

1

FICHA DE LA PROPUESTA DEL PROYECTO

TABLA DE CONTENIDO

1. DATOS DE LOS AUTORES ... 3

2. VÍNCULO CON LA INVESTIGACIÓN INSTITUCIONAL 3

3. TÍTULO DEL PROYECTO .. 3

4. PLANEAMIENTO DEL PROBLEMA .. 3

5. FORMULACIÓN DEL PROBLEMA .. 6

6. OBJETIVO GENERAL ... 7

7. OBJETIVOS ESPECÍFICOS .. 7

8. CONVENIENCIA DEL PROYECTO .. 7

9. MARCO TEÓRICO ... 9

10. MARCO INSTITUCIONAL .. 18

11. METODOLOGÍA GENERAL O DE PRIMER NIVEL 21

12. METODOLOGÍA PARTICULAR O DE SEGUNDO NIVEL 32

13. RESULTADOS DEL ANÁLISIS ESTADÍSTICO ... 33

14. CARACTERÍSTICAS DE LA SOLUCIÓN PROPUESTA 71

15. ANEXOS... 73

16. BIBLIOGRAFÍA ... 82

2

LISTA DE TABLAS

Tabla 1. Factores Definidos .. 23

Tabla 2.Variables Definidas para el Proyecto por Factor ... 23

Tabla 3. Asociación entre la clasificación “Resultados de Proceso” con “Diagnóstico de

Fallas de Proceso” .. 55

Tabla 4. Asociación entre la clasificación “Diagnóstico de Fallas de Proceso” con

“Diagnóstico de Buenas Prácticas” .. 61

3

1. DATOS DE LOS AUTORES

Nombre completo: Programa al que pertenece:

Johana Camila Chaparro Bonza Especialización Gerencia de Proyectos

Kiara Paola de la Hoz Sandoval Especialización Gerencia de Proyectos

Luisa Fernanda Alarcón Peña Especialización Gerencia de Proyectos

Angie Daniela Gamba Ortiz Especialización Gerencia de Proyectos

Sonia Andrea Rozo Ariza Especialización Administración Financiera

Lina María Hernández Aya Especialización Gerencia de Proyectos

2. VÍNCULO CON LA INVESTIGACIÓN INSTITUCIONAL

Campo de investigación:

Grupo de investigación:

Línea de investigación:

3. TÍTULO DEL PROYECTO

Estudio para mejorar la gestión de la cadena de abastecimiento mediante el planteamiento

de lineamientos para mitigar los quiebres de stock

4. PLANEAMIENTO DEL PROBLEMA

Antecedentes del problema:

Luego de la segunda guerra mundial, con una gran expansión en los mercados, los

comerciantes empezaron a centrarse en las ventas y en el incremento de la competencia,

dejando a un lado el control y conexión las actividades propias de distribución. De esta

manera es como a partir de los años 60 cuando las cadenas de distribución empiezan a

ampliarse por las condiciones de post-guerra que aumentaron la oferta de mercado, que se

Ciencia, gerencia e innovación

Tecnológico Ontare

Optimización de procesos

4

le empieza a dar importancia a las actividades de logística (Peris, Parra, Lhermie y Romero,

2008).

La industrial retail afronta diariamente desafíos en un mundo empresarial de gran

complejidad, en el cual los clientes imponen sus gustos, preferencias, hábitos de compra,

lugar y forma de entrega del producto, simultáneamente exigen que estos productos tengan

características técnicas y de alta calidad, todo ello amparado por legislaciones de

salubridad y medio ambiente (Anaya y Polanco, 2007), como resultado de estas exigencias,

es importante que las empresas centren su atención en la cadena de suministro, puesto que

esta es una red de organizaciones que están involucradas, en los diferentes procesos y

actividades que producen valor en forma de productos y servicios en las manos del cliente

final (Ocampo y Prada, 2016). Para enriquecer la cadena de suministro, se debe adoptar en

el flujo la colaboración entre los diferentes entes y personas que interfieren, lo cual ocurre

por la transmisión adecuada y oportuna de los planes de demanda a los diferentes niveles de

la cadena, favoreciendo procesos productivos, niveles de inventarios de seguridad más real

y mejora en tiempos de respuesta al cliente final (Hernández, Mula, Poler y Ferriols, 2010),

mejoras que serán traducidas en una mayor satisfacción del cliente y por ende aumento en

ventas y competitividad, sin embargo estas son prácticas que por lo general no son

aplicadas en empresas colombianas viéndose así la disminución en el nivel de

competitividad; en el Índice Global de Competitividad del Foro Económico Mundial,

Colombia pasó del puesto 61 entre 140 países en 2015 al puesto 66 entre 137 en 2017. Así

mismo, en el Anuario de Competitividad Mundial del Institute for Management

Development (IMD) que compara a Colombia con las 61 economías de mayor nivel de

desarrollo, el país descendió del puesto 51 en 2015 al 58 en 2018. (Consejo Privado de

Competitividad, 2018).

En consecuencia, es evidente que se deben mejorar el desempeño logístico y a su

vez el desempeño organizacional; al realizar mejoras en la cadena de suministro, se

reflejará en la mejora de la calidad, contribuyendo a eliminar el desperdicio y las pérdidas

por garantía, lo que aumentará la satisfacción del consumidor final. Cuando la gerencia

incluye como inicio de su plan estratégico los requerimientos de consumidores y la calidad

5

de los productos competidores, entonces la calidad se convierte en estrategia de

competitividad. (Orlandini, 2012).

Descripción del problema:

Es un hecho que actualmente la experiencia del cliente interno es uno de los

aspectos más importantes del ciclo de venta de productos o servicios, la empresa consultora

y de investigación estadounidense Gartner define la experiencia del cliente como: “la

práctica de diseñar y reaccionar a las interacciones de los clientes para cumplir o exceder

sus expectativas, y así incrementar su satisfacción, lealtad y promoción”. Esto reta a las

organizaciones, no solo a ejecutar bien sus procesos sino también a generar en el cliente la

mejor experiencia.

Los resultados de la encuesta aplicada al segmento de Gerentes del Sector retail de

Falabella, compañía multinacional de origen chileno con más de 65.000 empleados que

cuenta con una de las mayores plataformas de retail de América Latina, mostro que uno de

los principales generadores de mala experiencia en sus clientes, es el hecho de no encontrar

artículos con características como talla o color que se ajusten a su necesidad; esta situación

se conoce como “Quiebre de Stock” que representa la pérdida de un potencial cliente,

debido principalmente a una falta de previsión o surtido en el piso de ventas, según el

estudio desarrollado en más de 71,000 consumidores realizado en 20 países demuestran que

el 31% de los encuestados compra el ítem en otra tienda, el 9% no compra ningún ítem

(venta perdida), el 26% lo sustituye por otra marca, el 19% los sustituye por la misma

marca (diferente talla o tipo) y el 15% retrasa la compra (en la misma tienda) (Corsten y

Gruen, 2003). La respuesta del consumidor ante una rotura de stock se debe a dos fuerzas:

la primera al grado de satisfacción del consumidor con la elección escogida y la segunda a

la dificultad de tomar una decisión ante un desabastecimiento (Fitzsimons, 2000).

La rotura de stock impacta tanto a consumidores como a la empresa. Costos por

ventas no realizadas, costos de servicios de transporte, costos administrativos y pérdida de

confianza del cliente son los principales efectos generados por el desabastecimiento.

6

La experiencia y la satisfacción del cliente son la base piramidal de la compra, una

mala gestión del stock desencadena frustración y pérdida de interés para regresar de nuevo,

perdida de ventas y riesgos asociados a esta última.

Estos resultados reflejan la necesidad de fortalecer la cadena de abastecimiento con

el fin de mejorar la experiencia del cliente, logrando su fidelización, lo que llevará a un

aumento de ingresos y reducción de costos para la compañía, para obtener una mejoría en

los procesos de reposición al interior de las tiendas de falabella, es necesario que cada uno

de los participantes de la cadena de suministro tengan claro que la mala ejecución de sus

labores afectara de manera directa al cliente.

Es un hecho que la experiencia del cliente externo (No poder encontrar la talla y el

color que necesita) e interno (No contar con la mercancia en el piso de venta para poder

surtir los muebles y poder concretar la venta), es uno de los aspectos más importantes del

ciclo de venta de productos o servicios.

Para concluir, es de importancia reconocer que el negocio del retail inicia y finaliza

en el cliente, por ende, la priorización de los retailers es crear lealtad y de esta forma

impulsar la preferencia de marca evitando la migración hacia la competencia.

5. FORMULACIÓN DEL PROBLEMA

Pregunta general de investigación:

¿Cómo se ve afectado el Quiebre de Stock, por la inadecuada gestión en la cadena

de abastecimiento y la no implementación de proyectos que mitiguen el impacto al

interior de las tiendas de Falabella?

7

6. OBJETIVO GENERAL

Emitir un concepto para que Falabella implemente un proyecto con el fin de

disminuir el Quiebre de Stock (ceros en piso) mediante las teorías de Cadena de

Suministro, Sistemas de Gestión de Almacén y Gerencia de Proyectos basada en la guía

del PMBOK del PMI® (Project Management Institute) del Ciclo de Vida de un Proyecto;

y soportado en la percepción de los líderes del proceso que es equivalente a un experto

calificado según su experiencia.

7. OBJETIVOS ESPECÍFICOS

• Determinar el estado del arte acerca de la cadena de abastecimiento, enfocado en los

quiebres de stock, gestión de inventarios, de planeación y de demanda.

• Conocer la operación de cadena de suministro y sistemas de gestión para la

reposición de productos en el piso de ventas de una empresa en el sector retail.

• Realizar un diagnóstico a través de encuestas para determinar la percepción de los

líderes de los procesos con respecto a la gestión del abastecimiento al interior de las

tiendas de Falabella.

• Analizar los resultados estadísticos definiendo un concepto que permita generar un

proyecto para mejorar gestión del abastecimiento al interior de las tiendas de

Falabella.

8. CONVENIENCIA DEL PROYECTO

Justificación:

 El quiebre de stock, la reposición de productos en piso de ventas y los canales

de distribución son variables de impacto que determinan la fidelización de sus clientes

a la marca. Al emplear las teorías de cadena de suministro y sistemas de gestión de

almacenen aplicables a la metodología Lean, Scrum o Agile, incrementan la

8

sincronización de la producción, disminuye los bajos niveles de stock, hace uso

efectivo de los recursos disponibles tales como materiales, maquinaria, personal,

disminuyen los tiempos de entrega, de programación y dirección y finalmente de esta

menara, los costos fijos de producción y distribución se reducen por el mejor

aprovechamiento de sus capacidades.

Relación del proyecto con la Especialización en Gerencia de Proyectos y

Especialización en Administración Financiera

 El equipo de trabajo encargado de elaborar la propuesta está conformado por

profesionales con énfasis en gerencia de proyectos y administración financiera. Los

aportes de las diferentes especializaciones al proyecto se presentan a continuación:

 El gerente de proyectos proporciona recursos y medios para la evaluación,

ejecución eficiente y vida útil en los proyectos de la empresa. Los proyectos son la

herramienta fundamental para la transformación de los procesos de las organizaciones.

Su rol es interdisciplinar por lo que tiene la capacidad de integrar conocimientos para la

solución de problemas. Los conocimientos integrados en este proyecto son las teorías

de Cadena de Suministro, Sistemas de Gestión de Almacén y Gerencia de Proyectos.

En resumen, el profesional logra plantear soluciones a la problemática de quiebres de

stock y gestión de distribución.

 El administrador financiero puede generar dos tipos de aportes. El primero, es

determinar factores internos y externos involucrados en el funcionamiento económico

de la empresa. Estos factores son esenciales en el planeamiento estratégico, proceso del

cual se desprenden los objetivos. Dichos objetivos se materializan en proyectos en los

diferentes procesos. El segundo está inmerso en la planeación y evaluación de los

proyectos de la empresa. La evaluación financiera de las metodologías para disminuir

costes en la cadena de distribución permite mitigar riesgos y ejecutar el proyecto con

eficiencia (económica y financiera).

 Para concluir, la sinergia de ambos perfiles se basa en la búsqueda de ganancias

a largo plazo y no pasajeras. Los profesionales están capacitados para alcanzar los

9

objetivos empresariales de ceros en piso y confiabilidad del almacenamiento mediante

soluciones pertinentes, apropiadas y eficientes.

9. MARCO TEÓRICO

La gestión de los almacenes es un elemento clave para lograr el uso óptimo de los

recursos y capacidades del almacén dependiendo de las características y el volumen de los

productos a almacenar (Poirier y Reiter, 1996). En el artículo “Metodología de Gestión de

Inventarios para determinar los niveles de Integración y Colaboración en una cadena de

suministro del año 2017 Salas, Henry y Acevedo, refieren que se deben crear políticas y/o

estrategias que involucren en forma conjunta los niveles de integración y colaboración a

nivel de toda la cadena de suministros permitiendo mejorar el desempeño en cada eslabón

de la cadena obteniendo en forma conjunta éxitos por una buena planificación de la

demanda evitando los futuros quiebres de stock.

Cuando es difícil saber las probabilidades de ocurrencia de las interrupciones en la

cadena de suministro se aumenta el riesgo de bloquear el flujo de materiales e información,

pérdida de la capacidad de entregar el producto adecuado en la cantidad adecuada, la

ubicación y el tiempo, la pérdida de eficiencia de costes que llevan a una disminución en el

nivel de servicio, tales interrupciones exigen un reajuste adecuado de la estrategia de

cumplimiento de la orden con el fin de gestionar las consecuencias de interrupción

(Jimenez, Rodrigues, Dantas y Cavalcante, 2020).

 Para una gestión óptima de los almacenes se debe tener una coordinación con otros

procesos logísticos, el equilibrio en el manejo de los niveles de inventario y en servicio al

cliente y la flexibilidad para adaptarse a los cambios de un mundo empresarial globalizado.

Así, Mulcahy (1993) y Urzelai (2006) indican que alguno de los objetivos a buscar con la

gestión de almacenes son, minimizar el espacio empleado, con el fin de aumentar la

rentabilidad, minimizar pérdidas, causadas por robos, averías e inventario extraviado,

minimizar las manipulaciones, por lo cual los recorridos y movimientos de las personas,

equipos de manejo de materiales y productos, deben ser reducidos a través de la sim-

10

plificación y mejora de procesos, maximizar la disponibilidad de productos para atender

pedidos de clientes y maximizar la capacidad de almacenamiento y rotación de productos.

El primer paso y fundamental para la planificación del almacén, es realizar un

análisis del stock. Esto proporciona un perfil de los movimientos de recepción y expedición

y constituye la base para el cálculo del espacio necesario para almacenar los productos. A

continuación, se seleccionan los métodos de trabajo y los equipos. Después estos son

utilizados para establecer la distribución del almacén. Con unos estándares de trabajo

aceptados, se pueden calcular las necesidades de personal y equipos, y finalmente los

costes. Si el resultado se halla dentro de las restricciones (incluidas las financieras), la

solución puede ser aceptada. Si no es aceptada, es necesario reconsiderar los métodos de

trabajo y los equipos y re calcular la operación. Si esto no conduce a una solución

aceptable, puede implicar que se tenga que reducir la cantidad de producto a mantener en el

almacén o que se haya de considerar una ampliación del mismo. No se puede olvidar que

todo almacén tiene un límite de capacidad. (Vollmann, Berry, Whybark y Jacobs, 2005).

Para lograr que todo lo anterior se lleve a cabo es necesario la integración de la

cadena de suministros y transformarla a una cadena de suministros colaborativa, y

siguiendo como referencia el Modelo de integración de cadenas de suministro

colaborativas, 2015 por Santos, Martínez, Fernández, Bernabé, Sánchez y Sablón en la cual

hace referencia a la sincronización que debe existir, tanto en la transferencia de bienes y/o

materiales como en la información, en cada uno de los integrantes de la cadena. El nivel de

integración dependerá de que tan globalizada se encuentre la empresa, el grado de

globalización hará posible un alto grado de coordinación y esto a su vez, permitirá que el

proceso de integración este alineado en toda la cadena de suministro, mejorando los costos

de la misma.

La incorporación de una determinada plataforma tecnológica adecuada y escalable a

lo largo de una cadena de suministro, tiene sus implicaciones favorables con respecto a la

fluidez oportuna en la información, sobre todo con respecto a la logística, distribución, y

administración de los inventarios. Con respecto a este último punto, es importante destacar

que para algunas empresas la tenencia de altos niveles de inventarios es un signo positivo

de una idónea gestión. Sin embargo, en la práctica, el incremento desproporcionado de los

11

inventarios provoca grandes males con los cuales las organizaciones tienen que lidiar:

disponibilidad de espacio físico, alto papeleo de control y coordinación de materiales,

personal adicional para manipulación, manutención y seguridad, así como, la caducidad

prematura y la paralización del capital de trabajo invertido en los inventarios; en fin,

originan altos costos de operación que pocas empresas estarían dispuestas a asumir dada la

incidencia de estos en la productividad y competitividad de las mismas. (García, 2006).

Tal como lo indica Wolters Kluwer un almacén mal gestionado puede derivar en

problemas como:

▪ Errores de la clasificación e identificación del producto: entregas

equivocadas, pérdida de tiempo en comprobaciones y en rehacer inventarios.

▪ Falta de control sobre las existencias: compras inútiles, stocks

desproporcionados, obsolescencia del producto adquirido y pérdida de inmediatez en las

entregas.

▪ Pérdida de trazabilidad del producto dentro del almacén.

▪ Repetición de movimientos a la hora de preparar el picking.

▪ Recursos Humanos desaprovechados.

Sin embargo, para darle solución a estos problemas, recomiendan:

▪ Minimizar los recorridos: clasificar la zona de almacenaje según su

frecuencia de uso. Los artículos con más rotación deben situarse cerca de la salida y, al

contrario, los artículos con menos rotación deben almacenarse en espacios más alejados.

▪ Clasificar los productos según su tipo y tamaño: los artículos más pesados

deben colocarse en ubicaciones bajas de manera que sea más ágil transportarlos y, por el

contrario, los artículos ligeros pueden ocupar los espacios más altos.

▪ Aprovechar al máximo el espacio tanto vertical (estanterías) como horizontal

(pasillos).

▪ Facilitar que las zonas de tráfico tengan forma de Y, ya que así se facilita el

desplazamiento de la maquinaria.

▪ Informatizar el almacén: utilizar la tecnología necesaria para automatizar al

máximo la captura de datos y la automatización del transporte y el almacenaje.

12

Al contar con un correcto uso del almacén, la cadena de suministro tendera a ser

más efectiva teniendo en cuenta que esta es una de las áreas más importante de las

organizaciones como lo indica (Verma et al, 2004), en donde se analizan elementos que no

le dan valor agregado a la organización y en donde se evalúa la calidad de los controles

efectivos que nos permitan monitorear los aspectos críticos del negocio. Sin embargo,

gestionar una cadena de suministros en la práctica es complejo. Por una parte, es necesario

administrar los flujos físicos, financieros y de información simultáneamente y a lo largo de

toda la cadena, también es necesario gestionar los recursos humanos con una visión

transversal de procesos (Peñaloza, 2004).

De acuerdo a Correa et al., (2010), la gestión de almacenes, es un proceso clave que

busca regular los flujos entre la oferta y la demanda, optimizar los costos de distribución y

satisfacer los requerimientos de ciertos procesos productivos. En este sentido, Gunasekaran

et al., (2008), describen que la gestión de almacenes contribuye a una efectiva gestión de la

cadena de suministros por estar directamente implicada en el intercambio de información y

bienes, entre proveedores y clientes, incluyendo fabricantes, distribuidores y otras empresas

que participan en el funcionamiento de la cadena de suministro.

En cuanto al tema en referencia, para Bureau (2011), el proceso encargado de la

recepción, almacenamiento, además de movimiento dentro del mismo almacén, así como el

tratamiento de la información generada, forma sin lugar a duda, parte de la gestión de

almacén. Ampliando su definición a los aspectos relacionados con el punto de consumo de

cualquier material o materias primas. También menciona que la gestión de almacén se

ocupa de la administración del mismo y de poner en práctica todas las decisiones tomadas

en la gestión de la producción. (Voysest y Vreca, 2009), la conceptualizan como el

conjunto de actividades importantes que son parte de la cadena de suministro, por ser la

cara visible ante el cliente. Desempeña esencialmente una función de servicio al cliente no

solo en la entrega física de productos, sino atendiendo consultas sobre el estado de sus

pedidos e incluso recibiendo algunos reclamos sobre los despachos.

Según, Ortiz (2018), los objetivos principales que debe plantearse una gestión de

almacenes son: Rapidez de entregas, fiabilidad, reducción de costos, maximización del

volumen disponible, minimización de las operaciones de manipulación y transporte.

13

Además, sostienen que el mapa de proceso de la gestión de almacenes se compone de tres

ejes transversales que representan los procesos principales: planificación, organización y

manejo de la información, así como tres subprocesos que componen la gestión de

actividades y que abarca la recepción, el almacén y el movimiento.

Enfatizan sobre lo expuesto, Correa (2010), al asegurar que entre los principios para

la gestión óptima de los almacenes se considera la coordinación con otros procesos

logísticos, el equilibrio en el manejo de los niveles de inventario y en servicio al cliente, así

como la flexibilidad para adaptarse a los cambios de un mundo empresarial globalizado.

Cada año la logística va tomando la fuerza, dentro de ello, el concepto de almacén

ha ido creciendo adquiriendo nuevas responsabilidades, en base a eso, podemos decir que el

almacén dejó de ser un espacio físico donde almacenar productos, para convertirse en una

unidad de servicio y de soporte para la estructura orgánica y funcional de una empresa; ya

sea comercial o industrial, cuyos objetivos a manera de resumen son resguardar, custodiar,

controlar y abastecer materiales y productos, generando con ello, valor a la cadena de

suministro.

Según Donayre Fossa (2017), existen diversos autores que exponen argumentos al

respecto, pero todos concuerdan en que la recepción de mercancías, el almacenamiento, la

distribución y la seguridad, son los procesos más importantes.

La recepción de mercancías es el primer proceso para el desarrollo de la gestión

de almacén, la cual involucra recibir todos los materiales, mercancías, equipos, materias

primas, necesarias para el desarrollo de las funciones de una determinada producción, o

simplemente el almacenamiento para luego transportarlo a un punto determinado, (Mora,

2011), sostiene que el proceso de recibo de mercancías es la primera operación que tiene

lugar en un almacén o centro de distribución, bien sea de materias primas, producto en

proceso o producto terminado. Esto en relación a lo que tiene que ver con el flujo de las

mercancías al interior de dicho almacén, proceso que a su vez se completa al momento

previo de almacenar o ubicar las mercancías recibidas en sus respectivas ubicaciones dentro

de las instalaciones del almacén.

14

En este sentido, una vez recepcionada la mercancía y habiendo sido revisada y

validada, se procede con el almacenamiento el cual es el segundo proceso para desarrollar

la gestión de almacén. Al respecto, Bureau (2011, pág. 63), define el almacenamiento

como: “la actividad de depósito que permite mantener cercanos los productos, componentes

y materias primas de los mercados y de los centros de producción y transformación para

poder así garantizar su normal funcionamiento”. Complementa lo expuesto Perdiguero

(2017), quien señala la recepción y el control irán dirigidos a lograr que la mercancía,

principalmente adquirida mediante el cómputo global de las compras, llegue a su destino en

la cantidad y calidad acordada, también se velará porque la transacción económica se

ejecute por el precio acordado y que no acontezca ningún contratiempo ni percance.

En estas operaciones será de vital importancia que la empresa cuente con

proveedores honestos y honrados en los que pueda confiar, además de responsabilizar al

mínimo número de personas para ejecutar dichas adquisiciones. En este proceso, la

finalidad principal es dar estabilidad al suministro de materiales y materias primas a la

entidad, para que queden garantizados de forma integral los servicios de la empresa. En este

sentido, las empresas establecen métodos para garantizar el éxito de la recepción de las

mercancías y su control, con ello, pretenden minimizar los riesgos.

Consolidando lo anteriormente mencionado Chuquino (2015) define 5 procesos

necesarios para soportar la Gestión de Almacenamiento:

1. Recepción: Proceso que permite el control y gestión de lo que ingresa al

almacén -desde una importación o compra local hasta la logística inversa (devoluciones)-;

la descarga de la mercadería y su posterior verificación (físico vs documentos).

2. Almacenamiento: Proceso que permite identificar la mercadería y ubicarla

(guardarla) en un espacio físico.

3. Control de Inventario: La gestión de inventario tiene el encargo de velar por

la existencia de los stocks dentro del almacén. Así mismo, corresponde a todos los

movimientos que se realice de la mercadería (transferencia) de una zona a otra.

15

4. Preparación de Pedidos: Es el proceso de seleccionar la mercadería

solicitada según las características que le correspondan (lote, fecha d vencimiento, fecha de

manufactura, etc).

5. Despacho (Embarque): Proceso en el cual se gestiona la salida de la

mercadería y su embarque.

La gestión de almacenes, o gestión de stocks, es una tarea propia de las empresas

que venden o fabrican productos. El objetivo final de una gestión de almacén eficiente es

dar el mejor servicio a un coste mínimo, encontrar este equilibrio no es una tarea sencilla

pero tampoco imposible. Uno de los conceptos básicos más conocidos relacionado con la

gestión de almacenes es el inventario, pero no es el único. Existen otros aspectos en la

gestión de almacén que influyen directamente sobre la rentabilidad de tu negocio. (Victor

Aldea 2017), La Gestión de Almacenes se sitúa en el Mapa de Procesos Logísticos entre la

Gestión de Existencias y el Proceso de Gestión de Pedidos y Distribución. De esta manera

el ámbito de responsabilidad (en cuya ampliación recae la evolución conceptual del

almacenamiento) del área de almacenes nace en la recepción de la unidad física en las

propias instalaciones y se extiende hasta el mantenimiento del mismo en las mejores

condiciones para su posterior tratamiento. (Bryan Salazar López).

Tal como lo indica Portal, un buen sistema de almacenamiento de almacén:

a) Mantiene los materiales a salvo de incendios, robos y deterioros.

b) Permite llevar a cabo la distribución física adecuada de los artículos, facilitando a

las personas autorizadas el rápido acceso a los materiales almacenados.

c) Facilita el control de existencias y permite mantener constante información sobre

la situación real de los materiales disponibles.

Se encuentran como objetivos principales del sistema de gestión de almacén:

Identificar las operaciones de manipulación dentro del flujo logístico y expresar de forma

clara y concisa las ideas principales expuestas frente al análisis de procesos y generación

del valor agregado en la gestión de almacenes. (Cardozo, 2015).

16

Es importante vincular los conceptos de Gestión de Almacén y Cadena de

Suministro vistos anteriormente con la Gerencia de Proyectos, basada en la metodología del

PMI® (Project Management Institute) del Ciclo de Vida de un Proyecto.

Antes de mencionar el ciclo de vida de un proyecto, es significativo precisar el

concepto de Proyecto, el cual se define como un esfuerzo temporal desarrollado con el fin

de cumplir un objetivo determinado para generar un producto, servicio, resultado único o

una combinación. Se puede llevar a cabo en cualquier nivel de la organización, puede

involucrar a una única persona o a un grupo, una dirección de la organización o múltiples,

según sea su alcance. El objetivo de un proyecto es generar un cambio positivo en la

organización que, desde la perspectiva de negocio, se busca que la ejecución de un proyecto

mueva de un estado inicial a un estado futuro una organización con el fin de lograr un

objetivo específico, generando un proceso de transición el cual debe estar de la mano con la

Gestión del Cambio (Project Management Institute, Inc, 2017).

El Ciclo de Vida de un Proyecto comprende una serie de fases que debe atravesar un

proyecto desde su inicio hasta su cierre, facilitando un marco de referencia para la dirección

del proyecto, las fases se pueden generar de forma secuencial, iterativas o superpuestas; y

su ciclo puede ser predictivo o adaptativo según la definición de su objetivo y alcance.

La Dirección de Proyectos define un conjunto de áreas de conocimiento según sus

requisitos, descripción de procesos, prácticas, entradas, salidas, herramientas y técnicas que

las componen, las cuales son: Gestión de la Integración del Proyecto, Gestión del Alcance,

Gestión del Cronograma, Gestión de los Costos relacionados con el proyecto, Gestión de la

Calidad del Proyecto, Gestión de los Recursos, Gestión de las Comunicaciones, Gestión de

los Riesgos del Proyecto, Gestión de las Adquisiciones del Proyecto y Gestión de los

Interesados del Proyecto; estas áreas juegan un papel importante en el ciclo de vida del

proyecto. Un proyecto en específico puede requerir de otras áreas de conocimiento

adicionales, dependiendo de su definición (Project Management Institute, Inc, 2017).

A continuación, se presentan las etapas del Ciclo de Vida del Proyecto:

17

Etapa de Inicio del Proyecto

En esta etapa se define el nuevo proyecto o nueva fase de un proyecto existente,

estableciendo objetivos e identificando principales interesados, este proceso se formaliza

por medio de la elaboración del Acta de Constitución, tomando como base el caso de

negocio definido, el cual es un documento de negocio del proyecto que realiza un estudio

de viabilidad económica para determinar la validez de unos beneficios identificados,

identifica objetivos y razones para la iniciación del proyecto y permite medir el éxito del

mismo en su etapa final contra los objetivos definidos del proyecto; para su elaboración, se

realiza una evaluación de necesidades con el propósito de comprender metas, objetivos,

incidentes y oportunidades del negocio, definiendo propuestas y recomendaciones para

abordar dichas necesidades. Este documento puede definir si el proyecto continúa o no

(Project Management Institute, Inc, 2017).

Etapa de Planeación del Proyecto

En esta etapa se definen el alcance del proyecto, se ajustan los objetivos, establece

el cronograma de actividades para cada etapa, se planifican de costos, determinan el

presupuesto, planeación de calidad, comunicaciones; también se realiza la planificación,

identificación y valoración de los riesgos asociados, plan de adquisiciones e interesados;

toda esta planeación se consolida en el Plan del Proyecto, el cual representa una guía para

su ejecución exitosa (Project Management Institute, Inc, 2017).

Etapa de Ejecución y Control del Proyecto

Para iniciar la Etapa de Ejecución se direcciona y coordina todos los recursos para

la implementación del Plan del Proyecto, se realizan informes de avance, gestión de calidad

y de comunicaciones, implementación de respuesta a los riesgos presentados, se gestionan

los interesados y los controles de cambios si aplican durante la ejecución (Project

Management Institute, Inc, 2017).

Durante la ejecución, se desarrollan actividades de supervisión y monitoreo del

avance del proyecto según el cronograma definido para controlar el trabajo desarrollado,

los recursos utilizados, cambios efectuados, cronograma ejecutado vs planeado, costos

18

ocasionados, validar alcance del proyecto, garantizar la calidad de sus entregables,

monitorear los riesgos, interesados y las comunicaciones; y se generan actividades de

lecciones aprendidas periódicas que permiten definir y aplicar acciones correctivas (Project

Management Institute, Inc, 2017).

Etapa de Cierre del Proyecto

Esta es la etapa final del proyecto, en la que se obtiene la aceptación formal de todos

los entregables del proyecto, se ejecutan capacitaciones al cliente, transferencia de

documentos, evalúa disponibilidad de los recursos asignados para otro proyecto, y se

generan las lecciones aprendidas para ser aplicadas en futuros proyectos (Project

Management Institute, Inc, 2017).

10. MARCO INSTITUCIONAL

Es una de las compañías más grandes y consolidadas de América Latina. Desarrolla

su actividad comercial a través de varias áreas de negocio, siendo las principales, la tienda

por departamentos, grandes superficies, mejoramiento y construcción del hogar, compañía

de financiamiento comercial CMR, banco, viajes y seguros Falabella.

Falabella se remonta a 1889, cuando Salvatore Falabella abre la primera gran

sastrería en Chile. Posteriormente, con la vinculación de Alberto Solari, la tienda se

fortalece aún más al introducir nuevos productos relacionados con el vestuario y el hogar,

transformándose así en una tienda por departamentos y ampliando su cobertura con nuevos

puntos de venta.

En el 2003 el grupo se fusiona con Sodimac S.A. lo que le permitió, años más tarde

entrar a mercados tan importantes como el colombiano.

Falabella está presente en 7 países: Chile, Colombia, Perú, Argentina, Brasil,

Uruguay y México, y cuentan con oficinas en China e India.

19

En Colombia abre su primera tienda en 2006 y cuenta con 26 tiendas abiertas al día

de hoy. Tienen presencia en las ciudades: Bogotá, Medellín, Cali, Barranquilla, Cartagena,

Pereira, Bucaramanga, Villavicencio, Ibagué y Manizales.

La tienda por departamentos es hoy por hoy, la más importante de Sudamérica con

más de 65.000 colaboradores. En Colombia cuenta con 4.950 colaboradores entre tiendas

Falabella y oficinas generando más oportunidades laborales en Colombia.

La compañía aspira simplificar la vida de sus clientes, buscando transformar las

experiencias de compra, procurando asegurar la calidad y seguridad de los productos que se

ofrecen al público, de los servicios que se prestan y de las instalaciones de la compañía.

Reconocen la importancia fundamental de los colaboradores en su crecimiento, por

lo que mantienen un compromiso con su desarrollo profesional y bienestar integral. Buscan

activamente atraer y retener en cada uno de sus negocios al mejor equipo humano,

valorando la inclusión y diversidad.

Buscan relaciones constructivas y de largo plazo con sus proveedores. Creen que la

colaboración y confianza, les permite tanto a ellos como a sus proveedores y a las empresas

crecer.

Promueven la generación de vínculos con la comunidad y el aporte a su desarrollo y

calidad de vida. Buscan colaborar en el desarrollo social, económico y cultural de las

comunidades en América Latina, ante lo cual ponen en práctica programas sociales cuyo

impacto sea medible y significativo para la comunidad.

Están comprometidos en generar valor de manera sostenible y mantener canales de

comunicación transparentes con sus accionistas.

Falabella quiere transformar la experiencia de compra de sus clientes.

El canal online es el de mayor crecimiento en el negocio del retailer. Aunque entre el 80%

y el 95% de las ventas (dependiendo del formato) es en el canal físico, y en el caso de las

tiendas por departamentos, el 18% de las ventas es online. Sin embargo, cuando se habla de

compra online o incluso de tiendas física siempre en la trastienda hay una operación ardua

y que requiere de un equilibrio y sincronía para que el proceso de venta sea efectivo.

20

Falabella ha desarrollado un programa para apoyar el desarrollo de las empresas Pyme del

país, facilitando su acceso como proveedor de sus tiendas.

A continuación, se presenta la estructura organizacional general de Falabella para

Latinoamérica y para Colombia.

Gráfica 1. Estructura Organizacional Falabella para Latinoamerica

Fuente: Falabella.com

La estructura organizacional general de Colombia es:

Gráfica 2. Estructura Organizacional Falabella para Colombia

Fuente: Falabella.com

En Falabella cada gerencia plantea y ejecuta sus propios proyectos. El problema

descrito se ubica en la gerencia de operaciones, la cual hace parte de la gerencia comercial.

La gerencia de operaciones utiliza Scrum y Lean para generar los proyectos que se

consideren necesarios. El cargo dedicado a implementar proyectos, se denomina Project

Manager. Su alcance son los proyectos ligados a la operación de las tiendas por

departamentos.

Junta de
accionistas

Gerente General
Chile

Gerente General
Colombia

Gerente General
Peru

Gerente General
Argentina

Directorio

Gerente General
tiendas por

departamento

Gerente General
Colombia

Gerente
Comercial

Gerente
Financiero

Gerente RRHH
Gerente de
Expanciòn

Gerente de
Negocios

Gerente
Falabella.com

Gerente logistico

21

11. METODOLOGÍA GENERAL O DE PRIMER NIVEL

El enfoque de investigación del problema planteado se realiza desde una perspectiva

cuantitativa (realidad objetiva), se ejecutará por medio de encuestas que permitan evaluar

una serie de factores o criterios de análisis identificados. El diseño de investigación elegido

para el estudio es el transversal, en donde hay un solo momento de recolección de datos

(encuestas), y el tipo de estudio a desarrollar es el descriptivo, con el propósito de evaluar

las variables definidas. (Hernandez, 2014).

Tipo de Estudio

De acuerdo con el problema planteado, ¿Cómo se ve afectado el Quiebre de Stock

(ceros en piso), por la inadecuada gestión en la cadena de abastecimiento y la no

implementación de proyectos que aseguren, mitiguen, y eliminen el impacto al interior de

las tiendas de Falabella (piso de ventas) en una organización del sector retail?, se

delimitará el estudio a una perspectiva cuantitativa centrada en los factores de calidad

dispuestos para mitigar la ocurrencia de quiebres de stock. Dichos factores se definen en

función de los proyectos operativos para evitar el desabastecimiento de mercancía en piso

de ventas.

Se realizará el seguimiento a los productos dispuestos en piso de ventas de acuerdo

a la cadena de abastecimiento para tiendas físicas Retail de Falabella.

El enfoque cuantitativo Refleja la necesidad de medir y estimar magnitudes de los

fenómenos o problemas de investigación: ¿Cada cuánto ocurren y con qué magnitud?

(Hernández, 2014), el autor menciona que dentro de las características se encuentran:

• Planteamientos acotados

• Mide fenómenos

• Utiliza estadística para analizar las mediciones obtenidas

• Prueba de hipótesis y teoría

22

Alcance

Se realizará el estudio con un alcance correlacional debido a que se ven incluidos

dos factores:

-Factor de satisfacción del cliente: Caracterizado por las frecuencias de ocurrencia

de resultados que impactan negativamente la satisfacción del cliente. Este factor se

estima mediante la percepción de los líderes de proceso.

-Factor de Cadena de abastecimiento al piso de venta: Caracterizado por la

frecuencia de ocurrencia de fallas de proceso que generan quiebres de stock.

Diseño

Se realizará un estudio de diseño No experimental, transversal – descriptivo, a

través de la evaluación de fuentes secundarias, la información se obtendrá por medio de

encuestas entre (4 de mayo 2020 al 18 de mayo del 2020) realizadas por vía telefónica de

los clientes internos de Falabella. A través de la encuesta se evaluará:

• La frecuencia con que ocurren hechos relacionados a la insatisfacción de los

clientes

• La frecuencia con que ocurren fallas asociadas al desabastecimiento en los

productos en la línea de venta

• La frecuencia de la implementación de buenas prácticas en los procesos

• Las expectativas frente al proyecto que solucionaría el problema

23

Definición de Variables

Las Variables que se medirán en este estudio son las que arroja la encuesta

practicada a los clientes, agrupadas por factor, las cuales son:

Tabla 1. Factores Definidos

Cod. Factor

0 Información Descriptiva

1 Resultado del proceso

2 Diagnostico falla de proceso

3 Efectos del QS

4 Diagnóstico de una buena práctica

5 Características del proyecto nuevo

Fuente: Propia

Tabla 2.Variables Definidas para el Proyecto por Factor

Factor
Codificación

Variable
Variable

Definición

Conceptual

Definición

Operacional

Tipo de Variable y

Escala de Medición

0 GN Genero

Variable biológica

que diferencia al

hombre de la mujer.

1. Masculino

2. Femenino

(Se registra

Masculino o

Femenino)

Cualitativa

Dicotómica

Nominal

0 CD Ciudad

Entidad fundamental

de la División

Político

Administrativa del

Estado. Pertenece a

un departamento.

1. Bogotá D.C.

2. Medellín

3. Bucaramanga

(Municipio/departa

mento de residencia

al momento de la

encuesta)

Cualitativa

Politómica

Nominal

0 ED Edad

Tiempo vivido por

una persona desde el

nacimiento.

Edad expresada en

años cumplidos

basándose en la

fecha de nacimiento

registrada en

documento de

identificación de

referencia para el

paciente (Registro

civil, tarjeta de

Cuantitativa

discreta

Razón

24

Factor
Codificación

Variable
Variable

Definición

Conceptual

Definición

Operacional

Tipo de Variable y

Escala de Medición

identidad o Cedula

de ciudadanía).

0 CG Cargo

Función de la cual

una persona tiene la

responsabilidad en

una organización, un

organismo o una

empresa.

2. Gerente

Comercial Zonal

3. Gerente de

Operaciones

4. Gerente

Ecomerce

5. Subgerente de

Proyectos y

Procesos

6. Gerente Tienda

7. Project Manager

8. Gerente de ventas

9. Jefe de

Abastecimiento

10. Jefe de Ventas

tienda

11. Jefe de Calidad

Cualitativa

Nominal Politómica

0 AR Área

Área Laboral

relacionado con las

funciones que

desempeña el

empleado

1. Gerencia

Comercial

2. Gerencia de

Operaciones

3.Gerencia de

Tienda

4. Gerencia

Comercial

Cualitativa

Nominal Politómica

1 SC02 Ejecución

Es la parte en la que

el equipo realiza

todas las actividades

necesarias para

generar el alcance

acordado en los

proyectos dentro de

Falabella.

1.Definitivamente

NO la recomendaría

2.No la

recomendaría

3.La recomendaría

4.Probablemente la

recomendaría

5. Definitivamente

SI la recomendaría

Cualitativa Ordinal

1 SC04 Producto

Elemento tangible

que satisface la

necesidad de un

cliente, de acuerdo a

la oferta de Falabella

1. No Frecuente

2. Poco Frecuente

3. Frecuente

4. Bastante

frecuente

5. Muy frecuente

Cualitativa Ordinal

25

Factor
Codificación

Variable
Variable

Definición

Conceptual

Definición

Operacional

Tipo de Variable y

Escala de Medición

1 SC05 Compra

Adquisición de

productos ofertados

por Falabella

1. No Frecuente

2. Poco Frecuente

3. Frecuente

4. Bastante

frecuente

5. Muy frecuente

Cualitativa Ordinal

1 SC06 Calidad

Conjunto de

propiedades

inherentes a los

productos Falabella

que permite

valorarla con

respecto a los demás

productos de su

especie dentro de

organización.

1. No Frecuente

2. Poco Frecuente

3. Frecuente

4. Bastante

frecuente

5. Muy frecuente

Cualitativa Ordinal

1 OT06 Satisfacción

Es una medida de

cómo los productos

de Falabella por una

empresa cumplen o

superan las

expectativas del

cliente

1. Malo

2. Aceptable

3. Bueno

4. Sobresaliente

5. Excelente

Cualitativa Ordinal

2 SC01 Planeación

Nivel de esfuerzo y

desarrollo de planes

para determinar qué

implicará en la

cadena de

suministro, la

programación, y

actividades

presupuestas para

alcanzar objetivos.

1. Sí

2. No

Cualitativa

Dicotómica

Nominal

2 SC03 Comunicación

Comunicación

dirigida al cliente

interno para integrar

los procesos de

Falabella mediante

la gestión de

Conocimiento

1. Poco oportuna

2. Medianamente

oportuna

3. Oportuna

4. Suficientemente

oportuna

5. Muy oportuna

Cualitativa Ordinal

2 SC08 Compromiso

Forma en la que,

involucrados,

internos y externos,

cumplen lo

presupuestado.

1. Sin compromiso

2. Poco

comprometido

3. Medianamente

comprometido

4. Comprometido

5. Muy

comprometido

Cualitativa Ordinal

26

Factor
Codificación

Variable
Variable

Definición

Conceptual

Definición

Operacional

Tipo de Variable y

Escala de Medición

2 GA01 Stock

Conjunto de

existencias

almacenadas

estimadas para la

venta en Falabella

1. Muy en

desacuerdo

2. Desacuerdo

3. Indiferente

4. Acuerdo

5. Muy de Acuerdo

Cualitativa Ordinal

2 GA02 Organización

Correcta distribución

de los productos en

piso de ventas en

Falabella

1. En Desorden

2. Poco Organizado

3. Medianamente

Organizado

4. Organizado

5. Muy organizado

Cualitativa Ordinal

2 GA03 Gestión

Es el planeamiento,

la organización, la

motivación y el

control de los

recursos con el

propósito de

alcanzar objetivos en

Falabella

1. No Frecuente

2. Poco Frecuente

3. Frecuente

4. Bastante

frecuente

5. Muy frecuente

Cualitativa Ordinal

2 QS02 Distribución

Conjunto de

procesos y

actividades gracias a

los cuales un

producto llega al

consumidor en

determinada

frecuencia.

1. No Frecuente

2. Poco Frecuente

3. Frecuente

4. Bastante

frecuente

5. Muy frecuente

Cualitativa Ordinal

2 OT01 Selección

Productos que el

cliente potencial

generalmente evalúa

teniendo en cuenta la

calidad, precio y el

estilo antes de

efectuar su compra

1. No Frecuente

2. Poco Frecuente

3. Frecuente

4. Bastante

frecuente

5. Muy frecuente

Cualitativa Ordinal

2 OT02 Variedad

Diversidad de

productos que ofrece

Falabella

1. No Frecuente

2. Poco Frecuente

3. Frecuente

4. Bastante

frecuente

5. Muy frecuente

Cualitativa Ordinal

2 OT03 Identificación

Forma por la cual es

reconocido el sitio y

el producto a

comprar

1. Muy en

desacuerdo

2. Desacuerdo

3. Indiferente

4. Acuerdo

5. Muy de Acuerdo

Cualitativa Ordinal

27

Factor
Codificación

Variable
Variable

Definición

Conceptual

Definición

Operacional

Tipo de Variable y

Escala de Medición

2 OT04 Abastecimiento

Actividad

económica

encaminada a cubrir

las necesidades de

inventario ofertado

por Falabella

1. Malo

2. Aceptable

3. Bueno

4. Sobresaliente

5. Excelente

Cualitativa Ordinal

2 OT05 Asesoría

Tiempo dedicado al

soporte de un

empleado de

Falabella en piso de

ventas para que el

cliente encuentre el

producto deseado

1. Malo

2. Aceptable

3. Bueno

4. Sobresaliente

5. Excelente

Cualitativa Ordinal

2 OT07 Control

Implantación de

programas,

mecanismos,

herramientas y

técnicas que

Falabella utiliza para

la mejora de la

calidad de sus

productos.

1. Muy en

desacuerdo

2. Desacuerdo

3. Indiferente

4. Acuerdo

5. Muy de Acuerdo

Cualitativa Ordinal

2 OT08 Seguridad

Garantizar la

integridad de los

productos frente al

hurto en almacenes

Falabella

1. Malo

2. Aceptable

3. Bueno

4. Sobresaliente

5. Excelente

Cualitativa Ordinal

2 OT09 Información

Forma con la cual se

comunica a los

clientes la existencia

de bienes

almacenados

dispuestos a venta

1. No Frecuente

2. Poco Frecuente

3. Frecuente

4. Bastante

frecuente

5. Muy frecuente

Cualitativa Ordinal

3 SC07 Fidelización

Capacidad que tiene

Falabella por

mantener la

confianza de sus

clientes.

1. Muy en

desacuerdo

2. Desacuerdo

3. Indiferente

4. Acuerdo

5. Muy de Acuerdo

Cualitativa Ordinal

28

Factor
Codificación

Variable
Variable

Definición

Conceptual

Definición

Operacional

Tipo de Variable y

Escala de Medición

3 QS03 Promoción

Campaña

publicitaria que se

hace de un

determinado

producto o servicio

durante un tiempo

limitado mediante

una oferta atractiva y

que se traduce en

riesgos al quiebre de

stock

1. a) Fallos en la

reposición de

estándares

2. b) Errores en el

lanzamiento de

reposición

3. c)Poca cantidad

versus alta demanda

4. d)Errores a la

hora de hacer

previsiones

Cualitativo

Nominal

4 GA04 Inventario

Relación detallada,

ordenada y valorada

de los productos en

el sector retail en

Falabella.

1. No Frecuente

2. Poco Frecuente

3. Frecuente

4. Bastante

frecuente

5. Muy frecuente

Cualitativa Ordinal

4 QS01 Indicadores

Medición del

comportamiento y

desempeño de un

proceso.

1. No Frecuente

2. Poco Frecuente

3. Frecuente

4. Bastante

frecuente

5. Muy frecuente

Cualitativa Ordinal

4 QS04 Frecuencia

Intervalo de

medición en la que

se determinan los

costos de

almacenamiento y de

pedidos derivados de

la rotura de stock

1. No Frecuente

2. Poco Frecuente

3. Frecuente

4. Bastante

frecuente

5. Muy frecuente

Cualitativa Ordinal

5 GP01 Proyecto

Conjunto de

actividades a realizar

de manera articulada

entre sí, con el fin de

producir

determinados

productos en

Falabella

1. a) Ciudades

Principales,

Ciudades

Intermedias,

Ciudades pequeñas

2. b) Ciudades

Intermedias,

Ciudades

Principales,

Ciudades Pequeñas

c. 3) Ciudades

pequeñas, Ciudades

Intermedias,

Ciudades Grandes

Cualitativa

Politómica Nominal

5 GP02 Tiendas

Establecimientos

comerciales en los

que se adquieren los

productos Falabella

1. a) Entre 1 y 5

2. b) Entre 5 y 10

3. c)Entre 10 y 15

4. d)Entre 15 y 20

5. e) Entre 20 y 26

Cuantitativa

discreta

29

Factor
Codificación

Variable
Variable

Definición

Conceptual

Definición

Operacional

Tipo de Variable y

Escala de Medición

5 GP03 Experiencia

Eficacia de los

proyectos medido a

través de las

percepciones de un

cliente después de

interactuar con

Falabella a través de

la compra

1. a) De 1 a 3 meses

2. b) De 3 a 6 meses

3. c)De 6 a 9 meses

4. d)De 9 a 12

meses

5. e) Mas de 12

meses

Cuantitativa

discreta

5 GP04 Desviación

Planificación inicial

de tiempo y costos

Versus la tolerancia

para aceptar el

incremento o

disminución de

tiempo y costos

1. a)5% al 10%

2. b)10% al 15%

3. c)15% al 20%

4. d)20% al 30%

5. e) Mas del 30%

Cuantitativa

discreta

5 GP05 Costo

Aproximación de los

recursos monetarios

necesarios para

completar las

actividades del

proyecto en

Falabella

1. a)25.000.000 y

50.000.000

2. b)50.000.000 y

100.000.000

3. c)100.000.000 y

150.000.000

4. d)150.000.000 y

200.000.000

5. e) Mas de

200.000.000

Cuantitativa

discreta

5 GP06 Recursos

Recurso tangible

para implementar el

proyecto

1. a) Jefes de

Abastecimiento

2. b) Auxiliares de

Abastecimiento

3. c)Gerentes de

Tienda

4. d)Jefes de Venta

Cualitativo

Nominal

Fuente: Propia

Población y Muestra

La población objetivo es los líderes de procesos en la gerencia de operaciones de

Falabella. Se selecciono usando como criterio el conocimiento y experiencia que se tiene

frente al problema. Es similar al enfoque de opinión de experto, solo que se busca estimar

mediante un muestreo la percepción de los involucrados en los procesos. La población

objetivo esta compuesta por 286 personas, de las cuales 26 son gerentes, 52 son gerentes de

ventas, 182 son jefes de ventas y 26 son jefes de abastecimiento.

30

El muestreo propuesto es aleatorio simple para estimar proporciones en poblaciones

finitas. Se utiliza este modelo de muestreo dado que la mayoría de variables son ordinales.

La expresión matemática para estimar este tipo de muestreo se presenta a continuación

(Álvarez, 2015).

𝑛 =
𝑍𝛼/2
2 𝑁𝑝𝑞

𝑒2(𝑁 − 1) + 𝑍𝛼/2
2 𝑝𝑞

Donde:

𝑍𝛼/2
2 Es un valor que depende de la significancia (α) que se asigne al muestreo. Se

obtiene de calcular la función inversa de una distribución normal con media 0 y

varianza 1.

𝑁 Tamaño de la población que se debe muestrear

𝑒 Precisión esperada del muestreo

𝑝 Probabilidad de medir la característica esperada

𝑞 Probabilidad de no medir la característica esperada. Nótese que es el

complemento de p, es decir, q=1-p

𝑛 Tamaño de la muestra

En la siguiente tabla se presenta un análisis de sensibilidad para diferentes valores

de p y q. Dado que el valor de p no es conocido a priori, se suele tomar como el caso más

pesimista (muestra de mayor tamaño) cuando p=0.5. Sin embargo, por las características

del problema de investigación, no se espera que las percepciones de los líderes de proceso

presenten varianza máxima (es decir p=0.5), ya que son personal calificado y

experimentado en los quiebres de stock. El grupo de trabajo estima que cuando p=0.2 el

tamaño de muestra sería suficiente, debido a que es aproximadamente la mitad de la

varianza máxima. Como criterio adicional, se maneja una regla heurística para tamaños de

muestra alrededor del 10% de la población total, por lo tanto, el muestreo planteado parece

razonable. La selección de las personas encuestadas se realizó de forma aleatoria, dado que

la población es relativamente pequeña, se seleccionaron los individuos mediante números

aleatorios en una hoja de Excel.

31

p q Varianza muestral n n/N

0.1 0.9 0.09 23 8%

0.2 0.8 0.16 38 13%

0.3 0.7 0.21 48 17%

0.4 0.6 0.24 53 19%

0.5 0.5 0.25 55 19%

Tamaños de muestra estimados con los siguientes parámetros: e=10%, α=10%, N=286

Basado en el análisis de sensibilidad expuesto en la tabla anterior, el número

mínimo de individuos requeridos para que el muestreo sea representativo es 38. Después

del proceso de muestreo se logró encuestar a 40 individuos seleccionados al azar. Las 2

encuestas adicionales tienen un efecto en mejorar la precisión de los resultados. No se

presentaron pérdidas de formularios. La muestra se realizó por medio de llamadas

telefónicas desde el 4 de Mayo de 2020 al 18 de Mayo 2020 mediante encuestas virtuales.

Criterios de Inclusión:

Los criterios de inclusión son:

Líderes de procesos de la gerencia de operaciones de Falabella Colombia que

realizan trabajos directos en la operación de la cadena de abastecimiento y logística de

productos para evitar quiebre de stock al piso de ventas,

Colombianos de ambos géneros mayores de 18 años

32

12. METODOLOGÍA PARTICULAR O DE SEGUNDO NIVEL

Se van a utilizar instrumentos de medición cuantitativos y cualitativos para

recolectar la información necesaria para la investigación. Para garantizar que los

instrumentos midan datos de manera consistente y teniendo en cuenta las variables es

necesario que estos instrumentos cuenten con 2 requisitos: Confiabilidad y Validez

(Hernandez,2005).

Dentro de los instrumentos escogidos se pueden encontrar los siguientes:

Cuestionario: Se van a realizar cuestionarios con preguntas cerradas, con el fin de

poder realizar un análisis más amplio de la problemática. Se va a hacer uso del

cuestionario propuesto por (Hernandez, 2005): por entrevista personal vía telefónica

asociado a la contingencia presentada por el COVID-19. Este permite enviarlo a un mayor

número de personas, y da mayor confiabilidad a las respuestas.

Consulta sistemas de información: Otro de los instrumentos que se van a utilizar

es consultar la información por medio de portales de investigacion del sector y la

herramienta estadística SPSS, que permitan conocer variables de medición para una buena

gestión en la cadena de abastecimiento.

Estudios de investigación parecidos permiten entender las estrategias utilizadas, la

información levantada, los puntos críticos analizados, y de esta manera poder buscar

alternativas que conlleven a mejores resultados.

33

13. RESULTADOS DEL ANÁLISIS ESTADÍSTICO

Las preguntas de la encuesta (ver anexo de la encuesta) se clasificaron en los

siguientes grupos para su análisis. Las clasificaciones son:

Factor Clasificación Cantidad de

preguntas en la

clasificación

Descripción

1 Resultados de los

procesos

5 Corresponde a la

percepción de variables

resultado del proceso

de venta de Falabella.

2 Diagnóstico de las

fallas en los procesos

15 Corresponde a la

frecuencia de

ocurrencia de fallas en

el proceso de venta de

Falabella.

3 Efectos del quiebre de

stock

2 Corresponde a

información de interés

relacionada con la

competitividad de

Falabella.

4 Diagnóstico de

buenas practicas

3 Corresponde a la

información sobre

buenas prácticas para

mitigar el quiebre de

stock.

5 Características

esperadas de la

solución propuesta

6 Corresponde a la

opinión de los lideres

de proceso sobre

34

Factor Clasificación Cantidad de

preguntas en la

clasificación

Descripción

algunos aspectos del

proyecto para

solucionar el quiebre

de stock

Análisis Descriptivo

El presente anexo expone los estadísticos descriptivos para las diferentes

clasificaciones de variables. La mayoría de las variables son ordinales (obedecen a una

clasificación intrínseca), por lo tanto, el análisis descriptivo apropiado son las tablas de

frecuencia.

Composición de la Muestra.

A continuación, se presentan las estadísticas descriptivas sobre los aspectos que

caracterizan la muestra.

Edad

Estadísticos Descriptivos

Edad del

encuestado

N válido (por

lista)

N Estadístico 40 40

Rango Estadístico 29

Mínimo Estadístico 28

Máximo Estadístico 57

Media Estadístico 37,55

35

Desv.

Error

,978

Desv.

Desviación

Estadístico 6,185

Varianza Estadístico 38,254

Asimetría Estadístico 1,026

Desv.

Error

,374

Curtosis Estadístico 1,556

Desv.

Error

,733

Genero

Genero del Encuestado

 Frecuencia Porcentaje

Porcentaje

válido

Porcentaje

acumulado

Válido Masculino 25 62,5 62,5 62,5

Femenino 15 37,5 37,5 100,0

Total 40 100,0 100,0

Ciudad

Ciudad del Encuestado

 Frecuencia Porcentaje

Porcentaje

válido

Porcentaje

acumulado

Válido Bogotá D.C. 35 87,5 87,5 87,5

Medellín 4 10,0 10,0 97,5

Bucaramanga 1 2,5 2,5 100,0

Total 40 100,0 100,0

36

Área donde Trabaja el Trabajador

Descripción del Área donde Trabaja el Encuestado

 Frecuencia Porcentaje

Porcentaje

válido

Porcentaje

acumulado

Válido Gerencia Comercial 17 42,5 42,5 42,5

Gerencia de

Operaciones

6 15,0 15,0 57,5

Gerencia de Tienda 17 42,5 42,5 100,0

Total 40 100,0 100,0

La muestra cuenta con 40 encuestas realizadas principalmente en la ciudad de

Bogotá. La gerencia comercial y la gerencia de tienda se encuentran representadas con un

42.5% cada una. La gerencia de operaciones es la menos presente con un 15% de las

encuestas. La edad promedio de los encuestados es de 37 años, con predominancia de

hombres en un 67% de la muestra.

En general, Falabella tiene una tienda en Bogotá por cada tienda en el resto del país.

La participación dominante de encuestas en Bogotá dentro de la muestra se debe a dos

aspectos:

i) La implementación de proyectos al interior de la organización se hace primero en

la capital y luego se traslada a las demás tiendas del país

ii) La facilidad para realizar las encuestas debido a la ubicación física del equipo de

trabajo.

37

Análisis de Factores

Resultados de los Procesos

A continuación, se presentan las tablas de frecuencia para las variables clasificadas

en el grupo de resultados de los procesos.

Siendo usted funcionario de Falabella, cómo se ejecutan los proyectos dentro de la

compañía ¿qué tanto recomienda la tienda a un familiar o amigo?

 Frecuencia Porcentaje

Porcentaje

válido

Porcentaje

acumulado

Válido Definitivamente si la

Recomendaría

40 100,0 100,0 100,0

¿Qué tan frecuente un cliente le informa que no encuentra una prenda de la

talla o color que desea?

 Frecuencia Porcentaje

Porcentaje

válido

Porcentaje

acumulado

Válido Frecuente 2 5,0 5,0 5,0

Bastante

Frecuente

8 20,0 20,0 25,0

Muy Frecuente 30 75,0 75,0 100,0

Total 40 100,0 100,0

38

Usted como cliente interno cuando se encuentra dentro de las instalaciones de

la tienda de Falabella, teniendo la intención de comprar un producto ¿Ha

tenido dificultad en el servicio al momento de la compra?

 Frecuencia Porcentaje

Porcentaje

válido

Porcentaje

acumulado

Válido Frecuente 32 80,0 80,0 80,0

Bastante

Frecuente

8 20,0 20,0 100,0

Total 40 100,0 100,0

¿Ha identificado deficiencias de control de calidad en los productos?

 Frecuencia Porcentaje

Porcentaje

válido

Porcentaje

acumulado

Válido Poco Frecuente 33 82,5 82,5 82,5

Bastante

Frecuente

7 17,5 17,5 100,0

Total 40 100,0 100,0

¿Califique de 1 a 5 su nivel de satisfacción al momento de comprar en

esta tienda?

 Frecuencia Porcentaje

Porcentaje

válido

Porcentaje

acumulado

Válido Sobresaliente 31 77,5 77,5 77,5

Excelente 9 22,5 22,5 100,0

Total 40 100,0 100,0

39

Los empleados recomendarían el 100% de las veces Falabella para efectuar compras

y se sienten muy satisfechos al momento de comprar. Sin embargo, la percepción de

calidad que se tiene del servicio no parece ser buena de acuerdo con las demás preguntas.

El 75% de los encuestados manifiesta no encontrar disponibilidad de un producto al

momento de la compra. Además, el 80% manifiesta que frecuentemente tiene dificultades

al momento de comprar. Claramente hay una contradicción entre las respuestas. Este

comportamiento se puede presentar por que el encuestado tiene una opinión vergonzante en

las preguntas de satisfacción. Es decir que tiene una opinión poco favorable del servicio

prestado, pero no la manifiesta porque es la empresa en la que trabaja. Una situación

similar se presenta en los muestreos realizados para conocer que, candidato ganara una

elección política, donde los encuestados esconden su preferencia real por temor a ser

juzgados.

Diagnóstico de las Fallas de los Procesos

A continuación, se presentan las tablas de frecuencia para las variables clasificadas

en el grupo de diagnóstico de las fallas de los procesos

¿Qué tan oportuna considera usted la comunicación interna entre las diferentes

áreas de abastecimiento, piso de ventas y bodega?

 Frecuencia Porcentaje

Porcentaje

válido

Porcentaje

acumulado

Válido Medianamente

Oportuna

11 27,5 27,5 27,5

Oportuna 25 62,5 62,5 90,0

Suficientemente

Oportuna

4 10,0 10,0 100,0

Total 40 100,0 100,0

Los encuestados manifiestan en un 62% que a comunicación entre procesos es

oportuna. El 27.5% (cerca de la cuarta parte de los encuestados) manifestaron una

40

comunicación medianamente oportuna, es decir, que aproximadamente 1 de cada 4

considera que existen fallas en la comunicación de los procesos

¿Siente que el personal tiene compromiso con el proceso y el producto que maneja

de acuerdo a su habilidad?

 Frecuencia Porcentaje

Porcentaje

válido

Porcentaje

acumulado

Válido Poco Comprometido 15 37,5 37,5 37,5

Medianamente

Comprometido

18 45,0 45,0 82,5

Comprometido 7 17,5 17,5 100,0

Total 40 100,0 100,0

Los encuestados consideran que el 82,5% de las personas se encuentran

medianamente o poco comprometidas con los procesos en los que participan. Esta opinión

implica una debilidad importante en estos procesos.

¿Considera usted que la falta de planeación y gestión en los

proyectos de la cadena de suministro afecta el servicio al cliente?

 Frecuencia Porcentaje

Porcentaje

válido

Porcentaje

acumulado

Válido Si 40 100,0 100,0 100,0

Todos los encuestados consideran que hay un efecto entre la planeación y gestión de

procesos en el servicio al cliente. Es decir, se reconoce como causa de pérdida de calidad

frente al usuario.

41

Gestión de almacén

¿Usted considera que Falabella actualmente realiza un buen análisis de

stock?

 Frecuencia Porcentaje

Porcentaje

válido

Porcentaje

acumulado

Válido Muy

Desacuerdo

11 27,5 27,5 27,5

Desacuerdo 7 17,5 17,5 45,0

Indiferente 14 35,0 35,0 80,0

De Acuerdo 8 20,0 20,0 100,0

Total 40 100,0 100,0

¿Qué tan organizados se encuentran los productos en la bodega de Falabella?

 Frecuencia Porcentaje

Porcentaje

válido

Porcentaje

acumulado

Válido En Desorden 7 17,5 17,5 17,5

Poco Organizado 14 35,0 35,0 52,5

Medianamente

Organizado

9 22,5 22,5 75,0

Organizado 10 25,0 25,0 100,0

Total 40 100,0 100,0

42

Según Wolters Kluwer un almacén mal gestionado puede derivar en

problemas como falta de control sobre las existencias lo que conlleva a

compras inútiles, stocks desproporcionados, ¿Qué tan frecuentes son este tipo

de situación en Falabella?

 Frecuencia Porcentaje

Porcentaje

válido

Porcentaje

acumulado

Válido Bastante

Frecuente

31 77,5 77,5 77,5

Muy Frecuente 9 22,5 22,5 100,0

Total 40 100,0 100,0

¿Considera usted que el inventario que se tiene de cada producto es el

adecuado?

 Frecuencia Porcentaje

Porcentaje

válido

Porcentaje

acumulado

Válido Aceptable 15 37,5 37,5 37,5

Bueno 2 5,0 5,0 42,5

Sobresaliente 23 57,5 57,5 100,0

Total 40 100,0 100,0

¿Considera usted que el estado de los productos que se encuentra en el

almacén es óptimo?

 Frecuencia Porcentaje

Porcentaje

válido

Porcentaje

acumulado

Válido Indiferente 3 7,5 7,5 7,5

De Acuerdo 30 75,0 75,0 82,5

43

Muy de

Acuerdo

7 17,5 17,5 100,0

Total 40 100,0 100,0

¿Como califica el nivel de seguridad que tiene el almacén para evitar

el hurto de los productos?

 Frecuencia Porcentaje

Porcentaje

válido

Porcentaje

acumulado

Válido Excelente 40 100,0 100,0 100,0

¿Cree usted que hay suficiente información de todos los productos y servicios

que le ofrece en el almacén?

 Frecuencia Porcentaje

Porcentaje

válido

Porcentaje

acumulado

Válido Frecuente 29 72,5 72,5 72,5

Bastante

Frecuente

11 27,5 27,5 100,0

Total 40 100,0 100,0

De las tablas de frecuencia anteriores se concluye lo siguiente:

• La percepción de los encuestados indica que el inventario de productos no

parece ser el problema que genera los quiebres de stock, ya que el 57.5%

considera el inventario sobresaliente.

• El 77,5% de los encuestados considera que frecuentemente se tienen stocks

desproporcionados

44

• La percepción predominante es que los productos en la bodega se

encuentran poco organizados con un 35% de los encuestados. Solo el 25%

opina que los productos están organizados. En general se percibe que los

productos no están organizados

• El 45% de los encuestados dicen no estar de acuerdo con los análisis de

stock hechos por Falabella. Esta respuesta es coherente con la percepción de

los inventarios de Falabella.

• Los encuestados conocen los servicios prestados por el almacén, consideran

que el nivel de seguridad es excelente y están de acuerdo con el estado de

los productos en el almacén.

La calidad de los productos no parece ser un problema respecto a la disponibilidad

de productos en la tienda (quiebre de stock), ya que los encuestados están de acuerdo con la

calidad de los productos en la tienda y en el almacén.

Gestión de punto de venta

La gestión de riesgos dentro de un proyecto permite identificar, evaluar y

controlar las amenazas, tal como los quiebres de stock, para evitarlo es

necesario identificar las unidades que se encuentran como 0 en piso ¿Con

qué frecuencia se deberían surtir dichas unidades?

 Frecuencia Porcentaje

Porcentaje

válido

Porcentaje

acumulado

Válido Frecuente 8 20,0 20,0 20,0

Muy

Frecuente

32 80,0 80,0 100,0

Total 40 100,0 100,0

45

¿Considera usted que al momento de elegir un producto encuentra la

cantidad necesaria del mismo para su selección?

 Frecuencia Porcentaje

Porcentaje

válido

Porcentaje

acumulado

Válido Poco Frecuente 2 5,0 5,0 5,0

Frecuente 23 57,5 57,5 62,5

Bastante

Frecuente

15 37,5 37,5 100,0

Total 40 100,0 100,0

¿En el momento de buscar alguna prenda encontró usted variedad en talla,

precio y color?

 Frecuencia Porcentaje

Porcentaje

válido

Porcentaje

acumulado

Válido Frecuente 16 40,0 40,0 40,0

Bastante

Frecuente

24 60,0 60,0 100,0

Total 40 100,0 100,0

¿Cree usted que al momento de ingresar al almacén está debidamente

identificada la ubicación del producto que quiere comprar?

 Frecuencia Porcentaje

Porcentaje

válido

Porcentaje

acumulado

Válido Indiferente 9 22,5 22,5 22,5

De Acuerdo 25 62,5 62,5 85,0

46

Muy de

Acuerdo

6 15,0 15,0 100,0

Total 40 100,0 100,0

¿El tiempo de respuesta que un asesor le da a usted al momento de pedir

la disponibilidad de un producto fue el adecuado?

 Frecuencia Porcentaje

Porcentaje

válido

Porcentaje

acumulado

Válido Aceptable 25 62,5 62,5 62,5

Bueno 8 20,0 20,0 82,5

Sobresaliente 7 17,5 17,5 100,0

Total 40 100,0 100,0

De acuerdo a las anteriores tablas de frecuencia se concluye lo siguiente:

• La mitad de los líderes de proceso encuestados considera que

frecuentemente hay la cantidad necesaria de productos al momento de elegir.

Al comparar con la percepción de la frecuencia con que ocurre un quiebre de

stock , las respuestas son contradictorias. La respuesta a esta pregunta

exhibe un comportamiento vergonzante como se describió en la sección

anterior.

• Se presenta una situación similar en el caso de la variedad de productos. El

60% de los líderes de proceso perciben que con bastante frecuencia el

almacén ofrece variedad suficiente a los clientes. Sin embargo, la frecuencia

con que se presenta el quiebre de stock no confirma la percepción de los

líderes de proceso.

• Es recomendable revisar los indicadores que hacen referencia a la cantidad

de producto y variedad del mismo.

47

• El 77,5% de los encuestados están de acuerdo con la identificación de los

productos en el almacén. Es decir, los encuestados están en desacuerdo con

que existan fallas de identificación de productos, por lo tanto, la

identificación de productos no debe generar problemas de quiebre de stock.

(Esta hipótesis se discute en la sección del análisis de correlación)

• Aproximadamente por cada dos personas que consideran que el tiempo de

respuesta es aceptable, una persona piensa que el servicio fue bueno o

sobresaliente. La percepción de calidad de servicio no indica que exista una

fortaleza en ese aspecto. Dado que es un aspecto que impacta directamente

la calidad del servicio, es posible que sea una variable que genere el quiebre

de stock (Esta hipótesis se discute en la sección del análisis de correlación).

Efectos de los Quiebres de Stock

A continuación, se presentan las tablas de frecuencia para las variables clasificadas

en el grupo de efectos de los quiebres de stock

¿Considera usted que la calidad y el precio son factores determinantes

para la fidelización del cliente en Falabella?

 Frecuencia Porcentaje

Porcentaje

válido

Porcentaje

acumulado

Válido De Acuerdo 4 10,0 10,0 10,0

Muy de

Acuerdo

36 90,0 90,0 100,0

Total 40 100,0 100,0

48

Para usted, ¿cuál es la consecuencia del quiebre de stock de los artículos en oferta o

promoción?

 Frecuencia Porcentaje

Porcentaje

válido

Porcentaje

acumulado

Válido Falla en la Reposición

de estándares

40 100,0 100,0 100,0

El 90% de los encuestados está muy de acuerdo con el efecto de la calidad y el

precio en la fidelización del cliente. La percepción de los líderes sobre esta afirmación

fundamental para el cliente es positiva en ese aspecto.

La principal consecuencia del quiebre de stock para artículos en promoción es la

falla en la reposición de estándares. Todos los líderes de proceso coinciden en esta

consecuencia, por lo tanto, un eventual proyecto debe considerar como mitigar este efecto

negativo.

Diagnóstico de Buenas Practicas

A continuación, se presentan las tablas de frecuencia para las variables clasificadas

en el grupo de diagnóstico de buenas practicas

¿Qué tan frecuente es la implementación de indicadores para determinar los

quiebres en el piso de ventas?

 Frecuencia Porcentaje

Porcentaje

válido

Porcentaje

acumulado

Válido Poco Frecuente 10 25,0 25,0 25,0

Frecuente 7 17,5 17,5 42,5

Bastante

Frecuente

21 52,5 52,5 95,0

49

Muy Frecuente 2 5,0 5,0 100,0

Total 40 100,0 100,0

¿Con qué frecuencia son determinados los costos de almacenamiento y de

pedidos derivados de la rotura de stock, los cuales, son indispensables para la

toma de decisiones por parte de la alta gerencia para determinar estrategias

subsecuentes?

 Frecuencia Porcentaje

Porcentaje

válido

Porcentaje

acumulado

Válido Poco Frecuente 19 47,5 47,5 47,5

Frecuente 19 47,5 47,5 95,0

Bastante

Frecuente

2 5,0 5,0 100,0

Total 40 100,0 100,0

Muchos expertos dicen que una buena práctica es minimizar los recorridos es

decir clasificar la zona de almacenaje según su frecuencia de uso. los artículos

con menos rotación deben almacenarse en espacios más alejados.

¿Actualmente Falabella ha implementado proyectos para el uso de esta

práctica?

 Frecuencia Porcentaje

Porcentaje

válido

Porcentaje

acumulado

Válido Poco Frecuente 14 35,0 35,0 35,0

Frecuente 23 57,5 57,5 92,5

Bastante

Frecuente

3 7,5 7,5 100,0

Total 40 100,0 100,0

50

• 52,5% de los encuestados considera que bastante frecuente la implementación de

indicadores. En general uno de cada dos encuestados considera poco frecuente la

implementación de indicadores para hacer seguimiento al quiebre de stock. Esto

constituye una debilidad ya que no está consolidada la buena práctica dentro de la

organización.

• La situación anteriormente descrita se repite con menor gravedad en el caso de

minimizar los recorridos en las zonas de almacenaje. En este caso una de cada tres

personas encuestadas considera poco frecuente la implementación de esta buena

práctica.

• El 47,5% de los encuestados considera que es poco frecuente el análisis de los costos

de almacenamiento y de rotura de stock. El nivel de los costos de almacenamiento un

efecto importante en la optimización de inventario, y por ende en el OPEX de

Falabella. Por el contrario, la rotura de stock tiene un efecto principalmente en los

ingresos de la tienda.

Características del Nuevo Proyecto

Considerando que el costo de implementación en las ciudades intermedias tiene un

costo mayor por el traslado del equipo del proyecto. ¿Cuál considera que debería

ser el orden de ejecución de proyecto según el tipo de ciudad?

 Frecuencia Porcentaje

Porcentaje

válido

Porcentaje

acumulado

Válido Ciudades Principales,

Ciudades Intermedias,

Ciudades Pequeñas

40 100,0 100,0 100,0

51

Teniendo en cuenta que Falabella a nivel nacional cuenta con 26 tiendas

físicas y una tienda online. ¿En cuántas tiendas considera que se debería

mejorar el surtido del producto?

 Frecuencia Porcentaje

Porcentaje

válido

Porcentaje

acumulado

Válido Entre 15 y

20

9 22,5 22,5 22,5

Entre 20 y

26

31 77,5 77,5 100,0

Total 40 100,0 100,0

“¿Cuál considera que debería ser el tiempo de implementación del proyecto

para la problemática actual definida: “Cómo se ve afectada la experiencia

del cliente por la inadecuada gestión en la cadena de abastecimiento a piso

de ventas en una organización del sector retail”?

 Frecuencia Porcentaje

Porcentaje

válido

Porcentaje

acumulado

Válido De 1 a 3 Meses 8 20,0 20,0 20,0

De 3 a 6 Meses 12 30,0 30,0 50,0

Mas de 12

Meses

20 50,0 50,0 100,0

Total 40 100,0 100,0

52

¿Cuál sería la desviación máxima en tiempo y en costos que podría

aceptar en cuanto a la ejecución del proyecto?

 Frecuencia Porcentaje

Porcentaje

válido

Porcentaje

acumulado

Válido 5% al 10% 40 100,0 100,0 100,0

¿Cuál considera que debería ser el costo de implementación de la solución a

definir para la problemática definida?

 Frecuencia Porcentaje

Porcentaje

válido

Porcentaje

acumulado

Válido 25000000 y 50000000 19 47,5 47,5 47,5

100000000 y

150000000

13 32,5 32,5 80,0

150000000 y

200000000

8 20,0 20,0 100,0

Total 40 100,0 100,0

¿Qué recursos críticos (Personal que tienen que estar 100% disponibles para la

implementación del proyecto), considera que se necesitan para implementar el

proyecto?

 Frecuencia Porcentaje

Porcentaje

válido

Porcentaje

acumulado

Válido Jefes de

Abastecimiento

40 100,0 100,0 100,0

53

De acuerdo a las tablas de frecuencias presentadas anteriormente se puede concluir

lo siguiente:

• El 100% de los líderes de proceso considera que el orden apropiado de

implementación de una solución para el quiebre de stock es: Ciudades

principales, intermedias y pequeñas. Esta respuesta concuerda con la

práctica de implementación de proyectos descrita en la composición de la

muestra, resaltando la importancia de la representatividad de Bogotá.

• Tres de cada cuatro líderes de proceso consideran que se debe mejorar el

surtido de producto en prácticamente todas las tiendas de Falabella.

• La mitad de los encuestados considera que la implantación de un proyecto

para solucionar la problemática debe ser de más de 12 meses. Los demás

consideran que debe ser de 1 a 6 meses. El proyecto debe plantearse para

ofrecer resultados parciales a la mitad de la población cuando el tiempo de

ejecución sea de 6 meses para cumplir con las expectativas de la mitad de la

población. Este aspecto es fundamental para comprometer al personal con la

implementación de buenas prácticas.

• Respecto a la desviación positiva en tiempo y costo de la posible solución la

respuesta por conceso es del 5% al 10%. Esta respuesta tiene sentido desde

el punto de vista de los líderes de proceso, ya que una desviación mayor

implicaría deficiencias en la planeación del proyecto. Aunque dicho rango es

usualmente aceptado dentro de la gerencia de proyectos, la expectativa de

quienes representan los procesos de Falabella siempre será que este

porcentaje sea el más bajo posible. Cualquier solución que se plantee a

Falabella debe estar enfocada en que este valor sea bajo para que sea

competitiva en el mercado, ya sea que se considere hacerla con recursos

propios o con ayuda de un agente externo.

• La mitad de los líderes de proceso consideran que el rango esperado para el

costo de la solución es de 25 a 50 millones de pesos. Aproximadamente la

mitad restante considera que el costo se encuentra entre 100 y 200 millones

de pesos. Esta variable funciona como proxy para determinar el costo del

proyecto, ya que refleja principalmente la percepción que tienen los líderes

54

del proceso sobre la complejidad del problema y la realidad del mercado que

podría, potencialmente, ofrecer una solución.

Análisis de Correlación

Gracias al análisis descriptivo, se seleccionaron variables representativas de cada

clasificación de variables con el objetivo de reducir la dimensionalidad del análisis y

facilitar su comprensión. Así mismo, se adopta el coeficiente de correlación tau b de

Kendall como herramienta para analizar la asociación entre las variables seleccionadas.

Este coeficiente esta convenientemente diseñado para analizar variables ordinales, ya que

usa la correlación de rangos y su prueba de hipótesis no es paramétrica (Es decir, no se basa

en la distribución de las variables a comprar).

La hipótesis nula de los coeficientes de correlación es: “no existe asociación entre

las variables”. Por lo tanto, para rechazar la hipótesis nula el p-value debe ser menor a 0.05.

Rechazar la hipótesis nula implica que el par de variables analizadas presentan asociación

entre ellas. Adicionalmente, al realizar análisis de correlación se interpreta los siguientes

aspectos:

• El valor del coeficiente es más interesante en función de su cercanía a 1 o -1.

• El signo del coeficiente de correlación debe tener un sentido al comparar las

variables.

• El umbral para considerar una correlación baja es más amplio en el

coeficiente de Kendall que en de Spearman o Pearson, ya que el coeficiente

tau b de Kendall suele presentar valores más pesimistas. El umbral empleado

en el siguiente análisis es:

Asociación Correlación negativa Correlación positiva

Pequeña -0.5 < x < -0.3 0.3 < x < 0.5

Grande -1.0 < x < -0.5 0.5 < x < 1.0

Nota: x representa el coeficiente de correlación

55

A continuación, se presentan los análisis de correlación entre diferentes grupos de

variables de interés.

Asociación entre la clasificación “Resultados de Proceso” con “Diagnóstico de Fallas

de Proceso”

La siguiente tabla presenta la comparación entre la variable de más interés de la

clasificación “Resultados de Proceso” con la mayoría de las variables de “Diagnóstico de

Fallas de Proceso”.

Tabla 3. Asociación entre la clasificación “Resultados de Proceso” con “Diagnóstico de Fallas de Proceso”

Variable Estadístico ¿Con que frecuencia

los clientes le

informan que no

encuentran el

producto buscado?

Análisis

¿Qué tan oportuna

considera usted la

comunicación

interna entre las

diferentes áreas de

abastecimiento,

piso de ventas y

bodega?

Coeficiente de

correlación

-0.082 No se rechaza la hipótesis nula debido a

que el p-value es mayor que 0.05. No

existe asociación ordinal entre las variables

El coeficiente de correlación es muy

cercano a cero.

No existe asociación entre el nivel de

comunicación entre las diferentes áreas de

abastecimiento, ventas y bodega y la

frecuencia con que ocurre el quiebre de

stock.

Sig. (bilateral) 0.587

¿Usted considera

que Falabella

actualmente realiza

un buen análisis de

stock?

Coeficiente de

correlación

-,514** Se rechaza la hipótesis nula debido a que p-

value es menor que 0.05. Existe asociación

ordinal entre las variables

El coeficiente de correlación es

significativo. El signo del coeficiente de

correlación tiene sentido ya que, al contar

con mejor análisis de stock, se presenta con

Sig. (bilateral) 0.000

56

Variable Estadístico ¿Con que frecuencia

los clientes le

informan que no

encuentran el

producto buscado?

Análisis

menor frecuencia el quiebre de stock.

¿Qué tan

organizados se

encuentran los

productos en la

bodega de

Falabella?

Coeficiente de

correlación

-,325* Se rechaza la hipótesis nula debido a que p-

value es menor que 0.05. Existe asociación

ordinal entre las variables

El signo del coeficiente tiene sentido ya

que, a mayor organización en la bodega, se

presenta con menos frecuencia el quiebre

de stock

Existe asociación pequeña entre las

variables.

Sig. (bilateral) 0.024

3. Según Wolters

Kluwer un almacén

mal gestionado

puede derivar en

problemas como

falta de control

sobre las

existencias lo que

conlleva a compras

inútiles, stocks

desproporcionados,

obsolescencia del

producto adquirido

y pérdida de

inmediatez en las

entregas, ¿Qué tan

frecuentes son este

tipo de situación en

Falabella?

Coeficiente de

correlación

0.047 No se rechaza la hipótesis nula debido a

que p-value es mayor que 0.05. No existe

asociación ordinal entre las variables

El coeficiente de correlación es cercano a

cero.

La correlación entre estas las frecuencias

de ocurrencia del quiebre de stock y los

stocks desproporcionados tiene sentido,

debido a que el cliente no asocia el quiebre

de stock con los stocks desproporcionados

del almacén.

El efecto de los stocks desproporcionados

de Falabella es la pérdida de

competitividad, ya que aumenta el OPEX,

y, por tanto, el precio al usuario final (Este

es percibido por el usuario final de forma

monetaria).

Sig. (bilateral) 0.764

57

Variable Estadístico ¿Con que frecuencia

los clientes le

informan que no

encuentran el

producto buscado?

Análisis

¿Considera usted

que el inventario

que se tiene de

cada producto es el

adecuado?

Coeficiente de

correlación

,603** Se rechaza la hipótesis nula debido a que p-

value es menor que 0.05. Existe asociación

ordinal entre las variables

Las variables presentan un nivel de

asociación grande.

El signo del coeficiente no tiene sentido ya

que, si el inventario es adecuado, debería

disminuir la frecuencia con que se presenta

el quiebre de stock.

Una posible interpretación del signo del

coeficiente es que el quiebre de stock no se

genera por el nivel de inventario de cada

producto. Es decir, que existe correlación,

pero no causalidad entre las variables.

Sig. (bilateral) 0.000

¿Considera usted

que el estado de los

productos que se

encuentra en el

almacén es

óptimo?

Coeficiente de

correlación

-,389* Se rechaza la hipótesis nula debido a que p-

value es menor que 0.05. Existe asociación

ordinal entre las variables

El signo del coeficiente tiene sentido, ya

que entre mejor sea el estado de los

productos en el almacén, menor será la

frecuencia de ocurrencia del quiebre de

stock

La correlación es pequeña

Sig. (bilateral) 0.011

9. ¿Cree usted que

hay suficiente

información de

todos los productos

y servicios que le

Coeficiente de

correlación

-,554** Se rechaza la hipótesis nula debido a que

p-value es menor que 0.05. Existe

asociación ordinal entre las variables

La correlación es grande. El signo del

coeficiente tiene sentido ya que, a mayor

Sig. (bilateral) 0.000

58

Variable Estadístico ¿Con que frecuencia

los clientes le

informan que no

encuentran el

producto buscado?

Análisis

ofrece en el

almacén?

información de los servicios del almacén,

ocurre con menor frecuencia el quiebre de

stock.

¿Considera usted

que al momento de

elegir un producto

encuentra la

cantidad necesaria

del mismo para su

selección?

Coeficiente de

correlación

-0.154 No se rechaza la hipótesis nula debido a

que p-value es mayor que 0.05. No existe

asociación ordinal entre las variables.

Sin embargo, el signo del coeficiente es

coherente, ya que, a mayor disponibilidad

del producto al momento de elegir, el

quiebre de stock ocurre con menor

frecuencia.

Sig. (bilateral) 0.318

¿En el momento de

buscar alguna

prenda encontró

usted variedad en

talla, precio y

color?

Coeficiente de

correlación

-0.023 No se rechaza la hipótesis nula debido a

que p-value es mayor que 0.05. No existe

asociación ordinal entre las variables

La variedad en talla, precio y color no tiene

efecto en la frecuencia de ocurrencia del

quiebre de stock. Es decir, que a los

clientes no les influencia esta variable de

manera significativa para informar a los

líderes de proceso la escasez de un

producto buscado.

Sig. (bilateral) 0.884

¿Cree usted que al

momento de

ingresar al almacén

está debidamente

identificada la

ubicación del

producto que

quiere comprar?

Coeficiente de

correlación

-,516** Se rechaza la hipótesis nula debido a que p-

value es menor que 0.05. Existe asociación

ordinal entre las variables

El signo del coeficiente tiene sentido,

cuando la ubicación de los productos esta

identificada, la frecuencia de quiebres de

stock disminuye. La correlación es grande.

Sig. (bilateral) 0.001

59

Variable Estadístico ¿Con que frecuencia

los clientes le

informan que no

encuentran el

producto buscado?

Análisis

¿El tiempo de

respuesta que un

asesor le da a usted

al momento de

pedir la

disponibilidad de

un producto fue el

adecuado?

Coeficiente de

correlación

-,520** Se rechaza la hipótesis nula debido a que p-

value es menor que 0.05. Existe asociación

ordinal entre las variables

El signo del coeficiente tiene sentido,

cuando el tiempo de respuesta de un asesor

aumenta, la frecuencia de quiebres de stock

disminuye. La correlación es grande.

Sig. (bilateral) 0.001

¿Siente que el

personal tiene

compromiso con el

proceso y el

producto que

maneja de acuerdo

a su habilidad?

Coeficiente de

correlación

-,407** Se rechaza la hipótesis nula debido a que p-

value es menor que 0.05. Existe asociación

ordinal entre las variables

El signo del coeficiente tiene sentido,

cuando el compromiso del personal con el

proceso aumenta, la frecuencia de quiebres

de stock disminuye. La correlación es

grande.

Sig. (bilateral) 0.006

*. La correlación es significativa en el nivel 0,05 (bilateral).

**. La correlación es significativa en el nivel 0,01 (bilateral).

Fuente: Propia

60

Asociación entre la clasificación “Diagnóstico de Fallas de Proceso” con

“Diagnóstico de Buenas Prácticas”

La siguiente tabla presenta la comparación entre las variables de más interés de la

clasificación “Diagnóstico de Buenas Prácticas” con la mayoría de las variables de

“Diagnóstico de Fallas de Proceso” El análisis de las pruebas detalladas se elaboró de

forma similar al numeral anterior. Se omite el detalle para hacer más conciso el análisis.

61

Tabla 4. Asociación entre la clasificación “Diagnóstico de Fallas de Proceso” con “Diagnóstico de Buenas Prácticas”

Variable Estadístico Frecuencia con

que se

Implementa

indicadores para

determinar los

quiebres en el

piso de ventas

Frecuencia con

que se clasifica la

zona de

almacenaje según

su frecuencia de

uso

Frecuencia con

que se

determinan los

costos de

almacenamiento y

de pedidos

derivados de la

rotura de stock

Análisis

¿Usted considera que

Falabella actualmente

realiza un buen análisis

de stock?

Coeficiente

de

correlación

-0.129 ,403** 0.119 Solo existe asociación significativa entre la frecuencia

con que se clasifican los productos en la zona de

almacenaje y la calidad percibida del análisis de stock.

La frecuencia de implementación de indicadores tiene

una correlación negativa negativo en la calidad del

análisis de stock. Aunque no es significativo, el

comportamiento tiene sentido ya que, si es demasiado

frecuente la implementación, los indicadores no se

consolidan. Esto inevitablemente conduce a disminuir la

calidad del análisis de stock.

De manera similar, al incrementar la frecuencia con que

se determinan los costos, mejora la calidad percibida por

los lideres de proceso.

Sig.

(bilateral)

0.351 0.005 0.409

62

Variable Estadístico Frecuencia con

que se

Implementa

indicadores para

determinar los

quiebres en el

piso de ventas

Frecuencia con

que se clasifica la

zona de

almacenaje según

su frecuencia de

uso

Frecuencia con

que se

determinan los

costos de

almacenamiento y

de pedidos

derivados de la

rotura de stock

Análisis

¿Qué tan organizados se

encuentran los

productos en la bodega

de Falabella?

Coeficiente

de

correlación

0.263 -0.137 -,602** En este caso, la frecuencia de implementación de

indicadores mejora la percepción del orden del almacén.

En cuanto a la frecuencia de clasificación de los

productos tiene un negativo en la percepción del orden

del almacén. Esta asociación no es significativa, sin

embargo, plantea inquietudes respecto al signo del

coeficiente. Este comportamiento puede deberse a que la

clasificación por frecuencia de uso puede chocar con

otros tipos de clasificaciones que permiten gestionar el

almacén, como por ejemplo la fecha de llegada, el valor

del bien, o incluso el orden alfabético.

Finalmente, la correlación más significativa esta entre la

el orden de la bodega y la frecuencia con que se estiman

los costos de almacenamiento. Al ser inversamente

proporcional, significa que, al determinar los costos de

almacenamiento, disminuye la percepción de orden en el

Sig.

(bilateral)

0.057 0.337 0.000

63

Variable Estadístico Frecuencia con

que se

Implementa

indicadores para

determinar los

quiebres en el

piso de ventas

Frecuencia con

que se clasifica la

zona de

almacenaje según

su frecuencia de

uso

Frecuencia con

que se

determinan los

costos de

almacenamiento y

de pedidos

derivados de la

rotura de stock

Análisis

almacén. Esta correlación parece no tener sentido, sin

embargo, es posible que presente una situación similar a

la descrita con la clasificación por frecuencia de uso.

Según Wolters Kluwer

un almacén mal

gestionado puede

derivar en problemas

como falta de control

sobre las existencias lo

que conlleva a compras

inútiles, stocks

desproporcionados,

¿Qué tan frecuentes son

este tipo de situación en

Falabella?

Coeficiente

de

correlación

-,721** 0.072 ,558** No existe asociación ordinal entre la frecuencia de

ocurrencia debidas a la mala gestión de almacén y la

clasificación por frecuencia de uso.

La frecuencia con que se implementan indicadores tiene

una asociación negativa significativa en la frecuencia con

que ocurren problemas en la gestión de almacén. Esta

correlación tiene sentido ya que la implementación de

indicadores tiene un carácter preventivo.

La frecuencia con que se determinan los costos de

almacenamiento tiene una correlación positiva con la

frecuencia con que ocurren problemas de mala gestión.

Esta correlación puede ser causal, es decir, la buena

Sig.

(bilateral)

0.000 0.644 0.000

64

Variable Estadístico Frecuencia con

que se

Implementa

indicadores para

determinar los

quiebres en el

piso de ventas

Frecuencia con

que se clasifica la

zona de

almacenaje según

su frecuencia de

uso

Frecuencia con

que se

determinan los

costos de

almacenamiento y

de pedidos

derivados de la

rotura de stock

Análisis

práctica se efectúa cuando se originan los problemas

descritos por la mala gestión. Parece ser que esta buena

práctica tiene un rol correctivo y no preventivo.

¿Considera usted que el

inventario que se tiene

de cada producto es el

adecuado?

Coeficiente

de

correlación

,656** -,365* 0.007 No existe asociación significativa entre el nivel de

inventario y la frecuencia con que se determinan los

costos de almacenamiento. Este resultado en realidad es

preocupante. La percepción sobre la pertinencia del nivel

de inventario debería ser directamente proporcional a la

frecuencia con que se hacen análisis de costos. Por lo

tanto, se debe fortalecer esta buena práctica para cambiar

esa correlación.

Por el contrario, la implementación de indicadores

mejora la percepción frente al nivel de inventario, lo cual

es coherente.

Al igual que en las variables anteriores, la clasificación

Sig.

(bilateral)

0.000 0.016 0.964

65

Variable Estadístico Frecuencia con

que se

Implementa

indicadores para

determinar los

quiebres en el

piso de ventas

Frecuencia con

que se clasifica la

zona de

almacenaje según

su frecuencia de

uso

Frecuencia con

que se

determinan los

costos de

almacenamiento y

de pedidos

derivados de la

rotura de stock

Análisis

por frecuencia de uso tiene un efecto negativo en la

percepción sobre el nivel de inventario de cada producto.

La explicación puede ser similar a la presentada

anteriormente.

¿Considera usted que el

estado de los productos

que se encuentra en el

almacén es óptimo?

Coeficiente

de

correlación

-0.065 ,362* -,486** No hay asociación entre el estado de los productos y la

implementación de indicadores. Conviene preguntarse si

se tienen indicadores para medir el estado de los

productos que salen de almacén. Podría proponerse un

muestreo aleatorio.

La clasificación por frecuencia de uso tiene un efecto

positivo en la percepción del estado de los productos que

salen del almacén. Esta correlación es significativa y

tiene sentido, ya que esta buena práctica disminuye el

tiempo de rotación de inventarios, por lo tanto,

disminuye la probabilidad de afectar el estado de los

Sig.

(bilateral)

0.660 0.017 0.001

66

Variable Estadístico Frecuencia con

que se

Implementa

indicadores para

determinar los

quiebres en el

piso de ventas

Frecuencia con

que se clasifica la

zona de

almacenaje según

su frecuencia de

uso

Frecuencia con

que se

determinan los

costos de

almacenamiento y

de pedidos

derivados de la

rotura de stock

Análisis

productos en el almacén.

La percepción del estado de los productos mejora en la

medida en que disminuye la frecuencia con que se estima

el costo de almacenamiento. Esta correlación es

significativa. Si los lideres de procesos consideran que el

estado de los productos es óptimo, es menos frecuente la

estimación de costos de almacenamiento. Parece ser un

comportamiento producido por la ausencia de

restricciones fuertes en el almacenamiento. Así mismo,

una percepción optima del estado de la mercancía,

implica que no se incurre en costos de mala gestión del

almacén, como por ejemplo la pérdida de valor por el

deterioro.

¿Cree usted que hay

suficiente información

Coeficiente

de

-0.005 0.237 -,415** La única correlación significativa se da entre la

información de los servicios que ofrece el almacén y la

67

Variable Estadístico Frecuencia con

que se

Implementa

indicadores para

determinar los

quiebres en el

piso de ventas

Frecuencia con

que se clasifica la

zona de

almacenaje según

su frecuencia de

uso

Frecuencia con

que se

determinan los

costos de

almacenamiento y

de pedidos

derivados de la

rotura de stock

Análisis

de todos los productos y

servicios que le ofrece

en el almacén?

correlación estimación de los costos de almacenamiento. Al mejorar

la percepción de información, disminuyen los análisis de

costos de almacenamiento. Este comportamiento parece

indicar que la estimación de costos de almacenamiento

es una práctica que ocurre cuando se presentan

deficiencias en los procesos. El comportamiento de esta

buena práctica parece ser de carácter correctivo en la

gestión del almacén.

Sig.

(bilateral)

0.974 0.128 0.008

¿Considera usted que al

momento de elegir un

producto encuentra la

cantidad necesaria del

mismo para su

selección?

Coeficiente

de

correlación

-,558** ,560** -0.044 Existe correlación negativa significativa entre percepción

sobre la disponibilidad de la cantidad necesaria de

producto y la frecuencia de implementación de

indicadores. Esta correlación puede implicar la dificultad

para hacer seguimiento a los indicadores ya que el signo

es contrario al esperado. Se recomienda revisar el uso de

los indicadores y el spam de control de los mismos

(cuantos productos se revisan por persona).

Sig.

(bilateral)

0.000 0.000 0.773

68

Variable Estadístico Frecuencia con

que se

Implementa

indicadores para

determinar los

quiebres en el

piso de ventas

Frecuencia con

que se clasifica la

zona de

almacenaje según

su frecuencia de

uso

Frecuencia con

que se

determinan los

costos de

almacenamiento y

de pedidos

derivados de la

rotura de stock

Análisis

Existe correlación positiva significativa entre percepción

sobre la disponibilidad de la cantidad necesaria de

producto y la clasificación por frecuencia de uso. Se

evidencia el efecto deseado de la buena práctica, ya que

la clasificación por frecuencia facilita que el cliente

encuentre la cantidad necesaria en el punto de venta.

¿En el momento de

buscar alguna prenda

encontró usted variedad

en talla, precio y color?

Coeficiente

de

correlación

,375* 0.294 -0.117 Existe correlación positiva significativa entre percepción

de variedad y la clasificación por frecuencia de uso. Se

evidencia el efecto deseado de la buena práctica, ya que

la clasificación por frecuencia facilita que el cliente

encuentre la cantidad necesaria en el punto de venta.

Existe correlación positiva significativa entre percepción

sobre la disponibilidad de la cantidad necesaria de

producto y la implementación de indicadores.

No existe asociación significativa entre la frecuencia de

Sig.

(bilateral)

0.013 0.059 0.455

Sig.

(bilateral)

0.001 0.004 0.304

69

Variable Estadístico Frecuencia con

que se

Implementa

indicadores para

determinar los

quiebres en el

piso de ventas

Frecuencia con

que se clasifica la

zona de

almacenaje según

su frecuencia de

uso

Frecuencia con

que se

determinan los

costos de

almacenamiento y

de pedidos

derivados de la

rotura de stock

Análisis

estimación de costos y la variedad al momento de

comprar

¿Siente que el personal

tiene compromiso con el

proceso y el producto

que maneja de acuerdo a

su habilidad?

Coeficiente

de

correlación

-,355* ,661** 0.071 Existe una correlación negativa significativa entre el

compromiso de los empleados y la implementación de

indicadores. El signo negativo en el coeficiente tiene

sentido ya que, a mayor compromiso del personal, menos

seguimiento individual se debe hacer, y por lo tanto se

necesitan menos indicadores.

En el caso de la clasificación por uso, también existe una

asociación significativa. A mayor percepción de los

líderes de proceso del compromiso del personal, mayor

es la frecuencia con que se organizan los productos en el

almacén por frecuencia de uso.

Sig.

(bilateral)

0.013 0.000 0.636

Fuente: Propia

70

*. La correlación es significativa en el nivel 0,05 (bilateral).

**. La correlación es significativa en el nivel 0,01 (bilateral).

Como conclusiones del Análisis Estadístico, se presentan las siguientes:

• La causa del quiebre de stock más posible puede ser el seguimiento que se

hace sobre la cantidad disponible de un producto en el piso de venta. Se descartan la mala

identificación de los productos al interior del almacén.

• La calidad del análisis de stock está relacionada con la frecuencia de

ocurrencia del quiebre de stock. Es una falla de proceso candidata a ser analizada en la

propuesta de proyecto

• El efecto de los stocks desproporcionados de Falabella es la pérdida de

competitividad, ya que aumenta el OPEX, y por tanto, el precio al usuario final. Es una

falla de proceso candidata a ser analizada en la propuesta de proyecto ya que permite

incrementar la productividad de los puntos de venta y mejora la disponibilidad en almacén.

• La información sobre la ubicación de los productos esta inversamente

relacionada con la frecuencia de quiebres de stock. Es una falla de proceso candidata a ser

analizada en la propuesta de proyecto

• La calidad en el tiempo de respuesta del asesor esta inversamente con la

frecuencia de ocurrencia de quiebres de stock. Es una falla de proceso candidata a ser

analizada en la propuesta de proyecto

• El compromiso del personal de los procesos esta inversamente con la

frecuencia de ocurrencia de quiebres de stock. Es una falla de proceso candidata a ser

analizada en la propuesta de proyecto

• El nivel de organización de la bodega esta inversamente con la frecuencia de

ocurrencia de quiebres de stock. Es una falla de proceso candidata a ser analizada en la

propuesta de proyecto

• Parece ser que el nivel de inventario de los productos no es el causante de los

quiebres de stock. Según la opinión de los lideres de proceso y los análisis de correlación la

atención al cliente en el momento de la compra y la información en la tienda son factores

fundamentales para disminuir la frecuencia con que ocurre este fenómeno.

71

• Para mejorar la calidad percibida de los análisis de stock es importante

consolidar como actividad preventiva el análisis de los costos de almacenamiento. A partir

de los análisis de correlación se evidencio que las correlaciones de dicha practica solo

tienen sentido si se interpretan de esa forma, por lo tanto, es muy probable que la

estimación de los costos de almacenamiento no se este haciendo con el enfoque correcto.

• La percepción de orden en el almacén parece estar definida de diferente

forma entre los encuestados. Esto tiene sentido si cada uno lo define en función de su tarea,

con lo cual habrá procesos a los que se le facilitaran las tareas y otros a los que les puede

resultar mas engorrosas. Se recomienda identificar estos procesos para disminuir las

debilidades derivadas de implementar la clasificación por frecuencia de uso.

• La frecuencia de implementación de indicadores muestra un comportamiento

menos regular que las otras dos buenas prácticas. Hay casos en los que parece favorecer las

fallas de procesos y otros en los que las atenúa. Se recomienda revisar el spam de control de

los indicadores, la pertinencia y la madures. Es importante revisar la aplicación del ciclo

PHVA a los indicadores debido a que, si se implementan con demasiada frecuencia

indicadores, su efecto puede ser contraproducente en los procesos.

14. CARACTERÍSTICAS DE LA SOLUCIÓN PROPUESTA

Según el análisis realizado, se emitió un concepto a Falabella en el que se

recomienda implementar un proyecto, teniendo en cuenta todas las etapas: Inicio,

Planeación, Ejecución y Control, y Cierre, con el fin de ejercer una mejor gestión en todo el

desarrollo del mismo. Con este se pretende garantizar el abastecimiento continuo y

oportuno de los productos que requiere el área de ventas para su gestión comercial; donde

se evalúen las siguientes posibilidades:

• Eliminar las tareas operativas realizadas por el área comercial para destinar este

tiempo (HH) en labores que agreguen valor al Cliente.

• Eliminar los desperdicios en el área de abastecimiento.

• Estandarizar las tareas/actividades en el área de abastecimiento.

72

• Contar con indicadores de productividad que permitan medir la

fiabilidad/confiabilidad del proceso.

• Implementar un proceso de reposición de bodega a piso de venta que sea eficiente y

oportuno.

• Generar un potencial de venta al tener visibilidad de los productos almacenados en

las bodegas.

• Aprovechamiento de los M2 de las bodegas.

• Incrementar la venta por M2 al tener el producto disponible y al contar con más HH

de ventas para el abordamiento y asesoría del cliente.

• Automatizar las solicitudes de producto desde el piso de venta.

Esto con el fin de obtener los siguientes beneficios:

• Identificar desde la recepción los productos, que deben ser priorizados para su envío

al piso de venta.

• Medir la productividad de cada uno de los sub-procesos.

• Eliminar los reprocesos que genera la devolución de productos a la bodega.

• Asegurar la reposición automática según la venta.

• Disminuir la cantidad de ceros en piso, obsoletos, almacenados en las bodegas

(tendencia al 0%).

• Eliminar las HH del personal de ventas dedicadas a tareas operativas

(búsqueda/surtido de producto).

• Aprovechar los M2 de las bodegas.

• Incrementar la eficiencia en el almacenamiento y surtido de los productos.

(reducción tiempos de proceso).

• Definir estándares de Productividad para las actividades asociadas al

abastecimiento.

• Aumentar la satisfacción del Cliente (disponibilidad de producto).

73

15. ANEXOS

Encuesta Aplicada

Nombre del encuestado:

Cargo:

Área:

Cantidad total de la población de su cargo:

PREGUNTAS NIVEL DE SERVICIO AL CLIENTE

Cuando es difícil saber las probabilidades de ocurrencia de las interrupciones en la

cadena de suministro se aumenta el riesgo de bloquear el flujo de materiales e información,

pérdida de la capacidad de entregar el producto adecuado en la cantidad adecuada, la

ubicación y el tiempo, que llevan a una disminución en el nivel de servicio (Jimenez,

Rodrigues, Dantas y Cavalcante, 2020).

1. ¿Considera usted que la falta de planeación y gestión en los proyectos de la

cadena de suministro afecta el servicio al cliente?

Sí No

2. Siendo usted funcionario de Falabella y viendo cómo se ejecutan los proyectos

dentro de la compañía ¿qué tanto recomienda la tienda a un familiar o amigo?

Definitivamente Definitivamente

NO la SI la

Recomendaría Recomendaría

1 2 3 4 5

74

3. Teniendo en cuenta el área de conocimiento de la dirección de proyectos

denominada gestión de las comunicaciones, basada en el PMI ¿Qué tan oportuna

considera usted la comunicación interna entre las diferentes áreas de

abastecimiento, piso de ventas y bodega?

Poco oportuna Muy oportuna

1 2 3 4 5

4. La planeación de adquisiciones (abastecimiento), es necesaria para lograr

obtener servicios y productos requeridos para los proyectos de la gerencia

comercial. ¿Qué tan frecuente un cliente le informa que no encuentra una prenda

de la talla o color que desea?

Poco frecuente Muy frecuente

1 2 3 4 5

Teniendo en cuenta la gestión de la calidad del proyecto, que según el PMI, incluye

los procesos para incorporar la política de calidad de Falabella en cuanto a la planificación,

gestión y control de los requisitos de calidad del producto y del proyecto, con el propósito

de satisfacer las necesidades del cliente. De acuerdo al anterior enunciado responder las

preguntas 5, 6 y 7.

5. Usted como cliente interno cuando se encuentra dentro de las instalaciones de la

tienda de Falabella, teniendo la intención de comprar un producto ¿Ha tenido

dificultad en el servicio al momento de la compra?

Poco frecuente Muy frecuente

1 2 3 4 5

6. ¿Ha identificado deficiencias de control de calidad en los productos?

Poco frecuente Muy frecuente

1 2 3 4 5

75

7. ¿Considera usted que la calidad y el precio son factores determinantes para la

fidelizacion del cliente en Falabella?

Desacuerdo En acuerdo

1 2 3 4 5

8. Teniendo en cuenta que, dentro de la gestión de proyectos, la cultura

organizacional es uno de los factores más relevantes ¿Siente que el personal

tiene compromiso con el proceso y el producto que maneja de acuerdo a su

habilidad?

Poco comprometido Muy comprometido

1 2 3 4 5

PREGUNTAS GESTIÓN DEL ALMACEN

Al contar con un correcto uso del almacén, la cadena de suministro tendera a ser

más efectiva teniendo en cuenta que esta es una de las áreas más importante de las

organizaciones (Verma 2004)

9. En la realización de proyectos es fundamental realizar la planificación y análisis

del stock. Esto proporciona un perfil de los movimientos de recepción y

expedición y constituye la base para el cálculo del espacio necesario para

almacenar los productos. (Vollmann, Berry, Whybark y Jacobs, 2005). De

acuerdo a lo anterior, ¿Usted considera que Falabella actualmente realiza un

buen análisis de stock?

Desacuerdo En acuerdo

1 2 3 4 5

10. Existen proyectos dentro de Falabella que impulsan el visual merchandising

para la exhibición de los productos en el piso de ventas, sin embargo, nunca se

ha pensado en cómo se deben almacenar los productos en la bodega para que el

producto salga al piso de venta con las condiciones para su exhibición. Teniendo

76

en cuenta lo anterior, ¿Qué tan organizados se encuentran los productos en la

bodega de Falabella?

Poco organizado Muy organizado

1 2 3 4 5

11. Según Wolters Kluwer un almacén mal gestionado puede derivar en problemas

como falta de control sobre las existencias lo que conlleva a compras inútiles,

stocks desproporcionados, obsolescencia del producto adquirido y pérdida de

inmediatez en las entregas, ¿Qué tan frecuentes son este tipo de situación en

Falabella?

Poco frecuente Muy frecuente

1 2 3 4 5

12. Muchos expertos dicen que una buena práctica es minimizar los recorridos es

decir clasificar la zona de almacenaje según su frecuencia de uso. Los artículos

con más rotación deben situarse cerca de la salida y, al contrario, los artículos

con menos rotación deben almacenarse en espacios más alejados. ¿Actualmente

Falabella ha implementado proyectos para el uso de esta práctica?

Poco frecuente Muy frecuente

1 2 3 4 5

PREGUNTAS GESTIÓN DE PROYECTOS

13. Falabella tiene operación en diferentes ciudades del Colombia. Considerando

que el costo de implementación en las ciudades intermedias tiene un costo

mayor por el traslado del equipo del proyecto. ¿Cuál considera que debería ser

el orden de ejecución de proyecto según el tipo de ciudad?

a) Ciudades Principales, Ciudades Intermedias, Ciudades pequeñas.

b) Ciudades Intermedias, Ciudades Principales, Ciudades Pequeñas

c) Ciudades pequeñas, Ciudades Intermedias, Ciudades Grandes.

77

14. Teniendo en cuenta que Falabella a nivel nacional cuenta con 26 tiendas físicas

y una tienda online. ¿En cuántas tiendas considera que se debería mejorar el

surtido del producto?

a) Entre 1 y 5

b) Entre 5 y 10

c) Entre 10 y 15

d) Entre 15 y 20

e) Entre 20 y 26

15. ¿Cuál considera que debería ser el tiempo de implementación del proyecto para

la problemática actual definida: “Cómo se ve afectada la experiencia del cliente

por la inadecuada gestión en la cadena de abastecimiento a piso de ventas en una

organización del sector retail”?

a) De 1 a 3 meses

b) De 3 a 6 meses

c) De 6 a 9 meses

d) De 9 a 12 meses

e) Más de 12 meses

16. ¿Cuál sería la desviación máxima en tiempo y en costos que podría aceptar en

cuanto a la ejecución del proyecto?

a) 5% al 10%

b) 10% al 15%

c) 15% al 20%

d) 20% al 30%

e) Mas del 30%

17. ¿Cuál considera que debería ser el costo de implementación de la solución a

definir para la problemática definida?

a) 25.000.000 y 50.000.000

b) 50.000.000 y 100.000.000

78

c) 100.000.000 y 150.000.000

d) 150.000.000 y 200.000.000

e) Más de 200.000.000

18. ¿Qué recursos críticos (Personal que tienen que estar 100% disponibles para la

implementación del proyecto), considera que se necesitan para implementar el

proyecto?

a) Jefes de Abastecimiento

b) Auxiliares de Abastecimiento

c) Gerentes de Tienda

d) Jefes de Venta

PREGUNTAS QUIEBRE DE STOCK

Salas, Henry y Acevedo, refieren que se deben crear políticas y/o estrategias que

involucren en forma conjunta los niveles de integración y colaboración a nivel de toda la

cadena de suministros permitiendo mejorar el desempeño en cada eslabón de la cadena

obteniendo en forma conjunta éxitos por una buena planificación de la demanda evitando

los futuros quiebres de stock.

19. Los indicadores de gestión en proyectos tienen un papel fundamental para el

control y mejoramiento de los resultados y representan un hito en el

cumplimiento de los objetivos y el logro del alcance del proyecto, por lo tanto,

¿Qué tan frecuente es la implementación de indicadores para determinar los

quiebres en el piso de ventas?

Poco frecuente Muy frecuente

1 2 3 4 5

20. La gestión de riesgos dentro de un proyecto permite identificar, evaluar y

controlar las amenazas, tal como los quiebres de stock, para evitarlo es necesario

identificar las unidades que se encuentran como un 0 (cero) en el piso, estas

79

unidades que no se encuentran en piso de ventas pero que si están en la bodega

generan una pérdida de venta potencial. ¿Con que frecuencia se deberían surtir

dichas unidades?

Poco frecuente Muy frecuente

1 2 3 4 5

21. Para usted, ¿cuál es la consecuencia del quiebre de stock de los artículos en

oferta o promoción?

a) Fallos en la reposición de estándares

b) Errores en el lanzamiento de reposición

c) Poca cantidad versus alta demanda

d) Errores a la hora de hacer previsiones

22. Con qué frecuencia son determinados los costos de almacenamiento y de

pedidos derivados de la rotura de stock, los cuales, son indispensables para la

toma de decisiones por parte de la alta gerencia para determinar estrategias

subsecuentes.

Poco frecuente Muy frecuente

1 2 3 4 5

Cuando es difícil saber las probabilidades de ocurrencia de las interrupciones en la

cadena de suministro se aumenta el riesgo de bloquear el flujo de materiales e información,

pérdida de la capacidad de entregar el producto adecuado en la cantidad adecuada, la

ubicación y el tiempo, la pérdida de eficiencia de costes que llevan a una disminución en el

nivel de servicio, tales interrupciones exigen un reajuste adecuado de la estrategia de

cumplimiento de la orden con el fin de gestionar las consecuencias de interrupción

(Jimenez, Rodrigues, Dantas y Cavalcante, 2020).

23. ¿Considera usted que al momento de elegir un producto encuentra la cantidad

necesaria del mismo para su selección?

No Frecuente Muy Frecuente

1 2 3 4 5

80

24. ¿En el momento de buscar alguna prenda encontró usted variedad en talla,

precio y color?

No Frecuente Muy Frecuente

1 2 3 4 5

25. ¿Cree usted que al momento de ingresar al almacén está debidamente

identificada la ubicación del producto que quiere comprar?

Muy en desacuerdo Muy de Acuerdo

1 2 3 4 5

La incorporación de una determinada plataforma tecnológica adecuada y escalable a

lo largo de una cadena de suministro, tiene sus implicaciones favorables con respecto a la

fluidez oportuna en la información, sobre todo con respecto a la logística, distribución, y

administración de los inventarios. Con respecto a este último punto, es importante destacar

que para algunas empresas la tenencia de altos niveles de inventarios es un signo positivo

de una idónea gestión. Sin embargo, en la práctica, el incremento desproporcionado de los

inventarios provoca grandes males con los cuales las organizaciones tienen que lidiar:

disponibilidad de espacio físico, alto papeleo de control y coordinación de materiales,

personal adicional para manipulación, manutención y seguridad, así como, la caducidad

prematura y la paralización del capital de trabajo invertido en los inventarios; en fin,

originan altos costos de operación que pocas empresas estarían dispuestas a asumir dada la

incidencia de estos en la productividad y competitividad de las mismas. (García, 2006).

26. ¿Considera usted que el inventario que se tiene de cada producto es el

adecuado?

Malo Excelente

1 2 3 4 5

27. ¿El tiempo de respuesta que un asesor le da a usted al momento de pedir la

disponibilidad de un producto fue el adecuado?

Malo Excelente

1 2 3 4 5

81

28. ¿Califique de 1 a 5 su nivel de satisfacción al momento de comprar en esta

tienda?

Malo Excelente

1 2 3 4 5

La Gestión de Almacenes se sitúa en el Mapa de Procesos Logísticos entre la

Gestión de Existencias y el Proceso de Gestión de Pedidos y Distribución. De esta manera

el ámbito de responsabilidad (en cuya ampliación recae la evolución conceptual del

almacenamiento) del área de almacenes nace en la recepción de la unidad física en las

propias instalaciones y se extiende hasta el mantenimiento del mismo en las mejores

condiciones para su posterior tratamiento. (Bryan Salazar Lopez).

29. ¿Considera usted que el estado de los productos que se encuentra en el almacén

es óptimo?

Muy en desacuerdo Muy de Acuerdo

1 2 3 4 5

30. ¿Cómo califica el nivel de seguridad que tiene el almacén para evitar el hurto

de los productos?

Malo Excelente

1 2 3 4 5

31. ¿Cree usted que hay suficiente información de todos los productos y servicios

que le ofrece en el almacén?

No Frecuente Muy Frecuente

1 2 3 4 5

82

16. BIBLIOGRAFÍA

1. Aristizábal, D., & Ruiz, D. (2010). Customer experience. Madrid.

2. Bautista, H., Martínez, J., Fernández, G., Bernabé, M. B., Sánchez, F., & y, S. N.

(2015). Metodología de integración de la cadena de suministros colaborativas.

Revista de la Universidad Nacional de Medellín.

3. Consejo Privado de Competitividad. (2018). Consejo Privado de Competitividad.

Obtenido de https://compite.com.co/informe/informe-nacional-de-competitividad-

2018-2019/

4. Corsten, D. G. (2003). international Journal of Retail & Distribution Management.

5. Escobar Refusta, J. (2007). El flujo logístico de almacenaje. Icel.

6. Fitzsimons, G. (2000). Journal of Consumer Research. Obtenido de

https://www.jstor.org/stable/10.1086/314323?origin=JSTOR-pdf&seq=1

7. Garcia, S., & Antonio, F. (2006). La Gestión de Cadenas de Suministros: Un

enfoque de integración global de procesos. Revista de Universidad de los Andes

Mérida.

8. Hanser S. Jimenez G, T. F. (2020). A dynamic inventory rationing policy for

business-to-consumer e-tail stores. Elsevier.

9. Hernández, J., Mula, J., Poler , R., & Ferriols, F. (2010). Un modelo conceptual

para el aprovisionamiento colaborativo descentralizado en cadenas de suministro.

10. Mulcahy, D. (1993). Warehouse distribution and operations hand book. New York:

McGraw-Hill.

11. Ocampo, P., & Prada, R. (2016). Orientación a la cadena de suministro y su relación

con diferentes grupos de interés. Journal of Technology.

12. Orlandini, G. (2012). Gestión de la calidad: Control estadístico y seis sigmas. Telos.

13. Poirier, C., & Reiter, S. (1996). Supply Chain Optimization: Building the strongest

total business. Berrett- Koheler.

14. Polanco S, A. (2007). Innovación y mejora de procesos logísticos: Análisis,

diagnóstico e implementación de sistemas logísticos. Madrid: ESIC.

83

15. Salas, K., Henry, M., & Acevedo, J. (2017). Metodología de Gestión de Inventarios

para determinar los niveles de integración y colaboración en una cadena de

suministro. Chilena de Ingeniería.

16. Urzelai, A. (2006). Manual Básico de Logística Integral. Madrid: Díaz de Santos.

17. Vollmann Thomas, B. W. (2005). Planeación y control de la producción-

Administración de la cadena de suministros. Mc Graw Hill.

18. Kluwer, W. (2010). La Gestion del almacen en la Pyme. ciudad de Trujillo : Grupo

A3 Satel.

19. Verma, K. S. (2006). Dynamic QoS based Supply Chain. Georgia, USA. : Hagen.

20. Peñalosa, M. (2004). La clave para el éxito empresarial…¡la satisfacción del

cliente! Visión Gerencial. CIDE. Vol. 3. Caracas Venezuela: Marlene Peñaloza de

Garcia Peñaloza de Garc.

21. Chuquino, J. (2015). Gestión de almacenes: definición, procesos e información que

la soporta. Peru.

22. Aldea, V. (2017). El Emprendimiento y la Tecnología milenaria . Madrid España.

23. Lopez, B. S. (2018). Logística y Cadena de Abastecimiento. Cali Colombia.

24. Cardozo, G. (2015). Objetivos principales del sistema de Gestión de Almacen.

Articulo.

25. Monsalve, J. A. (2015). Sistema de gestión del almacén. Antioquia.

26. Rueda, C. A. (2013). Gestion de Stoks y Almacenes . Asunción Paraguay .

27. Arenas, C. E. (2010). Gestión de Almacenes y Tecnologías de la información y

comunicacion de almacén y comunicación. Bogota colombia .

28. Gunasekaran, A. (2008). competitive strategy in a networked economy. Bakersfield:

Articulo.

29. Formación, B. V. (2011). Logística Integral. Madrid: Fundacion Confemetal.

30. Edgar Voysest, R. ·. (2009). Cadena de abastecimiento. Lima: Editorial UPC.

31. Ortiz, M., García, M., Paladines, M., Rodríguez, R., & Murcia. (2018). Gestión de

inventarios, almacenes y aprovisionamientos. Bogota.

32. Fossa, D. (2017). Gestión de almacén en una empresa Constructora . Distrito de San

Isidro-Lima: Trabajo de grado. Universidad César Vallejo.

33. Mora, L. (2011). Gestion Logistica Integral. Bogota: ECOE Ediciones.

84

34. Perdiguero, M. (2017). Organización y diseño de almacén. Malaga: IC Editorial.

35. Project Management Institute, I. (2017). Guía del PMBOK-Sexta Edición. Project

Management Institute, Inc.

36. Hernández, R. (2014). Metodología de la Investigación. Mexico DF: McGRAW-

HILL / Interamericana Editores, S.A. de C.V.

37. José Antonio García-García, Arturo Reding-Bernal Juan Carlos López-Alvarenga.

Calculo del tamaño de muestra en investigación en educación médica (2015).

Departamento de Bioestadística y Bioinformática, Hospital General de México,

México D.F., México

