

realizados la mejora que se presenta en la reducción del inventario debido a la colaboración

existente entre clientes y proveedores, los cuales se presentan a continuación.

Tabla 20. Análisis de la mejora del inventario

2. Conclusiones

Sobre la base de las evaluaciones realizadas, se puede dar como conclusión que la mejor opción,

por representar un ahorro potencial en costos y reducir los inventarios es la propuesta 2.

Evaluación de los días de Inventario

Consideraciones

Propuesta Reducción de Inventarios en 25%

1 Año 10%

2 Año 15%

Total 25%

Años 2013 2014 2015 2016 2017

Inventarios 24,635 45,917 58,439 60,543 62,965

Consumos 84,981 141,590 152,622 177,976 185,095

Indicador - Rotación de Inventario 3.4 3.1 2.6 2.9 2.9

Indicador - Días de Inventario 104.4 116.7 137.8 122.5 122.5

Años 2013 2014 2015 2016 2017

Inventarios 24,635 45,917 58,439 54,489 47,223

Consumos 84,981 141,590 152,622 177,976 185,095

Indicador - Rotación de Inventario 3.4 3.1 2.6 3.3 3.9

Indicador - Días de Inventario 104.4 116.7 137.8 110.2 91.8

Situación Actual de los Inventarios

Situación Propuesta de los Inventarios

11

Tabla 21. Análisis comparativo de las propuestas

Decisión Económica 1° Propuesta 2° Propuesta

VAN (miles de soles) 5,525 23,334

Fuente: Elaboración propia, 2016.

Al aplicar esta segunda propuesta de mejora, el margen proyectado para Stracon GyM S.A. sería

como el que se muestra a continuación.

Tabla 22. Margen proyectado (2016 - 2017)

Fuente: Elaboración propia, 2016.

Situación Actual 2016 2017

Venta 1,092,302 1,135,995

Costo 965,595 1,004,219

Margen 126,707 131,775

Margen % 11.60% 11.60%

Situación Futura 2016 2017

Venta 1,092,302 1,135,995

Costo proyectado 963,816 998,666

Margen proyectado 128,487 137,328

Margen proyectado % 11.76% 12.09%

12

Conclusiones

1. La reducción del precio internacional de los metales, reducción en el crecimiento económico

del país, la presencia del fenómeno de El Niño, la incertidumbre política, la disminución de

las exportaciones de los metales a los principales mercados, así como el impacto de la

sociedad en contra de la minería llevan a buscar el ser cada vez más eficientes, no solo en

costos, sino también en procesos. Esto debe ir acompañado de personal altamente calificado

e inversiones en infraestructura y tecnologías de la información.

2. Se debe considerar que el mayor riesgo se presenta en el temor al cambio que pueden presentar

los trabajadores. Por ello, este trabajo de investigación debe ser patrocinado desde la Gerencia

de Equipos y Logística, puesto que para la implementación de una técnica de respuesta

eficiente todos los participantes deben trabajar duro para maximizar la eficiencia de la cadena

de suministro.

3. La colaboración entre clientes y proveedores desata la capacidad de innovación de las

personas que se encuentran a lo largo de la cadena de suministro y las provee de un objetivo

común, que es el de dar valor. La aplicación de estas técnicas minimiza las ineficiencias y

elimina el retraso en el abastecimiento, puesto que elimina el tiempo administrativo que se le

brinda a la atención de un pedido.

4. Este proyecto de colaboración en la cadena logística ayuda a incrementar el nivel de servicio

hacia los clientes, mejorando la lealtad de los mismos, puesto que las eficiencias y

disminuciones de costos son compartidas con ellos.

5. Se debe considerar que ambos escenarios económicos muestran que ambas propuestas son

viables. Si bien el riesgo es variable de acuerdo a la implementación y generación de ahorro,

el retorno de los gastos es positivo. Asimismo, el ahorro económico obtenido por Stracon

GyM S.A. servirá de impulso para financiar mejoras en la plataforma tecnológica y

automatización de procesos.

6. El plan de operaciones y el perfil logístico desarrollado buscan mejorar el desempeño del área

logística de la empresa, en los puntos críticos establecidos por los gerentes de cada unidad

minera. Se considera que el implementar esta práctica en la actualidad es vital, puesto que la

empresa se encuentra en un mercado de constante evolución y de alta competitividad.

13

Bibliografía

Banco Mundial (2015). “Perú Panorama General”. Sección Países.

<http://www.bancomundial.org/es/country/peru/overview>

Chopra, Sunil & Meindl, Peter (2008). Administración de la cadena de suministro, estrategia,

planeación y operación. 3a ed. México: Pearson Prentice Hall.

David, Fred (2003). Conceptos de administración estratégica. México: Pearson.

El Comercio (2015). “FMI ve riesgos en Perú por tensiones mineras y alza del dólar”. Sección

Economía. En: Diario El Comercio. 27 de mayo del 2015.

<http://elcomercio.pe/economia/peru/fmi-ve-riesgos-peru-tensiones-mineras-y-alza-dolar-

noticia-1814377>

Frazelle, Edward (2002). Supply Chain Strategy: The logistics of supply chain management.

Nueva York: McGraw-Hill.

Mining Press (2015). “Behre Dolberar: el ranking de inversiones mineras 2015. Cómo quedó

Perú”. En: Mining Press Edición Perú. 19 de agosto de 2015.

<http://www.miningpress.com.pe/nota/286923/behre-dolberar-el-ranking-de-inversiones-

mineras-2015-como-quedo-peru>

Ministerio de Energía y Minas (2015a). “Política Minera”.

<http://www.minem.gob.pe/_detalle.php?idSector=1&idTitular=158&idMenu=sub149&idCate

g=158>

Ministerio de Energía y Minas (2015b). “Perú: País Minero”.

<http://www.minem.gob.pe/_detalle.php?idSector=1&idTitular=159&idMenu=sub149>

Semana Económica (2015b). “Fitch ratificó la calificación del Perú en 'BBB+', con perspectiva

estable”. En: Semana Económica. 30 de setiembre de 2015.

<http://semanaeconomica.com/article/economia/macroeconomia/170705-fitch-ratifico-la-

calificacion-del-peru-en-bbb-con-perspectiva-estable/>

Semana Económica (2015a). “Sector minero en el 2015: del golpe a la transformación”. En:

Semana Económica. 31 de diciembre de 2015. <http://semanaeconomica.com/article/sectores-y-

empresas/mineria/176503-sector-minero-en-el-2015-del-golpe-a-la-transformacion/>

http://www.bancomundial.org/es/country/peru/overview
http://elcomercio.pe/economia/peru/fmi-ve-riesgos-peru-tensiones-mineras-y-alza-dolar-noticia-1814377
http://elcomercio.pe/economia/peru/fmi-ve-riesgos-peru-tensiones-mineras-y-alza-dolar-noticia-1814377
http://www.miningpress.com.pe/nota/286923/behre-dolberar-el-ranking-de-inversiones-mineras-2015-como-quedo-peru
http://www.miningpress.com.pe/nota/286923/behre-dolberar-el-ranking-de-inversiones-mineras-2015-como-quedo-peru
http://www.minem.gob.pe/_detalle.php?idSector=1&idTitular=158&idMenu=sub149&idCateg=158
http://www.minem.gob.pe/_detalle.php?idSector=1&idTitular=158&idMenu=sub149&idCateg=158
http://www.minem.gob.pe/_detalle.php?idSector=1&idTitular=159&idMenu=sub149
http://semanaeconomica.com/article/economia/macroeconomia/170705-fitch-ratifico-la-calificacion-del-peru-en-bbb-con-perspectiva-estable/
http://semanaeconomica.com/article/economia/macroeconomia/170705-fitch-ratifico-la-calificacion-del-peru-en-bbb-con-perspectiva-estable/

14

Anexos

15

Anexo 1. Mapeo de los Macroprocesos de la sección de Planeamiento y control de inventarios

P
R

O
D

U
C

C
IÓ

N
E

Q
U

IP
O

S
A

B
A

S
T

E
C

IM
IE

N
T

O
P

L
A

N
E

A
M

IE
N

T
O

Mapeo de los macroprocesos de la sección de Planeamiento y Control de Inventarios

Se indica el trabajo a realizar.
Tajo abierto - Mineria
subterranea y el tipo de servicio
solicitado por el cliente.

Define la cantidad y tipo de
equipos a utilizar para el tipo de
servicio a realizar.

Con la disponibilidad de repuestos, se
eleva la disponibilidad de equipos y se
minimiza el tiempo de Mantenimiento.

Se realizan las negociaciones y compras
de items de acuerdo a cantidades
solicitadas y analizadas por PCI.

De acuerdo a los equipos a utilizar
en la operación se definen las
cantidad de inventario a invertir

La mayor disponibilidad de equipos,
eleva la productividad y rentabilidad
de la empresa.

Con los resultados obtenidos de
disponibilidad y productividad se
realizan analisis de estadisticas y
puntos de mejora y optimización

16

Anexo 2. Organigrama Actual Nivel Gerencial

Gcia. Proyecto

La Zanja

Gcia. Proyecto

Panamá

Gcia. Proyecto

Colombia

Gerencia de

Operaciones

Gerencia de Equipos

y Logística

Director de

Proyectos

Gerencia Oficina

Técnica

Gerencia de Mejora

Continua

Gcia. Proyecto

Shahuindo

Gcia. Proyecto

La Arena

Gcia. Proyecto

Pasco

Gcia. Proyecto

Constancia

Gerencia de Gestión

Humana

Gerencia de

Seguridad y Salud

Gerencia

Comercial

Gerencia de Admin.

y Finanzas

Directorio

Gerencia General

Gcia. Proyecto
Orcopampa

17

Anexo 3. Organigrama Actual Nivel Gerencia de Equipos y Logística

Almacen Proy.

Orcopampa

Almacen Proy.

Panamá

Logis ticos Proy.

Pasco

Logis ticos Proy.

Constancia

Logis ticos Proy.

Panamá

Logis ticos Proy.

Orcopampa

Almacen Proy.

La Zanja

Almacen Proy.

Pasco

Almacen Proy.

Constancia

As is tente de

Contratos y Serv.

As is tente de

Contratos y Serv.

Comprador

As is tente de

Compras

Logis ticos Proy.

Shahuindo

Logis ticos Proy.

La Arena

Logis ticos Proy.

La Zanja

Asistente de Plan. Y

Ctrl de Inv.

Almacen Proy.

Shahuindo

Almacen Proy. La

Arena

Supervisor de AMT
Ingeniero de

Equipos

Coord. de Compras y

Garantías

Gerencia de Equipos y Logística

Superintendencia de Logística y

Almacenes

Jefe de Equipos

Superintendencia de Equipos

Jefe Plan. de

Equipos

Aministrador

Analista de Plan. Y Ctrl

de Inv.

Coord. de Almacenes

Anal is ta de

Contratos y Serv.

Jefe de Costos

Supervisor de

Compras

Supervisor de Plan. Y

Ctrl de Inv.

Supervisor de

Almacenes

Supervisor de

Contratos y Serv.

Supervisor de Mejora

de Proceso

18

Anexo 4. Matriz del perfil competitivo (MPC)

Calificación Puntuación Calificación Puntuación Calificación Puntuación

Nivel de servicio al cliente 0.12 3.0 0.4 3.0 0.4 3.0 0.4

Lealtad del cliente 0.09 2.0 0.2 3.0 0.4 3.0 0.4

Experiencia de la alta gerencia 0.07 3.0 0.4 3.0 0.4 3.0 0.4

Expertise del personal 0.10 4.0 0.5 3.0 0.4 4.0 0.5

Respaldo financiero 0.10 4.0 0.5 3.0 0.4 4.0 0.5

Desarrollo Tecnológico 0.12 2.0 0.2 3.0 0.4 2.0 0.2

Competitividad en precios 0.13 3.0 0.4 4.0 0.5 3.0 0.4

Presencia internacional 0.08 4.0 0.5 3.0 0.4 3.0 0.4

Participación en el mercado 0.08 3.0 0.4 3.0 0.4 3.0 0.4

Buenas prácticas logísticas 0.11 2.0 0.2 3.0 0.4 3.0 0.4

Total Resultado Ponderado 1.00 3.60 3.72 3.72

Leyenda - Calificación

1 Debilidad grave

2 Debilidad menor

3 Fortaleza menor

4 Fortaleza importante

Fuente: Elaboración propia, 2016.

Factores Claves de Éxito Ponderación
STRACON GYM S.A. SAN MARTÍN JJC

19

Anexo 5. Encuesta Gerentes de proyecto Stracon GyM S.A.

Instrucciones

Ordene los siguientes factores de acuerdo a la importancia que Usted considera tiene cada uno de

ellos en la prestación de servicios mineros y movimientos de tierra, bríndele pesos a cada uno de los

factores donde la suma total debe de dar 1. Siendo el 0.0 sin importancia y el 1.0 muy importante.

Califique del 1 al 4, cada factor respecto a la empresa consultada, siendo 1 debilidad grave, 2 debilidad

menor, 3 fortaleza menor, 4 fortaleza importante.

STRACON

GYM S.A.

SAN

MARTÍN
JJC

Calificación Calificación Calificación

Nivel de servicio al cliente

Lealtad del cliente

Experiencia de la alta gerencia

Expertise del personal

Respaldo financiero

Desarrollo Tecnológico

Competitividad en precios

Presencia internacional

Participación en el mercado

Poder de negociación

Factores Claves de Éxito Orden

20

Anexo 6. Encuesta Personal de Stracon GyM S.A.

Diseño de entrevista al personal de Stracon GyM S.A.

Para el campo Consideración Colocar: F: Fortaleza, O: Oportunidad, D: Debilidad, A: Amenaza

Calificar del 1 al 4, considerando el 1 como menor impacto, 2 medio impacto, 3 impacto normal, 4 impacto importante

Consideración Calificación

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

Cree usted que la empresa es adaptable a los cambios que se presentan?

Usted considera que se cuenta con un valor de inventarios excesivos?

Cree que la competencia es agresiva en tarifas por los servicios que brinda?

Se capacita al personal continuamente en el uso del ERP?

Considera que la empresa pertenece a un solido grupo financiero?

Se apoya la capacitación y desarrollo del personal?

Se mejora el sistema de información de la empresa continuamente en cuanto a contenido y facilidad de uso?

Son confiables y razonables los suministros de materias primas, partes y componentes?

Considera que el fenomeno del niño nos puede afectar para la realizacion normal de nuestras actividades?

Se actualizan con regularidad los sistemas de información de la empresa?

Comprenden todos los usuarios la importancia de la información y el beneficio que puede brindarle a la empresa?

Las instalaciones, el equipo, la maquinaria y las oficinas se encuentran en buenas condiciones?

Son efectivas las políticas y los procedimientos del área de Planeamiento y control de Invnetarios?

Considera que la empresa tiene poder de negociación?

Están las instalaciones, infraestructura y los recursos a un nivel optimo?

Usted cree que la proyección de crecimiento del PBI en mineria ayudara a la empresa?

La calidad y el cumplimiento de los servicios que se brindan son buenos?

Usted cree que la estabilidad politica - electoral afecta al sector minero?

La empresa administra correctamente su capital de trabajo?

La empresa lleva a cabo investigaciones de nuevos mercados?

Cuenta la empresa con capacidad tecnológica?

Considera que los objetivos y metas de la empresa son cuantificables?

Son efectivos los incentivos y mecanismos de recompensa de la empresa

Está bien posicionada la empresa versus sus principales competidores

Se ha incrementado la participación de mercado de la empresa?

Responda según las indicaciones brindadas a las siguientes preguntas.

La empresa cuenta con planeacion estratégica?

Los gerentes cuentan con experiencia?

La estructura de la organización es la adecuada?

Las descripciones y objetivos de los puestos son claras?

El personal representa los valores de la empresa?

21

Anexo 7. Distribución de los principales proveedores y la práctica de ECR que podrían prestar

Proveedor Rubro de Atención Ubicación Geográfica de Sucursales LICITACIÓN CRP VMI CPFR

FERREYROS SOCIEDAD ANONIMA Repuestos y Suministros para Maquinaria y Equipo Lima, Trujillo, Arequipa, Cusco, Cajamarca, Piura, Huaraz X

NEUMA PERU CONTRATISTAS GENERALES SAC Neumáticos Camiones Mineros y Equipos de Carguío Lima X

EXXON MOBIL DEL PERU SRL Lubricantes Lima X

TIRE SOL SAC Neumáticos Volquetes y Equipos Menores Lima X

FUNDICION CENTRAL SA Elementos de desgaste – Gets Lima X

ZAMINE SERVICE PERU SAC Elementos de desgaste – Gets y Repuestos Lima X

SANDVIK DEL PERU SAC Repuestos y Elementos de perforación. Lima X

KOMATSU-MITSUI MAQUINARIAS PERU SA Repuestos y Suministros para Maquinaria y Equipo Lima, Trujillo, Arequipa, Tumbes, Cajamarca, Piura, Moquegua X

DIVECENTER SAC Repuestos y Suministros para Volquetes Lima X

BRIDGESTONE OFF THE ROAD TIRE PERU SAC Neumáticos Camiones Mineros y Equipos de Carguío Lima X

NEXO LUBRICANTES SA Filtros Lima, Arequipa, Trujillo, Pucallpa X

TALLERES HIDRAULICOS SAC Mangueras, accesorios y conexiones Lima X

22

Anexo 8. Plan de Operaciones

Cadena de Valor Macroproceso Nivel Basico Nivel Intermedio Nivel avanzado Nivel Pionero

1. Infraestructura

Empresarial
Oficina Técnica

No se tiene una estructura de cuentas

contables organizadas ni se gestionan los

costos grupados (Frente y Partida).

Los estados de resultados por cliente esta

de acuerdo al expertis de la persona que

lo realiza.

No se tiene la separación de costos por

tipo de servicio.

Se tiene una estructura de cuentas

contables organizadas por costos

agrupados (Frente y Partida)

Los estados de resultados por cliente esta

de acuerdo al expertis de la persona que

lo realiza.

No se tiene la separación de costos por

tipo de servicio.

Se tiene una estructura de cuentas

contables organizadas por costos

agrupados (Frente y Partida)

Se cuentan con estados de resultados por

cliente.

Se cuenta con la separacion de costos de

acuerdo al tipo de servicio.

Se tiene una estructura de cuentas

contables organizadas por costos

agrupados (Frente y Partida) bajo un

estándar y teniendo en cuenta la

comparación con otras compañias.

Se cuentan con estados de resultados por

cliente y por tipo de servicio.

Administración de Personal y

Remuneraciones

Se tiene un organigrama basado en

personas.

No se cuenta con descripciones de

puestos definidos y tampoco indicadores

de medición.

No hay politica salarial establecida

Se tiene un organigrama basado en

procesos, con descripciones de puestos,

acordes a las personas que realizan el

trabajo actual, con objetivos medibles

basados en las experiencia de las

personas.

El aumento de sueldo se da

subjetivamente

Se tiene un organigrama basado en

procesos, con descripciones de puesto

basadas en funciones del puesto con sus

respetivos objetivos, los cuales son

medibles y se encuentran alineados a la

estrategia de la compañía.

Se cuenta con una politica salarial

alineada a la estrategia de la empresa

Se tiene un organigrama basado en

procesos, con descripciones de puesto

flexibles basados en objetivos y

funciones de cada puesto,

Se cuenta con objetivos medibles

alineados con las estrategias de la

empresa y objetivos de mejora continua

Existe una politica salarial con

identificación de los colaboradores

estrategicos para la empresa.

Desarrollo de Personal

Las personas no cumplen con los perfi les

de puesto establecidos, realizan mas de

una labor

No se cuenta con medidas de desempeño

de acuerdo al puesto de trabajo ni

retroalimentación

No se mide el clima laboral

Las personas cumplen con el perfi l de

puesto establecido.

Se tiene mediciones de desempeño

subjetivas, sin retroalimentación

Se mide el clima laboral, pero no se

establecen planes de mejora del mismo

Las personas cumplen con el perfi l de

puesto establecido.

Se tiene mediciones de desempeño por

objetivos, los cuales son definidos por el

Jefe inmediato

Se mide el clima laboral, y se establecen

planes de mejora del mismo

Las personas cumplen con el perfi l de

puesto establecido.

Se tiene mediciones de desempeño por

objetivos, los cuales son definidos en

equipo por los jefes y subordinados,

existe retroalimentación constante.

Se mide el clima laboral, y se establecen

planes de mejora del mismo

Procesamiento de

Requerimiento

Los requerimientos se realizan de manera

manual, con un sistema propio basico,

que no permite tener un control de los

requerimientos a gran detalle.

Los requerimientos son atendidos de

acuerdo a su orden de llegada y

definiendo quien de los compradores este

mas disponible para atenderlo.

El Maestro de articulos es casi

inexistente cada sede crea sus propios

articulos

Los requerimientos se realizan en un

sistema propio o ERP, pero no se tienen

procedimientos estandarizados para

realizarlos, el proceso es semiautomatico

(Mas manual que automatico)

Se cuenta con compradores definidos por

categorias de compra para realizar el

proceso de requerimiento.

Se cuenta con un maestro de articulos

centralizado pero aun con errores en su

gestión

Se cuentan con procedimientos

estandarizados para realizar los

requerimientos en el Sistema o ERP, el

proceso es semiautomatico (Mas

automatico que manual).

Los compradores realizan indicadores de

gestión de acuerdo a su categoría.

Se cuenta con personal especializado que

realiza la actualización y depuracion de

codigos continuamente, el despiece de

toda maquinaria nueva (proveedor

estrategico) es incluida inmediatamente

en nuestro maestro de articulos

Se cuentan con procedimientos

estandarizados y certificados para

realizar los requerimientos en el Sistema

o ERP, el proceso es semiautomatico.

(Mas automatico que manual)

Se realiza un interfaz entre el sistema del

proveedor y el nuestro en que los codigos

de su maestro de articulos se actualizan

continuamente con el nuestro para la

maquinaria con la que contamos.

Compras

No se cuenta con medición de desempeño

de proveedores

No se tiene indicadores de los gestores de

las compras.

No se mide el tiempo total de

abastecimiento

No se tiene un orden los compradores por

categorias

Se cuenta con desigualdad de

conocomientos de Office por parte del

personal de compras para sus gestiones

Se cuentan con proveedores estrategicos

sin embargo no se le brinda una

retroalimentacion sobre sus puntos de

mejora.

No se cuentan con procesos de

contratación definidos.

Se tienen indicadores basicos de

compras.

Se mide el tiempo total de

abastecimiento, siendo este muy alto.

Se tienen compradores por categorias y

medianamente capacitados en office para

sus gestiones de indicadores.

Los proveedores se tienen identificados

entre estrategicos y no estrategicos, se

apoya el desarrollo de los mismos y se

les brinda retroalimentación

Se manejan licitaciones o concursos en

busca de ahorros corporativos

Se cuentan con procesos de contratación

definidos.

Se tienen indicadores de la gestion de

compras y calculo de ahorros de manera

manual.

El tiempo total de abastecimiento es alto

El personal esta capacitado en su

totalidad en cursos de Office

Los proveedores se tienen identificados

entre estrategicos y no estrategicos, se

apoya el desarrollo de los mismos y se

les brinda retroalimentación

Los proveedores brindan servicio post-

venta en cada proyecto brindando a la

vez puntos de mejora

Se cuentan con procesos de contratación

definidos.

Se tienen licitaciones inscritas en el

sistema que permite la optimización de la

gestión de compras

Se tienen indicadores estandarizados de

la gestion de compras y ahorros de

manera Automatica.

El tiempo total de abastecimiento es bajo

Se cuenta con category manager

Desarrollo de Software

Se cuenta con sistema propio basico para

la generación de Requerimientos y

ordenes de compra, no soporta una gran

base de datos, y se cuelga continuamente.

El sistema no emite reportes solo se

puede exportar la data a un excel para

trabajarla y generar estadisticas.

El sistema propio no permite enlazarse

con el sistema del cliente

Se cuenta con sistema propio o ERP para

la generación de Requerimientos y

ordenes de compra, cuenta con soporte

continuo.

El sistema emite reportes basicos con

algunos errores que se corrigen

manualmente para generar estadisticas

El sistema o ERP propio aun no tiene

conexión con el sistema del cliente

Se cuenta con un Sistema sofisticado con

alcance a los modulos de requerimientos,

compras, almancen e inventarios.

Emite reportes estadisticos pero aun se

tiene un porcentaje manual para generar

estadisticas.

El sistema o ERP propio se puede conectar

con el sistema del cliente y proveedor,

pero es necesario realizar algun

desarrollo interno.

El sistema o ERP propio se conecta y

genera interfaz con el sistema del cliente

y proveedor.

Se cuenta con un modulo para emitir los

reportes estandarizados de manera

automatica, en tiempo real.

El sistema soporta eficientemente los

modulos de requerimietnos, compras,

almacenes e inventarios.

Logística Entrada / Salida

No se cuentan con registros controlados

de los productos que ingresan.

La persona encargada de realizar los

registros de ingresos y de salida de

mercaderia no lo realiza a tiempo

ocasionando desfases de la información

de hasta una semana.

No se cuentan con procedimientos

estandarizados de recepcion y despacho

de materiales

Se controla el ingreso de la mercaderia de

manera manual, mediante archivos excel.

La información de recepcion y despacho

de materiales se realiza en el sistema o

ERP pero es manual y se realiza doble

trabajo de ingreso de información, una en

almacen lima y otra en la del proyecto.

Se cuentan con procedimientos básicos

de recepción y despacho de materiales.

La información de recepcion y despacho

de materiales se realiza en el sistema o

ERP de manera semiautomatica se realiza

un solo proceso de recepción, se genera

interfaz entre el sistema de lima con el

del proyecto.

La información actualizada se tiene a lo

mucho con desfase de un día

Se cuentan con procedimientos

estandarizados y certificados para las

operaciones de recepción y despacho de

materiales.

Se cuenta con códigos de barras para las

operaciones de recepcion y salida de

mercaderia, agil izando el proceso de

forma más automatica. Asi como permitir

contar con la información al día de los

inventarios.

Se cuenta con procedimientos

estandarizados y certificados para todas

las operaciones de recepcion y despacho,

manipuleo, entre otros en todos nuestros

proyectos.

Planeamiento y Control del

Inventario

No hay un proceso de S&OP propiamente

establecido donde se controlen los gastos

de la empresa.

No se tiene definida una sección o área

de Planeamiento y control de Inventarios

(PCI).

No se cuenta con Indicadores ni

procedimientos estandarizados para la

gestión de inventarios.

No existe una categorización de articulos

de acuerdo a su rotacion e importancia

en el proceso productivo de cada

proyecto.

Se presentan elevados costos en

inventarios y continuas ruturas de stock

Se tiene bajo nivel de servicio al cliente

Se tiene definido un proceso S&OP

(administración de la oferta y la

demanda) así como un área de PCI pero

no se gestiona el cumplimiento de los

planes, solo se encarga de medir los

puntos de reposición de los articulos e

inscribirlos en el sistema.

Existe una categorización primaria de los

items de acuerdo a su rotación

Se llevan a cabo indicadores iniciales de

los inventarios.

Se disminuyen las ruturas de stock pero

aun se mantiene un elevado costo de

inventarios

Aún se tiene un bajo nivel de servicio al

cliente

Se tiene definido un proceso S&OP

(administración de la oferta y la

demanda) y un área de PCI donde se

gestiona el cumplimiento de los planes y

procedimientos estandarizados, se tiene

control continuo de los gastos.

Se establecen planes de inversión en base

a la demanda de nuevos clientes,

servicios y planes de mejora continua.

Se tienen identicados los items criticos o

estrategicos por proyecto de acuerdo a su

rotación e importancia en el proceso

productivo

Se eleva el nivel de servicio al cliente,

disminuye el costo de inventarios y las

ruturas de stock mediante un

reaprovisionamiento continuo en alianza

con los proveedores

Se tiene definido un proceso IBP

(Integrated Bussines Planning) y se

gestiona el cumplimiento de los planes y

procedimientos estandarizados y

certificados, tomando acciones antes las

desviaciones que se presenten.

Se tiene un control continuo de los gastos

así como procedimientos establecidos

para la gestión de los mismos.

Se establecen planes de inversión en base

a la demanda de nuevos clientes,

servicios y planes de mejora continua.

El proveedor en alianza forma mucho mas

parte de nuestra cadena con el

reaprovisionamiento continuo

Se eleva el nivel de servicio del cliente y

se disminuye el costo de inventario y las

ruturas de stock.

Almacenes

No se cuenta con un álmacen en cada

proyecto con la infraestructura suficiente

para el correcto almacenamiento o

custodia de los materiales

El personal que se encuentra en el

álmacen son personas de la zona sin

preparación alguna salvo el Jefe o

asistente de álmacen que son de Stracon

GyM S.A.

No se cuenta con procedimientos

estandarizados y certificados para la

gestión de los almacenes

No se cuenta con indicadores de la

gestión de álmacenes

Los tiempos de atención para despacho

son prolongados

Se cuentan con álmacenes esporadicos

para la mantención de los items en

general.

El personal que se encuentra en

álmacenes es profesional y cuenta con

experiencia en la administración de

álmacenes.

Se cuenta con procedimientos

estandarizados pero no a nivel

corporativo, los mismos han sido

realizados de manera subjetiva por el Jefe

de álmacen de turno.

Se cuenta con indicadores de álmacen

que se generan de forma manual.

Los tiempos de atención son menos

largos pero aún se presentan demoras en

la atención

Se cuentan con álmacenes definidos con

las condiciones de seguridad e

infraestructura deseada.

El personal que se encuentra en

álmacenes es profesional y cuenta con

experiencia en la administración de

álmacenes.

Se cuenta con procedimientos

estandarizados a nivel corporativo, los

mismos han sido realizados en equipo

entre los jefes de álmacen de proyectos y

el Jefe corporativo de álmacenes.

Se planifican los requerimientos por el

sistema pero de manera semiautomatica

Se cuentan con indicadores generados

automaticamente por el sistema, se ven

propuesta de mejoras.

Los tiempos de atención son mas agiles

Se cuentan con álmacenes definidos con

las condiciones de seguridad e

infraestructura deseada.

Los movimientos de recepción y despacho

son automaticas mediantes codigo de

barras o RFI

El personal que se encuentra en

álmacenes es profesional y cuenta con

experiencia y capacitación constante en

la administración de álmacenes.

Se maneja un WMS donde se planifican

los requerimientos por medio del sistema

de un turno a otro de manera automatica

aminorando sustancialmente los tiempos

de atención y elevando el nivel de

servicio de los álmacenes.

2. Gestión Humana

3. Abastecimiento

4. Tecnologia de la

Información

5. Operaciones

23

Anexo 9. Perfil Operativo

Situación Inicial

Situación Futura

Situación Competidores

Cadena de Valor Macroproceso Nivel Actual Basico Intermedio Avanzado Pionero Situación Futura

1. Infraestructura

Empresarial
Oficina Técnica

Se tiene una estructura de cuentas

contables organizadas por costos

agrupados (Frente y Partida)

Los estados de resultados por cliente esta

de acuerdo al expertis de la persona que lo

realiza.

No se tiene la separación de costos por

tipo de servicio.

Se tiene una estructura de cuentas contables

organizadas por costos agrupados (Frente y

Partida) bajo un estándar y teniendo en cuenta

la comparación con otras compañias.

Se cuentan con estados de resultados por cliente

y por tipo de servicio.

Administración de Personal y

Remuneraciones

Se tiene un organigrama basado en

procesos, con descripciones de puestos,

acordes a las personas que realizan el

trabajo actual, con objetivos medibles

basados en las experiencia de las

personas.

El aumento de sueldo se da subjetivamente

Se tiene un organigrama basado en procesos,

con descripciones de puesto basadas en

funciones del puesto con sus respetivos

objetivos, los cuales son medibles y se

encuentran alineados a la estrategia de la

compañía.

Se cuenta con una politica salarial alineada a la

estrategia de la empresa

Desarrollo de Personal

Las personas no cumplen con los perfi les

de puesto establecidos, realizan mas de

una labor

No se cuenta con medidas de desempeño de

acuerdo al puesto de trabajo ni

retroalimentación

No se mide el clima laboral

Las personas cumplen con el perfi l de puesto

establecido.

Se tiene mediciones de desempeño por objetivos,

los cuales son definidos por el Jefe inmediato

Se mide el clima laboral, y se establecen planes

de mejora del mismo

Procesamiento de

Requerimiento

Los requerimientos se realizan en un

sistema propio o ERP, pero no se tienen

procedimientos estandarizados para

realizarlos, el proceso es semiautomatico

(Mas manual que automatico)

Se cuenta con compradores definidos por

categorias de compra para realizar el

proceso de requerimiento.

Se cuenta con un maestro de articulos

centralizado pero aun con errores en su

gestión

Se cuentan con procedimientos estandarizados

para realizar los requerimientos en el Sistema o

ERP, el proceso es semiautomatico (Mas

automatico que manual).

Los compradores realizan indicadores de

gestión de acuerdo a su categoría.

Se cuenta con personal especializado que

realiza la actualización y depuracion de codigos

continuamente, el despiece de toda maquinaria

nueva (proveedor estrategico) es incluida

inmediatamente en nuestro maestro de articulos

Compras

Se cuentan con proveedores estrategicos

sin embargo no se le brinda una

retroalimentacion sobre sus puntos de

mejora.

No se cuentan con procesos de

contratación definidos.

Se tienen indicadores basicos de compras.

Se mide el tiempo total de abastecimiento,

siendo este muy alto.

Se tienen compradores por categorias y

medianamente capacitados en office para

sus gestiones de indicadores.

Los proveedores se tienen identificados entre

estrategicos y no estrategicos, se apoya el

desarrollo de los mismos y se les brinda

retroalimentación

Los proveedores brindan servicio post-venta en

cada proyecto brindando a la vez puntos de

mejora

Se cuentan con procesos de contratación

definidos.

Se tienen licitaciones inscritas en el sistema que

permite la optimización de la gestión de

compras

Se tienen indicadores estandarizados de la

gestion de compras y ahorros de manera

Automatica.

El tiempo total de abastecimiento es bajo

Se cuenta con category manager

Desarrollo de Software

Se cuenta con sistema propio o ERP para la

generación de Requerimientos y ordenes de

compra, cuenta con soporte continuo.

El sistema emite reportes basicos con

algunos errores que se corrigen

manualmente para generar estadisticas

El sistema o ERP propio aun no tiene

conexión con el sistema del cliente

El sistema o ERP propio se conecta y genera

interfaz con el sistema del cliente y proveedor.

Se cuenta con un modulo para emitir los

reportes estandarizados de manera automatica,

en tiempo real.

El sistema soporta eficientemente los modulos

de requerimietnos, compras, almacenes e

inventarios.

Logística Entrada / Salida

Se controla el ingreso de la mercaderia de

manera manual, mediante archivos excel.

La información de recepcion y despacho de

materiales se realiza en el sistema o ERP

pero es manual y se realiza doble trabajo

de ingreso de información, una en almacen

lima y otra en la del proyecto.

Se cuentan con procedimientos básicos de

recepción y despacho de materiales.

La información de recepcion y despacho de

materiales se realiza en el sistema o ERP de

manera semiautomatica se realiza un solo

proceso de recepción, se genera interfaz entre el

sistema de lima con el del proyecto.

La información actualizada se tiene a lo mucho

con desfase de un día

Se cuentan con procedimientos estandarizados y

certificados para las operaciones de recepción y

despacho de materiales.

Planeamiento y Control del

Inventario

No hay un proceso de S&OP propiamente

establecido donde se controlen los gastos

de la empresa.

No se tiene definida una sección o área de

Planeamiento y control de Inventarios

(PCI).

No se cuenta con Indicadores ni

procedimientos estandarizados para la

gestión de inventarios.

No existe una categorización de articulos

de acuerdo a su rotacion e importancia en

el proceso productivo de cada proyecto.

Se presentan elevados costos en

inventarios y continuas ruturas de stock

Se tiene bajo nivel de servicio al cliente

Se tiene definido un proceso S&OP

(administración de la oferta y la demanda) y un

área de PCI donde se gestiona el cumplimiento

de los planes y procedimientos estandarizados,

se tiene control continuo de los gastos.

Se establecen planes de inversión en base a la

demanda de nuevos clientes, servicios y planes

de mejora continua.

Se tienen identicados los items criticos o

estrategicos por proyecto de acuerdo a su

rotación e importancia en el proceso productivo

Se eleva el nivel de servicio al cliente, disminuye

el costo de inventarios y las ruturas de stock

mediante un reaprovisionamiento continuo en

alianza con los proveedores

Almacenes

No se cuenta con un álmacen en cada

proyecto con la infraestructura suficiente

para el correcto almacenamiento o

custodia de los materiales

El personal que se encuentra en el álmacen

son personas de la zona sin preparación

alguna salvo el Jefe o asistente de álmacen

que son de Stracon GyM S.A.

No se cuenta con procedimientos

estandarizados y certificados para la

gestión de los almacenes

No se cuenta con indicadores de la gestión

de álmacenes

Los tiempos de atención para despacho son

prolongados

Se cuentan con álmacenes definidos con las

condiciones de seguridad e infraestructura

deseada.

El personal que se encuentra en álmacenes es

profesional y cuenta con experiencia en la

administración de álmacenes.

Se cuenta con procedimientos estandarizados a

nivel corporativo, los mismos han sido

realizados en equipo entre los jefes de álmacen

de proyectos y el Jefe corporativo de álmacenes.

Se planifican los requerimientos por el sistema

pero de manera semiautomatica

Se cuentan con indicadores generados

automaticamente por el sistema, se ven

propuesta de mejoras.

Los tiempos de atención son mas agiles

6. Indicadores de

Gestión
KPI´s

No se cuentan con indicadores utiles para

la gestión de los procesos y los que hay se

generan de manera manual

Se gestionan KPI´s (ganancias, costos, ahorros,

nivel de servicio) estableciendo acciones

preventivas por el no cumplimiento de los

objetivos

Se generan de manera automatica mediante el

sistema

2. Gestión Humana

3. Abastecimiento

4. Tecnologia de la

Información

5. Operaciones

