

REPÚBLICA BOLIVARIANA DE VENEZUELA
UNIVERSIDAD DE CARABOBO
FACULTAD DE INGENIERÍA
ESCUELA DE INGENIERÍA INDUSTRIAL

Determinación de la capacidad real de almacenamiento basado en los requerimientos mínimos de inventario para satisfacer la demanda de productos terminados

Caso: Protinal.

Trabajo Especial de Grado presentado ante la Ilustre Universidad de
Carabobo, para optar al Título de Ingeniero Industrial

Línea de Investigación: Investigación de operaciones.

Tutor: Dr. Carlos Martínez

Autores:

Diego L. Rojas I.

C.I. V-20382663

Ricardo L. Parra H.

C.I. V-20385141

Naguanagua Junio 2014

AGRADECIMIENTO

Agradecemos principalmente a Dios por habernos guiado a lo largo de todo éste trayecto y darnos la fortaleza y constancia para superar todos los obstáculos que se nos presentaron.

A nuestros padres por habernos apoyado y respaldado a través de los años sirviendo así como bases para la obtención de este tan importante logro.

Agradecemos de todo corazón a las personas que de una forma u otra nos acompañaron en éste camino y que desafortunadamente tuvieron que partir.

A todos nuestros profesores que durante estos 5 años se colmaron de paciencia y esfuerzo para poder formarnos en la obtención de este grandísimo sueño, sin ustedes nada de esto hubiese sido posible.

Un especial agradecimiento a nuestro tutor académico Dr. Carlos Martínez por su valiosísima guía y asesoría en la realización de éste proyecto.

A nuestra *Alma Mater* la Universidad de Carabobo por servir como nuestra casa de estudio.

**Diego Luis Rojas.
Ricardo Luis Parra.**

DEDICATORIA

Dedicamos este proyecto primeramente a Dios por permitirnos llegar a ésta importante etapa de nuestras vidas dándonos la constancia y fortaleza para superar los obstáculos que se nos presentaron, a nuestros padres que con su apoyo y enseñanzas nos motivaron en éste camino para convertirnos en profesionales, a nuestros profesores que con paciencia y sabiduría nos llenaron con sus conocimientos, especialmente a nuestro tutor académico Dr. Carlos Martínez por su valiosa guía en la realización de este proyecto.

**Diego Luis Rojas.
Ricardo Luis Parra.**

ÍNDICE GENERAL

	pp.
Índice general.....	iv
Índice de figuras y tablas.....	vi
Resumen.....	viii
Introducción.....	1
CAPÍTULO I. GENERALIDADES DE LA EMPRESA	
1.1. Reseña histórica de la empresa.....	3
1.2. Objetivos.....	3
1.3. Misión.....	3
1.4. Visión.....	4
1.5. Estructura organizativa.....	4
CAPÍTULO II. EL PROBLEMA	
2.1. Planteamiento del problema.....	6
2.2. Objetivos.....	8
Objetivo general	
Objetivos específicos	
2.3. Justificación.....	9
2.4. Alcance.....	10
2.5. Limitaciones.....	11
CAPÍTULO III. MARCO TEÓRICO REFERENCIA	
3.1. Antecedentes.....	12
3.2. Marco teórico.....	13
Teoría de inventarios	
Clasificación de los inventarios	
Clasificación de los inventarios por su forma	
Clasificación de los inventarios por su función	
Costos asociados a los inventarios	
Modelo determinista para inventario de demanda independiente	
Pronóstico	
Teoría de almacenes	
Clasificación general de los almacenes	
Análisis ABC	
CAPÍTULO IV. MARCO METODOLÓGICO	
4.1. Tipo de investigación.....	47
4.2. Diseño de investigación.....	47
4.3. Fuentes y técnicas de recolección de datos.....	48

	pp.
4.4. Técnicas de procesamiento y análisis de datos.....	49
 CAPÍTULO V. PRESENTACIÓN Y ANÁLISIS DE LOS RESULTADOS.	
5.1. Descripción de la situación actual del almacén.....	52
5.2. Presentación y análisis de datos.....	58
5.3. Pronóstico de la demanda.....	60
5.4. Verificación de los supuestos del modelo.....	62
5.5. Resumen del modelo de tendencia.....	64
5.6. Determinación de los costos.....	73
5.7. Aplicación del modelo de órdenes conjuntas.....	76
5.8. Evaluación de la capacidad de almacenamiento actual contra la requerida.....	84
CAPÍTULO VI. LA PROPUESTA	
6.1. Formulación de la propuesta.....	86
6.3. Evaluación económica de las propuestas.....	99
 CAPÍTULO VII. CONCLUSIONES Y RECOMENDACIONES	
7.1. Conclusiones.....	103
7.2. Recomendaciones.....	104
REFERENCIAS	106
ANEXOS	109

ÍNDICE DE FIGURAS Y TABLAS

	pp.
Figuras.	
1. Modelo de inventario.....	23
2. Serie de tiempo con tendencia.....	27
3. Serie de tiempo con estacionalidad.....	28
4. Protican taco plus 2 Kg.....	53
5. Protican huesito plus 4 Kg.....	53
6. Protican taco 2 Kg.....	53
7. Protican huesito 4 Kg.....	53
8. Protican cachorro 18 Kg.....	53
9. Protican cachorro 4 Kg.....	53
10. Lay out almacén actual de producto terminado.....	55
11. Distribución paleta 2 Kg.....	57
12. Distribución paleta 4 Kg.....	57
13. Distribución paleta 8 Kg.....	58
14. Distribución paleta 18 Kg.....	58
15. Distribución paleta 25 Kg.....	58
16. Autocorrelación de los residuos.....	62
17. Resumen gráfico.....	64
18. Gráfico modelo ajustado.....	66
19. Pronóstico protican taco 4 Kg.....	66
20. Pronóstico protican huesito 2 Kg.....	67
21. Pronóstico protican huesito 4 Kg.....	68
22. Pronóstico protican huesito 18 Kg.....	69
23. Pronóstico protican taco 25 Kg.....	70
24. Pronóstico protican huesito 25 Kg.....	71
25. Pronóstico protican huesito 18 Kg.....	72
26. Sistema drive-in Rack.....	87
27. Montacargas yale GP050LX.....	87
28. Dimensiones de paleta.....	88
29. Dimensiones de racks.....	89
30. Dimensiones profundidad rack de 3 niveles.....	90
31. Dimensiones profundidad rack de 5 niveles.....	90
32. Dimensiones profundidad rack de 6 niveles.....	91
32. Dimensiones profundidad rack de 6 niveles.....	91
33. Dimensiones profundidad rack de 8 niveles.....	91
34. Distribución bodega 3.....	91
35. Distribución bodega 4.....	92
36. Distribución bodega 5.....	92
37. Distribución de almacén con sistema drive-in rack.....	95
38. Distribución bodega 6.....	97
39. Redistribución del almacén.....	98

Tablas.

1. Área de las bodegas actuales del almacén de producto terminado.	54
2. Presentaciones por cantidad de producto.....	56
3. Unidades por paleta.....	57
4. Clasificación ABC de los productos terminados.....	59
5. Selección del modelo.....	61
6. Autocorrelaciones estimadas entre los residuos.....	63
7. Resumen modelo de tendencia lineal.....	65
8. ANOVA.....	65
9. Pronósticos protican taco 4 Kg.....	66
10. Pronóstico protican huesito 2 Kg.....	67
11. Selección modelo protican huesito 2 Kg.....	67
12. Pronósticos protican huesito 4 Kg.....	68
13. Selección modelo protican huesito 4 Kg.....	68
14. Pronósticos protican huesito 18 Kg.....	69
15. Selección modelo protican huesito 18 Kg.....	69
16. Pronósticos protican taco 25 Kg.....	70
17. Selección modelo protican taco 25 Kg.....	70
18. Pronósticos protican huesito 25 Kg.....	71
19. Selección modelo protican huesito 25 Kg.....	71
20. Pronóstico protican taco 18 Kg.....	72
21. Selección modelo protican taco 18 Kg.....	72
22. Pronósticos restantes.....	73
23. Costo unitario de almacenamiento.....	75
24. Costo de ordenamiento.....	80
25. Demanda anual.....	80
26. Estrategia de empaque.....	82
27. Demás productos.....	82
28. Inventario máximo.....	84
29. Resumen de costos propuesta Drive-In racks.....	93
30. Porcentaje de participación de cada familia.....	94
31. Clasificación de productos.....	95
32. Costos para la redistribución.....	99
33. Ampliación Vs drive-in racks.....	102

REPUBLICA BOLIVARIANA DE VENEZUELA
UNIVERSIDAD DE CARABOBO
FACULTAD DE INGENIERIA
ESCUELA DE INGENIERIA INDUSTRIAL

Determinación de la capacidad real de almacenamiento basado en los requerimientos mínimos de inventario de productos terminados.

Tutor Académico: Dr. Carlos Martínez.

Autores:

Diego L. Rojas I.

Ricardo L. Parra H.

RESUMEN

Una de las premisas de todas las organizaciones es el óptimo uso de los recursos, especialmente en lo que respecta al manejo de sus inventarios, en el caso de la empresa Protinal, existe un bajo nivel en la satisfacción de la demanda del 68%, una escasa planificación de la producción todo esto sumado a una deficiente política de inventario, lo que ha generado el desarrollo de la siguiente investigación que tuvo como propósito determinar la capacidad real de almacenamiento basado en los requerimientos mínimos de inventario de producto terminado de la planta expandidos. Se realizó una investigación de tipo descriptivo, con un diseño de proyecto factible. Utilizando fuentes de información primaria y secundaria. En ella se realizó un análisis ABC determinando los productos más importantes, así como pronósticos de la demanda, y la determinación de los costos de posesión y ordenamiento Mediante el modelo de inventario para órdenes conjuntas y la demanda proyectada a 3 años se establecieron los niveles de inventario requerido dando como resultado una insuficiente capacidad del almacén para cumplir con la demanda en 3 años por lo que se elaboraron dos propuesta, la primera estuvo conformada por la adquisición de un sistema Drive-in rack, así como la redistribución del almacén, la segunda estuvo conformada por una ampliación del almacén sumándole otra bodega adyacente y una redistribución del mismo. El criterio de selección que se implementó fue el de minimización de costos, utilizando el equivalente anual de los costos relevantes para cada propuesta se determinó así que la segunda propuesta dio como resultado ser la menos costosa. Se recomendó a la empresa realizar la verificación y validación de sus pronósticos de demanda constantemente, de forma que se vaya adaptando el modelo a las variaciones que no fueron consideradas en la investigación.

Palabras clave: Inventario, distribución de almacén, sistema ABC.

INTRODUCCIÓN

Las organizaciones a nivel mundial hacen esfuerzos constantes por mejorar sus procesos y hacerlos más eficientes, de manera que puedan mantenerse en el mercado competitivo y global actual, de allí que gestionar sus inventarios eficientemente sea una de las tareas para lograrlo.

El control del inventario es uno de los aspectos de la administración que es pocas veces atendido, sin tenerse registros fehacientes, un responsable, políticas o sistemas que le ayuden a esta fácil pero tediosa tarea. En todos los giros resulta de vital importancia el control de inventarios, dado que su descontrol se presta no sólo al robo hormiga, sino también a mermas y desperdicios, pudiendo causar un fuerte impacto sobre las utilidades.

La empresa Protinal, C.A., y es por ello que en la presente investigación se quiere determinar los niveles mínimos de inventario de producto terminado de la planta expandidos sujeto a restricciones de ampliación de la capacidad real de almacenamiento.

La investigación se estructura de siete principales capítulos, descritos a continuación:

En el capítulo I: se plasman las generalidades de la empresa, su reseña histórica, misión, visión, y demás aspectos organizacionales.

El capítulo II: contiene el planteamiento del problema, objetivos de la investigación, justificación, alcances y limitaciones de desarrollo.

El capítulo III: compuesto por el marco teórico que soporta la investigación, considerando los antecedentes utilizados en su realización y las bases teóricas.

El capítulo IV: se desarrolla el Marco Metodológico, en este capítulo se muestra el tipo y/o niveles de la investigación, diseño de investigación, técnicas e instrumentos de recolección de datos, así como aquellas de análisis empleadas.

El capítulo V: muestra los resultados y análisis de datos, en el cual se desarrollan las fases metodológicas planteadas, estableciendo los hallazgos de la investigación.

El capítulo VI: se muestran la propuesta desarrollada en función a los resultados de la investigación.

El capítulo VII: se plasman las conclusiones y recomendaciones obtenidas por medio de la investigación.

CAPÍTULO I

GENERALIDADES DE LA EMPRESA

1.1. Reseña Histórica de la Empresa

La Empresa fue fundada en Caracas, en julio de 1942, dedicada a la fabricación de alimentos balanceados para animales. En 1950 inicia operaciones en su Planta ubicada en Valencia. En 1977 se crea su empresa filial, la cual opera las actividades avícolas de la empresa Matriz, agrupando las Granjas de Cría, Recría, Productoras, Incubadoras, Plantas de Beneficios procesadoras de Productos Embutidos y Sub- productos Avícolas. En 1997 la empresa es adquirida por un grupo norteamericano.

1.2. Objetivos

- Fabricación de alimentos para consumo animal: cerdo, ganado, equinos, conejos, pollos engorde, gallinas ponedoras, gallinas reproductoras, acuacultura, mascotas y ratas de laboratorio.
- Producción de alimentos para consumo humano: pollo entero y despresado, embutidos como salchichas, jamón, bologna, pollo ahumado y mortadela.

1.3. Misión

Ser una empresa líder en alimentos, altamente rentable, la más competitiva e innovadora; líder en calidad, participando en mercados

nacionales e internacionales, con la mejor y más agresiva comercialización compenetrada con los principios y valores de la empresa.

1.4. Visión

Ser una empresa altamente rentable, a nivel internacional, productora y comercializadora, líder en el negocio de alimentos transformados, diferenciados y con valor agregado, principalmente de proteína animal, basada en los valores y principios de la empresa.

1.5. Estructura organizativa

La Empresa está estructurada en cuatro Unidades Estratégicas de Negocio (UNE) a saber:

- UEN Operaciones A.B.A.
- UEN Reproductoras e Incubadoras.
- UEN Pollos
- UEN Derivados

Éstas a su vez cuentan con el apoyo de las Unidades Estratégicas de Servicio (UES) que son:

- UES Planificación y Desarrollo.
- UES Consultoría Jurídica.
- UES Seguridad.
- UES Logística y Distribución.
- UES Recursos Humanos.
- UES Relaciones Institucionales.
- UES Administración y Finanzas.

- UES Abastecimiento.
- UES Ventas.
- UES Nutrición.

Dentro de la unidad estratégica de negocios Operaciones A.B.A se encuentra la planta de expandidos, encargada de la elaboración de alimento para mascotas, cuyos productos son:

- Protican Taco Corriente en sus presentaciones de: 2Kg, 4Kg, 8Kg, 18Kg, 25Kg.
- Protican Huesito Corriente en sus presentaciones de: 2Kg, 4Kg, 8Kg, 18Kg, 25Kg.
- Protican Taco Plus en sus presentaciones de: 2Kg, 4Kg, 18Kg.
- Protican Huesito Plus en sus presentaciones de: 2Kg, 4Kg, 18Kg.
- Protican Cachorros en sus presentaciones de: 2Kg, 4Kg, 8Kg, 18Kg.

CAPÍTULO II

EL PROBLEMA

2.1. PLANTEAMIENTO DEL PROBLEMA

La difícil situación económica del país ha mermado la productividad y competitividad de la industria venezolana, con un crecimiento moderado de la economía de entre 2% al 5%, un estancamiento de la industria manufacturera con un crecimiento de 0% al 1% y una inflación galopante que ronda el 56%, la escasez de materia prima nacional y la dificultad que implica importar por el acceso a las divisas, en donde los plazos de liquidación actuales promedian 130 a 150 días, más 31 días en promedio para nacionalizar cargas que representa un sobre costo de 185% por cada contenedor de 20', según datos de (CONINDUSTRIA, 2012).

Este clima de incertidumbre ha generado la necesidad de que las empresas maximicen la utilización de los recursos y mejoren sus políticas y prácticas productivas para contrarrestar el efecto devastador que produce esta situación económica. Una de estas medidas ha sido el control de inventarios, el cual ha tomado parte importante de la planificación de las empresas ya que con los niveles correctos de inventario no sólo se minimizan los costos (en comparación con situaciones de sobre inventario). Sino que otorga a la empresa la capacidad de contrarrestar posibles fallas en el sistema productivo teniendo dicho inventario que lo respalde, así como mejorar sus políticas productivas al darle la capacidad de incrementar las holguras creando mayor flexibilidad a la hora de realizar su producción.

La empresa caso de estudio es una reconocida productora de alimentos para animales con una gran participación del mercado venezolano, cuya sede principal se encuentra en la ciudad de Valencia, en esta sede la empresa consta de 3 plantas productoras de alimentos, las primeras dos conocidas como “Planta 1” y “Planta 2” respectivamente son las encargadas de producir alimentos para animales de granja mientras que la tercera planta también conocida como “Planta Expandidos” es la encargada de producir alimentos para mascotas aunque en la actualidad solo se encuentra produciendo alimentos para perros.

Dicha planta elaboraba 2 diferentes tipos de productos en sus distintas presentaciones hasta mediados del año 2013 las cuales eran:

- Taco Corriente en sus presentaciones de: 2Kg, 4Kg, 8Kg, 18Kg, 25Kg.
- Huesito Corriente en sus presentaciones de: 2Kg, 4Kg, 8Kg, 18Kg, 25Kg.

Actualmente con el objetivo de incursionar en un mercado más rentable se le han agregado 3 nuevos productos para competir en el mercado de alimentos para mascotas *Premium* los cuales son:

- Taco Plus en sus presentaciones de: 2Kg, 4Kg, 18Kg.
- Huesito Plus en sus presentaciones de: 2Kg, 4Kg, 18Kg.
- Cachorros en sus presentaciones de: 2Kg, 4Kg, 8Kg, 18Kg.

A pesar de estas ampliaciones realizadas en su gama de productos, “Planta Expandidos” sigue contando con el mismo almacén, el cual dispone de una capacidad máxima de unas 870 Toneladas métricas en promedio lo que representaba anteriormente una capacidad de almacenamiento menor a 7 días de demanda.

Esto sumado a la escasa planificación de producción, tiempos de liberación de producto por órdenes de sanidad, una demanda variable que se basa en la capacidad de venta de los vendedores y una deficiente política de inventario. Esto ha generado una gran problemática a la hora de realizar las secuencias de producción que sean capaces de satisfacer la demanda lo cual se ha visto reflejado en la caída de la satisfacción de la demanda, el cual antes de la ampliación de la gama de productos era, según datos suministrados por la empresa, de un 90% aproximadamente y actualmente ha sufrido una caída del 22% que ha hecho que el nivel de servicio se ubique en 68%. Esta situación ha alertado a la gerencia de producción y ventas y se han visto en la necesidad de revisar sus políticas de inventarios.

De este problema surge la siguiente interrogante ¿Cuál debería ser la capacidad de almacenamiento que cumpla con los niveles mínimos de inventario de producto terminado necesario para satisfacer la demanda?

2.2. OBJETIVOS

2.2.1. Objetivo General:

Determinar la capacidad real de almacenamiento basada en los requerimientos mínimos de inventario para satisfacer la demanda de producto terminado.

2.2.2. Objetivos Específicos:

1. Analizar de la situación actual del almacén de producto terminado de planta Expandido.
2. Determinar los niveles de inventario para cada uno de los productos terminados de la planta de expandido.
3. Determinar la capacidad real de almacenamiento del almacén de productos terminados de la planta de expandido.
4. Comparar niveles mínimos de inventario contra la capacidad almacenamiento de las propuestas de ampliación.
5. Elaborar propuestas para asegurar el cumplimiento de los niveles mínimos de inventario
6. Realizar un análisis económico de la propuesta.

2.3. JUSTIFICACIÓN

Ante la situación actual del país que se ve sumergido en una economía de poco crecimiento, con el sector manufacturero en estancamiento, las limitaciones en el acceso a las divisas y la escasez de materia prima aunado a un clima de incertidumbre política, económica y jurídica, todo esto ha hecho que las empresas que aún se mantienen en funcionamiento dentro del país, se vean obligadas de hacer un buen uso de sus recursos (humano, conocimiento, material, económico, etc.) para de esta forma sobrevivir en la ardua situación actual, además de la expansión realizada a su gama de productos con miras a conquistar un mercado más rentable como lo es el sector *Premium* que ha hecho caer el nivel de servicio en un 22% según datos de la empresa.

Es por esto que la empresa ha decidido enfocarse en hacer un mejor uso de sus recursos, y la gerencia de planta expandido se ha centrado en la revisión de sus inventarios de productos de terminados.

Por esto la presente investigación pretendió mediante la aplicación de conocimientos de ingeniería industrial realizar mejoras en cuanto a los niveles de inventario de producto terminado. Lo que en la empresa se ve reflejado en una mejora de su productividad así como en el nivel de servicio que ofrece aumentado su competitividad en el mercado y haciendo un mejor uso de sus recursos lo cual reducirá los costos de la misma y logrando así cumplir con las metas y políticas de la empresa.

2.4. ALCANCE

El presente estudio se le realizó en el Almacén de Producto terminado de Planta Expandido, basando el estudio en los niveles de inventario y distribución históricos y actuales para que apoyándose en estimaciones de la demanda sirvan como guía para la realización del proyecto. Esta información recolectada mediante al estudio se entregó a la gerencia de la planta para ser estudiada y aprobada por esta ya que este estudio es competencia de dicho organismo.

Las propuestas de distribución y Niveles de inventario del almacén de planta expandidos, llegó hasta su diseño, de aquí en adelante la implementación de dicho plan quedará por parte de la compañía.

2.5. LIMITACIONES

- Falta de datos históricos de los Productos tipo Plus y Cachorros por ser relativamente nuevos en el mercado.
- Reserva de cierta información por parte de la Empresa, ya sea a través del personal como de sus documentos.
- Disponibilidad de tiempo por parte del personal de la empresa.

CAPÍTULO III

MARCO TEÓRICO REFERENCIAL

3.1. Antecedentes

Tinoco (2010), Implementó un modelo para calcular el nivel óptimo de inventario de producto terminado en la empresa Guardián de Venezuela, S.A, efectuó un proceso de investigación y mediante los datos de producción actual, encuestas realizadas al personal involucrado, niveles de inventario y demanda de productos de los últimos 3 años, capacidad operativa, procedió a seleccionar la información necesaria y a realizar la propuesta.

Al realizar la propuesta del modelo evaluó anticipadamente los beneficios que generaría la incorporación de la propuesta permitiéndole a la gerencia tener a la mano información necesaria para que la toma de decisiones proporcione el mejoramiento del proceso de control de inventarios en la organización. Dicha investigación sirvió de aporte al presente trabajo en conceptos relacionados con el manejo de inventario y el proceso de toma de decisiones en el almacén.

Arango (2009). Definió, desarrolló e implementó una metodología, mediante la realización de sucesivas clasificaciones ABC de inventarios para determinar qué productos mantener en los mismos y un análisis de la demanda para establecer el modelo más adecuado de pronóstico para cada producto, posteriormente se estima las cantidades a mantener de dichos productos. Esto contribuyó para que los estudiantes tuvieran una visión sistémica acerca del tema del manejo de almacén y los inventarios.

Sandoval (2009). Realizaron en una Propuesta de un modelo de inventario para la mejora del ciclo logístico de una distribuidora de confites ubicada en la ciudad de Barcelona, estado Anzoátegui”. Consistió en realizar un diagnóstico del ciclo logístico de la empresa CONFISUR C.A. Se fundamentaron en la aplicación de una encuesta y en la aplicación otros métodos de recolección de datos, detectando con esto problemas operativos dentro de la organización en la manera en como se gestiona y controla el inventario, Para mantener un control sobre los productos aplicaron el método de clasificación ABC, luego con la teoría de inventario se plantearon el modelo de periodo fijo para los productos, con la finalidad de solucionar las problemáticas en el ciclo logístico.

3.2. MARCO TEÓRICO

3.2.1. TEORÍA DE INVENTARIOS

Para la Sociedad Americana de la Producción y Control de Inventarios, (SAPCI, APICS en Inglés) éstos son aquellas existencias o ítems usados para apoyar la producción (materias primas e ítems en proceso), las actividades de apoyo (mantenimiento y reparación) y servicio al cliente (bienes terminados y partes disponibles). Comprende también el almacenamiento de todos los materiales usados o fabricados por cualquiera en la organización para propósitos directos o indirectos de ofrecer productos terminados o servicios a los clientes (STARR, 1996).

Los Inventarios o stocks también pueden ser definidos como la cantidad de bienes que una empresa mantiene en existencia en un momento dado (Matalobos, 2007)Taha en su texto Investigación de Operaciones (Handy, 2005)), afirma que los inventarios están relacionados con el mantenimiento de cantidades suficientes de bienes que garanticen una operación fluida en

un sistema de producción o en una actividad comercial. Además considera el autor que los inventarios se han considerado tradicionalmente en el comercio y la industria, como un mal necesario: Bajos niveles pueden ocasionar costosas interrupciones en la operación del sistema y altos niveles pueden arruinar la ventaja competitiva y el margen de ganancia del negocio. Desde este punto de vista, la única manera efectiva de manejar los inventarios es minimizar su impacto adverso, encontrando un equilibrio entre los dos casos extremos.

Chiavento (1993) en su libro iniciación a la administración de materiales los define como existencias en la composición de materiales que no se utilizan momentáneamente en la empresa, pero que necesitan existir en función de las futuras necesidades.

En las anteriores definiciones se puede ver como todos los conceptos se refieren a los inventarios como un conjunto de bienes que se mantienen con el fin de garantizar una operación continua del sistema de una empresa, bien sea bienes para la venta o bienes que se utilizaran para la elaboración de otro producto.

Según Baily (1991) existen dos razones principales para mantener inventarios: por razones de economía y por razones de seguridad, económicamente existirán ahorros al fabricar en cantidades superiores por otro lado los inventarios prevén fluctuaciones en la demanda o entrega protegiendo a la empresa de elevados costos por faltantes. El problema de los inventarios es que su nivel no debe ser tan alto que represente para la empresa un costo extremo al tener un capital paralizado que podría utilizarse en otras aéreas. De igual forma un muy bajo nivel de inventario provocaría que la empresa produzca sobre pedidos situación igualmente desfavorable ya que debe satisfacer de inmediato la demanda de los clientes. Domínguez

(1995) en su texto Dirección de Operaciones, aspectos tácticos y operativos en la producción y los servicios da argumentos que justifican la tenencia de inventarios:

Hacer frente a la demanda de productos finales: Si la demanda de los clientes fuese conocida con certeza y, además, la producción se realizase de forma de que ambas coincidieran exactamente en fecha y cantidad, no sería necesario almacenar productos finales. Sin embargo, siempre existe un cierto grado de aleatoriedad en dicha demanda; ello empuja a las empresas a mantener un cierto stock de dichos ítems para absorber un determinado rango de las posibles variaciones. Por otra parte, hacer que la producción siga exactamente a la demanda no es tarea fácil.

Evitar interrupciones en el proceso productivo: Son diversas razones que pueden provocar paradas no deseadas en dicho proceso, contra las cuales las empresas se protegen acumulando una cierta cantidad de inventarios. Estas razones son: Falta de suministros externos (retrasos en la entrega y/o recepción de pedidos en cantidades inferiores a las solicitadas) y falta de suministros internos (por avería en los equipos, por mala calidad de los componentes elaborados, por trabajar con una productividad inferior a la prevista, entre otros)

Obtener ventajas económicas: Con frecuencia nos encontramos con que comprar o producir cantidades superiores a las que van a consumirse inmediatamente puede reportar ventajas económicas a la empresa. En esos casos las rebajas de precio, al aumentar el tamaño de los pedidos (en el caso de los suministros externos) y los elevados costos ligados a la preparación de los equipos productivos cada vez que va a fabricarse un nuevo lote pueden reducirse y ocasionar ahorros interesantes pero también

puede incrementarse otros costos como los de almacenamiento al implementar dicha política.

La propia naturaleza del proceso de producción: Dado que cualquier etapa del proceso productivo requiere un determinado tiempo para su realización, existiría en permanencia una cierta cantidad de productos en curso. Si las distintas fases estuviesen sincronizadas, es decir, si todos los componentes o subconjuntos que salen de una etapa entrasen a la siguiente sin esperas intermedias, dicho stock se reduciría al mínimo.

Falta de acoplamiento entre la producción y el consumo: Es una causa típica en las empresas agrícolas, en las que la producción se obtiene en un periodo determinado, pero el consumo se realiza a lo largo de todo el año.

Nivelar el flujo de producción: La nivelación usada como estrategia, cuando la compañía se enfrenta a una demanda variable, una posible solución es fabricar por encima de la demanda en épocas bajas y almacenar el exceso de producción para emplearlo en aquellos momentos en que la demanda supera la capacidad de la firma.

Ahorro y especulación: Cuando se prevé un alza en los precios, puede ser interesante adquirir antes de que está se produzca y almacenar los artículos hasta el momento de su consumo (ahorro) o venta (especulación), en un momento posterior a la subida.

3.2.2. Clasificación de los inventarios

Según Domínguez (1995) los inventarios pueden clasificarse como:

Materias primas: Empleadas en la fabricación tal y como se reciben del proveedor. *Ítems de fabricación ajena:* Son aquellos adquiridos en el exterior de la empresa (no fabricados por la misma).

Suministros industriales: Son los materiales que se emplean en el proceso y que no llegan a formar parte del producto terminado. Por mencionar: herramientas, lubricantes, disolventes, etc. Son necesarios para el buen funcionamiento de los equipos.

Piezas de repuesto: Son aquellas piezas necesarias para evitar paradas en los equipos (mantenimiento).

Productos en curso: Son aquellos productos que ya han sido transformados en la fábrica a partir de su estado bruto y son almacenados siguiendo las necesidades de producción.

Productos terminados: Son los artículos totalmente elaborados, controlados y aprobados por la inspección final y listos para su expedición.

Otra clasificación de los inventarios según Noori y Radford (1997) en su libro Administración de Operaciones y Producción es la de la división según su forma y su función.

3.2.2.1. Clasificación de los inventarios por su forma:

- Inventario de Materia Prima (MP), constituyen los insumos y materiales básicos que ingresan al proceso
- Inventario de Producto en Proceso (PP), son materiales en proceso de producción.
- Inventario de Producto Terminado (PT), que representan los materiales que han pasado por los procesos productivos correspondientes y que serán destinados a su comercialización o entrega

3.2.2.2. Clasificación de los inventarios por su función:

- Inventario de Seguridad o de Reserva, es el que se mantiene para compensar los riesgos de paros no planeados de la producción o incrementos inesperados en la demanda de los clientes.
- Inventario de Desacoplamiento, es el que se requiere entre dos procesos u operaciones adyacentes cuyas tasas de producción no pueden sincronizarse, esto permite que cada proceso funcione como se planea.
- Inventario en Transito, está constituido por materiales que avanzan en la cadena de valor. Estos materiales son artículos que se han pedido pero no se han recibido todavía.

- Inventario de Ciclo, Resulta cuando la cantidad de unidades compradas (o producidas) con el fin de reducir los costos por unidades de comprar (o incrementar la eficiencia de la producción) es mayor que las necesidades inmediatas de la empresa
- Inventario de Previsión o Estacional, se acumula cuando una empresa produce más de los requerimientos inmediatos durante los periodos de demanda baja, para satisfacer las de demanda alta.

3.2.3. Costos asociados a los inventarios

Al realizar un estudio de los inventarios también se tienen que definir los costos que intervienen en el mantenimiento de los inventarios.

Costos de Posesión: Esta categoría incluye los costos de las instalaciones de almacenamiento, el manejo, el seguro, hurto, la rotura, la obsolescencia, la depreciación, los impuestos, y el costo de oportunidad del material. Obviamente, en los casos que se observan altos costos de posesión se recomienda mantener unos bajos niveles de inventarios y realizar reposiciones frecuentes.

Costos de Preparación (o de cambio en la producción): La fabricación de cada producto diferente implica obtener los materiales necesarios, arreglar la preparación del equipo específico, diligenciar los documentos requeridos, cargar de manera apropiada el tiempo, y los materiales, y desalojar los anteriores suministros de material. Si no hubiera costos o pérdida de tiempo en cambiar de un producto a otro, se producirían muchos lotes pequeños. Esto reduciría los niveles de inventario con el resultante ahorro en el costo. Un desafío en la actualidad es tratar de reducir estos

costos de preparación para permitir unos tamaños de lotes más pequeños (este es el objetivo del sistema JIT).

Costos de Ordenamiento: Estos se refieren a los costos administrativos y de oficina para elaborar la orden de compra o de producción. Los costos de las órdenes incluyen todos los detalles, tales como contar los artículos y calcular las cantidades de órdenes. Los costos asociados con el mantenimiento del sistema necesario para rastrear las órdenes están también incluidos en estos costos.

Costos de Escasez: cuando las existencias de un artículo están agotadas, los pedidos de ese artículo deben esperar hasta que estas se repongan o cancelarse. Existe una transacción entre llevar las existencias para satisfacer la demanda y los costos resultantes del agotamiento de las mismas. Este equilibrio es difícil de lograr, porque no es posible calcular las utilidades perdidas, los efectos de perder clientes o las sanciones por retraso.

Modelos de inventarios. En el manejo del inventario es importante entender la diferencia entre demanda dependiente y demanda independiente.

Demanda independiente, las demandas de los diferentes artículos no están relacionadas entre sí.

Demanda dependiente, la necesidad de cualquier artículo es un resultado directo de la necesidad de otro artículo, usualmente un artículo de mayor nivel del cual forma parte.

3.2.4. Modelo determinista de inventario para demanda independiente.

3.2.4.1. Modelo General de Inventario

Según Taha en su texto Investigación de Operaciones (Handy, 2005)“La naturaleza del problema de los inventarios o existencias consiste en colocar y recibir en forma repetida pedidos u órdenes de determinados tamaños a intervalos de tiempo establecidos desde este punto de vista una política de inventario contesta las dos siguientes preguntas.”

¿Cuánto Pedir?

¿Cuándo Pedir?

La respuesta a estas preguntas se basa en minimizar el siguiente modelo de costos:

$$\text{Costo Total} = \begin{array}{c} \text{Costo de} \\ \text{Compra} \end{array} + \begin{array}{c} \text{Costo de} \\ \text{Preparación} \end{array} + \begin{array}{c} \text{Costo de} \\ \text{Almacenamiento} \end{array}$$

Todos estos costos se deben expresar en la cantidad económica de pedido (*¿Cuánto Pedir?*) y el tiempo entre los pedidos (*¿Cuándo Pedir?*).

Un sistema de inventarios se puede basar en la revisión periódica cuando se reciben nuevos pedidos, al iniciar cada periodo. En forma alternativa el sistema el sistema se puede basar en una revisión continua cuando se colocan los nuevos pedidos y la cantidad de inventario baja hasta

cierto nivel que se llama también Punto de Reorden. El modelo de inventario que abarca este trabajo es un modelo determinista del tipo estático el cual se explica a continuación.

Lote Económico de Producción es un modelo matemático para control que extiende el modelo de Cantidad Económica de Pedido a una tasa finita de producción. Así, en este modelo la recepción de pedidos de inventario y la producción y venta de productos finales ocurrirán de forma simultánea, lo que lo diferencia del modelo de cantidad económica de pedido. Su finalidad es encontrar el lote de producción de un único producto para el cual los costos por emitir la orden de producción y los costos por mantenerlo en inventario se igualan.

Normalmente una orden de pedido es seguida de una orden de producción del artículo pedido, esto es, aquello que es pedido será producido y vendido a medida que llegue a la empresa. A diferencia de lo que ocurre en el modelo de cantidad económica de pedido, el pedido irá llegando al inventario durante un período de tiempo (el inventario no se reabastece instantáneamente). La tasa de producción, tiene que ser mayor que la *tasa de demanda*, ya que si no fuese así no existiría inventario y estaríamos fuera de stock (con los correspondientes elevados costes de escasez).

No sólo se observa en este modelo que el inventario se reabastece progresivamente a lo largo de un período de tiempo, sino que, al igual que en cualquiera de los otros modelos de gestión de inventarios, va a existir un leadtime. Pudiendo visualizarse a través de la Figura 1:

Figura Nº 1. Modelo de Inventario. Fuente: Diaz (2012)

El leadtime se define como el tiempo que transcurre entre la petición de un lote y la recepción de dicho lote. Los nuevos pedidos de inventario se realizarán cuando el mismo llegue al nivel de reorden. El nivel de reorden o cantidad en stock mínima se utiliza para disminuir el riesgo de escasez. Cuando el nivel de inventario llega al nivel de reorden se procede a ejecutar la petición de un nuevo lote y se este nivel de reorden se calcula tal que:

$$\text{Nivel de Reorden} = \text{leadtime} \times \text{Demanda} \quad (1)$$

Se define la tasa de producción, **P**, como el número de unidades producidas en un periodo de tiempo. Esta tasa de producción podrá ser anual, pero también nos la podremos encontrar en términos diarios, como suele ocurrir en este modelo. De la misma forma, la demanda **D** que nos viene en la mayoría de los casos de forma anual, podrá ser encontrada en este modelo con carácter diario. Por ejemplo, a la hora de analizar el nivel de inventario durante el lead time es interesante analizar la tasa diaria de producción con respecto a la demanda diaria.

Cuando el inventario llega al punto de reorden se ejecuta la orden de pedido del lote Q. Se requiere un tiempo de producción Q/P. Durante este tiempo, el inventario se va acumulando a una tasa P-D, por lo que cuando se acabe la producción del lote de tamaño Q se alcanzará el nivel máximo de inventario I , que es:

$$I = \frac{Q}{P}(P - D) \quad (2)$$

Desde este punto, el nivel de inventario decrece, como consecuencia de una demanda uniforme y constante, cuando las existencias se agotan el ciclo se inicia de nuevo.

Costo anual de emisión:

$$\text{Costo anual de emision} = \frac{D}{Q} \times C_o \quad (3)$$

El inventario promedio:

$$\text{Inventario promedio} = \frac{Q}{2} \left(1 - \frac{D}{P}\right) \quad (4)$$

Por lo que el costo anual de mantener inventarios es:

$$\text{Costo anual de mantener inventarios} = \frac{Q}{2} \left(1 - \frac{D}{P}\right) \times C_p \quad (5)$$

El costo total anual:

$$CT = \text{costo de ordenamiento} + \text{costo de posesión}$$

$$CT = \frac{D}{Q} \times C_o + \frac{Q}{2} \left(1 - \frac{D}{P}\right) \times C_p \quad (6)$$

Tamaño óptimo de lote:

$$\frac{dCT}{dQ} = 0 \quad (7)$$

$$Q^* = \sqrt{\frac{2 \times C_o \times D}{C_p}} \sqrt{\frac{P}{P - D}} \quad (8)$$

Donde:

Q: Tamaño óptimo de lote.

D: Demanda por unidad de tiempo.

P: Producción por unidad de tiempo.

C_p: Costo de Posesión.

C_o: Costo de Ordenamiento

Supuestos del modelo.

- La demanda es conocida, constante e independiente.
- Los productos son producidos y vendidos simultáneamente
- El lead time del proveedor es constante y determinista.
- El nivel de inventario se reabastece progresivamente a lo largo de un período de tiempo.
- La cantidad a pedir es constante.

- Los costes totales son la suma de los costes de mantener el inventario y los costes de pedido (orden), y son constantes a lo largo del tiempo.
- No existen descuentos por volumen de pedido.

3.2.5. PRONÓSTICOS

3.2.5.1. Definición de pronóstico y predicción.

Pronóstico: es la estimación de un acontecimiento futuro que se obtiene proyectando datos del pasado que se combinan sistemáticamente, es decir que requieren técnicas estadísticas y de la ciencia administrativa.

Predicción: es la estimación de un acontecimiento futuro que se basa en consideraciones subjetivas, diferentes a los simples datos provenientes del pasado, las cuales no necesariamente deben combinarse en una manera predeterminada es decir se basan en la habilidad, experiencia y buen juicio de las personas.

3.2.5.2. Características de la demanda.

El reto de pronosticar la demanda del cliente es una tarea difícil porque la demanda de bienes y servicios suele variar considerablemente.

Por ejemplo, es previsible que la demanda de fertilizante para el césped aumente en los meses de primavera y verano; sin embargo, en los fines de semana específicos en los que la demanda es más intensa, esta depende de factores incontrolables, como el clima. Otros patrones son más previsibles. Así pues la demanda semanal de cortes de cabello en

una barbería de la localidad, puede ser bastante estable de una a otra semana, aun cuando la demanda diaria sea más intensa los sábados por la mañana y más floja los lunes y martes. Para pronosticar la demanda en este tipo de situaciones es necesario descubrir los patrones básicos a partir de la información disponible.

3.2.5.3. Patrones de demanda.

- **Horizontal:** es la fluctuación de los datos en torno de una media constante
- **Tendencia:** es el incremento o decremento sistemático de la media de la serie a través del tiempo.

Figura N° 2. Serie de tiempo con tendencia. Fuente: Arellano, M. (2001)

- **Estacional:** es un patrón repetible de incrementos o decrementos de la demanda, dependiendo de la hora del día, la semana, el mes o la temporada;

Figura N° 3. Serie de tiempo con estacionalidad. Fuente: Arellano, M. (2001)

- **Cíclico:** es una pauta de incrementos o decrementos graduales y menos previsibles de la demanda, los cuales se presentan en el curso de periodos de tiempo más largos (años o decenios); y
- **Aleatorio:** es una serie de variaciones imprevisibles de la demanda

3.2.5.4. Factores que afectan la demanda

Factores externos. Son los factores que están fuera del alcance de la gerencia. Por ejemplo reglamentaciones de gobierno que afectan las actividades económicas, leyes que limiten la utilización de ciertas materias primas. Indicadores tempranos, causaran especulación y aumento de precio en materias primas, etc.

Factores internos. Las decisiones internas sobre el diseño de los productos o servicios, los precios y las promociones publicitarias, el

diseño de envases, las cuotas o incentivos para el personal de ventas, etc.

3.2.6. Métodos cualitativos.

Como se puede ver en el cuadro anterior en la literatura se puede encontrar la descripción de varios métodos que se distinguen por no tener un registro histórico de datos que los respalden sino que se desarrollan en base a la intuición y buen juicio de la persona conocedora del asunto que desea pronosticar, Paredes (2001) en su libro planificación y control de la producción los explica de la siguiente manera:

Método Delphi: se divide en cuatro pasos que son los siguientes:

1. Se pide a un grupo de expertos, cuyos miembros están físicamente separados (para evitar relaciones directas e interpersonales que puedan generar conflictos o influencias dominantes a partes del grupo) que respondan por escrito a un cuestionario respecto a una cuestión específica.
2. Recibidas las respuestas, el moderador que proporcione la pregunta original reúne todas las opiniones, las pone en términos claros y las edita.
3. Se informa a cada miembro del panel acerca del valor medio detectado en las respuestas además de otra información derivadas de las respuestas y si el pronóstico del experto es muy diferente de ese

valor se le pide que justifique por escrito sus razones para dicha diferencia.

4. Se repite el paso 2 hasta que el valor medio y los valores percentiles 25 y 75 se estabilicen de manera que en las siguientes rondas los resultados no cambien demasiado.

El resultado es un juicio compartido, en el cual pueden apreciarse tanto el rango de la opinión como las razones para las diferencias de opinión.

Método grupo nominal: la suposición básica de este método es que, un grupo de gente conocedora del asunto será capaz de llegar a un pronóstico por consenso el proceso funciona de la siguiente manera:

1. De 7 a 10 personas son invitadas a pasar a una sala y se sientan alrededor de una mesa pero se les pide no cruzar palabras entre sí.
2. El coordinador del grupo proporciona preguntas o escribe en un pizarrón el asunto que requiere de un pronóstico.
3. Cada uno de los miembros del grupo debe escribir sus ideas sobre el problema planteado.
4. A continuación el coordinador del grupo pide a cada uno de los participantes por turno que exponga cada una de las ideas que están en su lista, un ayudante anota cada una de las ideas en un rota folio de manera que todos puedan verlas. Esta fase de la reunión ninguna discusión tiene lugar, los miembros continúan dando sus ideas uno a la vez, hasta que todas han sido escritas en el rota folio.
5. Durante la siguiente fase de la reunión los miembros del grupo discuten las ideas presentadas.

6. El coordinador se asegura de que se discutan todas las ideas, los miembros pueden solicitar que se le aclaren las ideas que han sido expuestas.
7. Cuando han concluido todas las discusiones se piden a los miembros que voten de una manera independiente por escrito anotando las ideas por orden de prioridad. La decisión del grupo es el resultado matemático obtenido.

3.2.7. Métodos cuantitativos.

Los modelos cuantitativos de pronósticos son modelos matemáticos que se basan en datos históricos. Estos modelos suponen que los datos históricos son relevantes para el futuro. Casi siempre puede obtenerse información pertinente al respecto, Paredes (2001) explica los métodos de la siguiente manera:.

3.2.8. Series de Tiempo

Para pronósticos a corto plazo, se usan mucho los métodos de series de tiempo. Una serie de tiempo es simplemente una lista cronológica de datos históricos, para la que la suposición esencial es que la historia predice el futuro de manera razonable. Existen varios modelos y métodos de series entre los cuales elegir, y que incluyen el modelo constante, de tendencia y estacional, dependiendo de los datos históricos y de la comprensión del proceso fundamental.

- **Enfoque simple.**

También llamado pronóstico empírico. Uno de los métodos más sencillos es usar el último dato como pronóstico para el siguiente periodo. Es decir el pronóstico de la demanda para el siguiente periodo es igual a la

demanda observada en el periodo actual. Este método puede tomar en cuenta una tendencia de la demanda. El incremento (o decremento) observado en la demanda de los dos últimos periodos se usa para ajustar la demanda actual con miras a elaborar un pronóstico.

- **Promedios móviles.**

- **Promedio móvil simple.** Se usa para estimar el promedio de una serie de tiempo de demanda y para suprimir los efectos de las fluctuaciones al azar. Este método resulta más útil cuando la demanda no tiene tendencias pronunciadas ni fluctuaciones estacionales. Implica simplemente calcular la demanda promedio para los n periodos más recientes con el fin de utilizarla como pronostico del periodo siguiente. Para el pronóstico siguiente una vez conocida la demanda, la demanda más antigua incluida en el promedio anterior se sustituye por la demanda mas reciente y luego se vuelve a calcular el promedio.

$$F_{T+1} = \frac{\sum_{i=1}^n D_t}{n} \quad (9)$$

F_{T+1} = pronostico para el periodo T+1

D_t = demanda real en el periodo T

N= numero de periodos incluidos en el promedio.

- **Promedio móvil ponderado**

Es una variación del promedio móvil en la que no todos los datos tienen el mismo peso. Esto permite que los datos que tienen mayor importancia tengan mayor peso. Los pesos deben sumar 1 la distribución de los pesos determina la velocidad de respuesta del pronóstico.

- **Suavizamiento exponencial**

Es un método de promedio móvil ponderado muy refinado que permite calcular el promedio de una serie de tiempo, asignando a las demandas mayor ponderación que a las demandas anteriores. Es el método de pronóstico formal que se usa más a menudo, por su simplicidad y por la reducida cantidad de datos que requiere. A diferencia del método de promedio móvil ponderado, que requiere n periodos de demanda pasada y n ponderaciones, la suavización exponencial requiere solamente tres tipos de datos: el pronóstico del último periodo, la demanda de ese periodo y un parámetro suavizador, alfa α , cuyo valor fluctúa entre 0 y 1.0. Para elaborar un pronóstico con suavización exponencial, será suficiente que calculemos un promedio ponderado de la demanda más reciente y el pronóstico calculado para el último periodo. La ecuación correspondiente a este pronóstico es:

$$F_{t+1} = \alpha D_t + (1 - \alpha)(F_t) \quad (10)$$

Por lo tanto el pronóstico para el periodo siguiente es igual al pronóstico del periodo actual más una proporción del error del pronóstico correspondiente al mismo periodo actual.

- La constante, α , toma valores entre 0 y 1

- Una α cercana a uno da una alta velocidad de respuesta
- Una α cercana a cero da una baja velocidad de respuesta.

- **Suavizado exponencial con tendencia**

Consideremos ahora una serie de tiempo de la demanda con una demanda con una tendencia. En una serie de tiempo, una tendencia consiste en un incremento o decremento sistemático de los promedios de la serie a través del tiempo. En este enfoque, las estimaciones para el promedio y la tendencia son suavizadas, para lo cual se requieren solamente dos constantes de suavización. Calculamos el promedio y la tendencia para cada periodo utilizando las siguientes formulas.

$$A_t = \alpha D_t + (1 - \alpha)(A_{t-1} + T_{t-1}) \quad (11)$$

$$T_t = \beta(A_t - A_{t-1}) + (1 - \beta)T_{t-1} \quad (12)$$

$$F_{t+1} = A_t + T_t \quad (13)$$

Donde: A_t = promedio exponencialmente suavizado de la serie en el periodo

T_t = Promedio exponencialmente suavizado de la tendencia en el periodo t

α = parámetro de suavización para el promedio, con un valor entre 0 y 1

β = parámetro de suavización para la tendencia, con un valor entre 0 y 1

F_{t+1} = pronostico para el periodo t + 1

Las estimaciones del promedio y la tendencia correspondientes al último periodo, que se requieren en el primer pronóstico, pueden obtenerse a partir de datos del pasado o basarse en una estimación aproximada si no existen datos históricos. Para encontrar los valores de α y β , es frecuente que el analista ajuste sistemáticamente a α y β hasta que obtenga los errores del pronóstico más bajos posibles.

- **Regresión Lineal Simple**

- El análisis de regresión lineal establece una relación entre una variable dependiente y una o más variables independientes.
- En la regresión lineal simple hay solamente una variable independiente.
- Si los datos están constituidos por una serie de tiempo, la variable independiente es el tiempo.
- La variable dependiente es cualquier cosa que nosotros queramos pronosticar.
- Ecuación de regresión

Este modelo toma la forma:

$$Y = a + bX \quad (14)$$

Y = variable dependiente

X = variable independiente

a = intercepto con eje Y

b = pendiente de la línea

yp = promedio variable dependiente

xp = promedio variable independiente

- Constantes a y b

Estas constantes se calculan:

$$a = \bar{y} - (b.\bar{x}) \quad (15)$$

$$b = \frac{\sum_{i=1}^n xy - [(\sum_{i=1}^n x) \cdot (\sum_{i=1}^n Y)]}{n \sum_{i=1}^n (x^2) - (\sum_{i=1}^n x)^2} \quad (16)$$

- Una vez que se han calculado los valores de a y b, se puede sustituir cualquier valor futuro de X para pronosticar el valor correspondiente de Y.

Criterio de información Akaike.

El **criterio de información de Akaike** (AIC) es una medida de la calidad relativa del modelo, para un conjunto dado de datos.

Según Ramírez Solera en su trabajo criterios para la selección de modelos estadístico el criterio de información mide el ajuste de un modelo, maximizando el valor de la función de máxima verosimilitud con el uso de diferentes funciones de penalidades para tomar en cuenta el hecho de que diferentes números de parámetros desconocidos pudieron haber sido estimados para diferentes modelos bajo consideración.

Si $\ln(\hat{\theta})$ es el valor máximo de la función de máxima verosimilitud de un modelo dado, donde $\hat{\theta}$ es el estimador de máxima verosimilitud de θ , basado en una muestra de tamaño N. El criterio de información akaike (CIA) para este modelo es:

$$CIA = \ln - P \quad (17)$$

Donde:

P= dimensión

$\hat{\theta}$ = numero de parámetros estimados libremente.

En caso de un modelo de regresión lineal o no lineal simple el criterio puede ser definido también de esta forma

$$CIA = \log(\hat{\sigma}^2) * + \frac{2p}{n} \quad (18)$$

Donde $\hat{\sigma}^2$ es el estimador de máxima verosimilitud de la varianza de los errores de regresión.

3.2.8. TEORÍA DE ALMACENES

El almacén es un elemento que interviene en la red logística y tiene gran importancia para la empresa en particular como para la red logística en general ya que sirve como elemento regulador en el flujo de mercancías.

Un almacén bien gestionado da equilibrio a la gestión empresarial en general, pues es capaz de estabilizar la producción con la demanda ya que intenta sincronizar las distintas carencias entre la fabricación y la demanda y además supone un suministro permanente a los clientes. También es importante fijar un volumen máximo y un volumen mínimo de existencia, conocer la cantidad de producto que se debe solicitar así como cuando se debe solicitar así como los costos que se generan por la realización del pedido y el almacenamiento con el fin de equilibrar y minimizarlos

Se puede definir el almacén como el recinto donde se realizan las funciones de recepción, manipulación, conservación, protección y posterior expedición de productos.

3.2.8.1. Clasificación general de los almacenes.

Según Sabater(2001) en su libro Diseño de Sistemas Productivos y Logísticos. Cada almacén es diferente de cualquier otro. Por ello es necesario establecer mecanismos para clasificar los almacenes como los que se muestran a continuación:

- Según su relación con el flujo de producción
- Según su ubicación
- Según el material a almacenar
- Según su localización
- Según su Función Logística

Según su relación con el flujo de producción

- Almacenes de Materias Primas: Aquellos que contiene materiales, suministros, envases, etc.; que serán posteriormente utilizados en el proceso de transformación.
- Almacenes de Productos Intermedios: Aquellos que sirven de colchón entre las distintas fases de obtención de un producto.
- Almacenes de Productos Terminados: Exclusivamente destinados al almacenaje del resultado final del proceso de transformación.
- Almacenes de Materia Auxiliar: Sirve para almacenar repuestos, productos de limpieza, aceites, pinturas, etc. La demanda de estos productos suele ser estocástica.

- Almacenes de preparación de pedidos y distribución: Su objeto es acondicionar el producto terminado y ponerlo a disposición del cliente.

Según su ubicación

- Almacenaje interior: Almacenaje de productos con protección completa contra cualquiera de los agentes atmosféricos, permitiéndose incluso modificar las condiciones de temperatura e iluminación.
- Almacenaje al aire libre: Carecen de cualquier tipo de edificación y que están formados por espacios delimitados por cercas, marcados por números, señales pintadas, etc. Se almacenan productos que no necesitan protección contra los agentes atmosféricos.

Según el material a almacenar

- Almacén para bultos: El objetivo es juntar el material en unidades de transporte y de almacén cada vez mayores para el aprovechamiento pleno de la capacidad de carga de un vehículo para conseguir su transporte económico.
- Almacenaje de graneles: Si es posible, debe estar en las proximidades del lugar de consumo debido a que el transporte es costoso. Hay que hacer transportable y almacenable el material que se puede verter. Su contenido debe poderse medir automáticamente, su extracción regulable y con conexión a un medio de transporte.
- Almacenaje de líquidos: Es un material específico de granel pero que pueden ser transportables por cañerías.

- Almacenaje de gases: Requieren unas medidas de seguridad especiales que han de ser observadas por la alta presión o la particular inflamabilidad.

Según su localización

- Almacenes centrales: aquellos que se localizan lo más cerca posible del centro de fabricación. Están preparados para manipular cargas de grandes dimensiones.
- Almacenes regionales: aquellos que se ubican cerca del punto de consumo. Están preparados para recoger cargas de grandes dimensiones y servir mediante camiones de distribución de menor capacidad.

La elección de almacenes centrales o almacenes regionales depende del tipo de carga y la estructura de costes de la empresa. Así productos de bajo valor, o costes de transporte elevados, conducen al uso de almacenes regionales. Por el contrario con costes de almacén elevados, por el valor del producto, implican almacenes centrales. En cualquier caso existen métodos para la evaluación de la mejor decisión.

Según su función logística

- Centro de consolidación: Estos almacenes reciben productos de múltiples proveedores y los agrupan para servirlos al mismo cliente.

Son muy habituales en industrias cuyos productos tiene una gran cantidad de componentes. El centro de consolidación produce ahorros por el uso de

medios eficientes de transporte al agrupar envíos reduciendo los niveles de stock en el cliente. Una empresa optará por aprovisionarse a través de un centro de consolidación pues le permitirá reducir la congestión en la recepción de pedidos. Los proveedores a su vez podrán preparar de modo eficiente el suministro JIT.

- Centro de ruptura: Tienen la función inversa de los centros de consolidación. Recibe la carga de un número reducido de proveedores y sirven a un gran número de clientes, con necesidades dispares.

Reducen el número de contactos de los fabricantes con los clientes finales y reducen el movimiento de los clientes que únicamente han de acudir a un centro de ruptura para recoger múltiples productos.

La mayor simplicidad de estos dos sistemas hace que en la práctica, empresas con múltiples proveedores y múltiples clientes (como los sistemas de distribución) desagrupen las funciones pasando a tener un centro de consolidación para el aprovisionamiento y un centro de ruptura para la distribución.

Esta aplicación es lo que se conoce como separación del almacén de reserva y picking. Es interesante considerarla cuando la unidad de carga de salida es menor que la unidad de carga de entrada.

- Centro de tránsito: Son almacenes que no almacenan, sólo mueven productos. Un ejemplo claro son los almacenes de transporte urgente. Este tipo de centros, muy complicados de gestionar, permite aumentar la eficiencia del transporte entre nodos y mantener altos niveles de servicio al cliente reduciendo el stock total

Unidad de Carga.

En su Libro Diseño de sistemas productivos y Logísticos (Sabater, 2004) define la unidad de carga como " Conjunto de productos de pequeñas dimensiones que deben ser agrupados con el fin de facilitar su manejo"

Entre las Unidades de Carga más conocidas se encuentran los bidones, las cajas, los contenedores, las paletas. La selección y definición de la Unidad de Carga más adecuada tiene una más que evidente relación con los costes logísticos generales de una empresa. Además, la disposición de los productos en la Unidad de Carga permitirá un uso adecuado del volumen y favorecerá la estabilidad de la misma. Los costes asociados a la carga y la descarga, así como a la correcta utilización volumétrica del medio de transporte, están directamente influenciadas por la Unidad de Carga seleccionada.

Características de la Unidad de Carga.

Dos son las características más importantes a considerar en el diseño de una Unidad de Carga: la *Resistencia* (la capacidad de la unidad de carga de soportar su propio peso) y la *Estabilidad* (la capacidad de la carga de soportar movimiento sin perder su configuración).

La Resistencia: (la capacidad de soportar su peso o el de otras unidades de carga) influye en el almacenamiento. Si es posible apilar la Unidad de Carga en ocasiones no es necesario utilizar equipos de almacén. Si la propia mercancía no es suficientemente resistente existen elementos auxiliares (las cajas-paleta, las paletas con pilares...) que pueden dotar a la unidad de carga de esa característica.

La Estabilidad: La estabilidad es un factor importante en el movimiento de los productos. Tres son los medios básicos para conseguir una buena estabilidad:

- Correcta configuración de la unidad de carga
- Retractilado
- Flejado

La correcta configuración de la unidad de carga permitirá que esta sea intrínsecamente estable. Un método elemental es hacer diferentes las capas pares de las impares. También se puede mejorar la estabilidad mediante placas de cartón (o capa) entre placa y placa.

El retractilado consiste en envolver mediante películas de plástico que abrazan la mayor parte de la superficie de las cargas de forma regular, permitiendo un ajuste perfecto de la película. El retractilado protege la unidad de carga además contra roturas, contra inclemencias del tiempo y contra los sistemas de extinción de incendios. Como desventaja tenemos que incorporar dos operaciones (retractilar y quitar el retráctil) al proceso de generación de la unidad de carga.

Existen diferentes modos de retractilar: Envolviendo, introduciendo la unidad de carga en sacos de plástico, enrollando mediante una cinta. Todos estos métodos utilizan calor para que el film se retraiga y “aprisione” la carga. El último de los métodos se puede utilizar sin la aplicación final del calor. Para ello se tensiona la cinta durante el proceso, incorporando más cantidad de capas allí donde se requiere.

El flejado es el sistema más simple, consiste en colocar cinchas o bandas de goma, de Nylon, o de otros materiales, con resistencia a la

cizalladura pero con un cierto grado de elasticidad. En el caso de utilizar algún sistema de flejado hay que evitar que este dañe el producto. Este indeseado efecto se puede conseguir mediante la colocación de trozos de cartón donde el fleje cambia de dirección. Por último hay que destacar la importancia de acondicionar los bultos internamente con objeto de garantizar la estabilidad de cada uno de ellos en su interior. Existen diferentes mecanismos que van desde el tradicional de utilizar el papel arrugado, o virutas de madera, hasta el más elaborado de las piezas de corcho blanco o el uso de materiales expansibles como el poliuretano.

3.2.9. ANÁLISIS ABC

Según Sabater (2005) en su libro Gestión de Stock de Demanda Independiente el análisis ABC tiene como objetivo el aumento de la eficiencia en las políticas adaptadas ya que nos permite concentrar recursos en las áreas donde se produce un mayor efecto deseado por lo que el efecto marginal de cada uno de los recursos es máximo, este análisis está basado en la regla de Pareto “Hay unos pocos valores críticos y muchos insignificantes. Los recursos deben de concentrarse en los valores críticos y no en los insignificantes”.

3.2.9.1. Pasos para Realizar un Análisis ABC

- Seleccionar un criterio (Ventas/uso) basado en niveles de importancia.
- Clasificar los productos de inventario de acuerdo a este criterio.
- Calcular las ventas o uso acumulados para todos los productos.
- Clasificar los productos en grupos A, B, C según su importancia y los factores cualitativos.

- Asignar niveles de inventario y espacio en almacén para cada producto.

La clasificación de los productos se debe realizar siguiendo el siguiente patrón:

- Productos A: Pocos productos aproximadamente 20% pero que tienen un alto nivel de uso o costo, representando un 80% del valor del inventario.
- Productos B: Numerosos productos alrededor del 40% que representan en total el 15% del valor total de los inventarios.
- Productos C: Gran cantidad de productos también cercano al 40% pero solo representan el 5% total del inventario.

Según M. Cardos-Carbonera Los motivos para realizar una diferenciación de productos según un criterio cuantitativo son los siguientes:

- Lo que no se puede medir no se puede mejorar, y el análisis ABC es un medio que permite medir.
- Dado que el costo del servicio al cliente es elevado y los recursos elevados no parece adecuado tratar todos los productos por igual.
- Dado que no todos los productos se solicitan igual el nivel de cumplimiento no afecta igualmente a todos los productos.
- No todos los productos son igualmente rentables ni la falta de todos los productos es igualmente importante.

3.2.9.2. Criterios de Gestión de Stocks Según Análisis ABC

Para los productos catalogados como grupo A los criterios serán los siguientes:

- Evaluación mensual de la previsión de venta; Revisión periódica de los procedimientos de cálculos de la previsión.
- Actualización diaria de los registros de Stock.
- Recuentos frecuentes y cíclicos con conteos precisos.
- Revisión frecuente de de los parámetros de gestión.
- Recalculo frecuente de los niveles de stock de seguridad.
- Vigilancia de los plazos de entrega y de aprovisionamiento.

Para los artículos tipo b los criterios serán los mismos solo que se aplicaran con una menor frecuencia.

Para los artículos C los criterios son los siguientes:

- La regla básica es que estén disponibles.
- Atención especial al hecho de que el costo de los procesos de gestión y control de inventarios no sea superior al beneficio potencial obtenido.
- Amplios pero controlados stocks de seguridad.
- Cantidades relativamente altas de pedido en comparación con su utilización.
- Algunos de los productos del tipo C pueden ser estratégicos en la medida en que el cliente valora que se tenga disponibilidad aunque posteriormente no se haga uso de ellas

CAPÍTULO IV

MARCO METODOLÓGICO

4.1. Tipo de Investigación

Sería importante antes de entrar en detalles específicos de este trabajo definir lo que es una investigación. “Se define investigación como una actividad encaminada a la soluciones de problemas. Su objetivo consiste en hallar respuestas a preguntas mediante el empleo de procesos científicos.” (Cervo y Bervian, 1989).

El presente estudio se encuentra dentro de los proyectos de tipo descriptivo ya que en él, se tiene como objetivo determinar qué es lo que está ocurriendo actualmente y buscar las posibles soluciones a este problema que se presenta así como habla F. Arias en su libro “El Proyecto de Investigación” (Arias, 2006) la investigación descriptiva consiste en la caracterización de un hecho, fenómeno, individuo o grupo, con el fin de establecer su estructura o comportamiento. Dentro de esta investigación de carácter descriptivo se puede hablar que el trabajo es del tipo correlacional ya que se busca determinar cuál es el grado de asociación que existen entre los diferentes SKUS de productos para de esta forma determinar los niveles adecuados de inventario para cada uno de ellos.

4.2. Diseño de la Investigación

La naturaleza de la presente investigación refleja que es un trabajo del tipo proyecto factible sustentado en una investigación de campo, ya que la recolección de datos se realizó directamente sobre el cuerpo de estudio y no

se manipula ninguno de estos datos. Aunque en esta investigación también se utilizan datos secundarios que en su mayoría son del tipo bibliográfico utilizados para realizar las diferentes acciones a hacerse dentro del trabajo F. Arias afirma en su libro “El Proyecto de Investigación” que: Son los datos primarios obtenidos a través del diseño de campo los esenciales para el logro de los objetivos y la solución del problema planteado (2006 p. 31).

El Proyecto Factible consta de 5 etapas generales:

- Planteamiento del Problema.
- Fundamentación Teórica.
- Fundamentación metodológica.
- Desarrollo de propuesta y soluciones.
- Conclusiones y análisis a dichas propuestas y soluciones.

4.3. Fuentes y Técnicas de Recolección de Datos.

Para el presente estudio se recopiló la información de 2 tipos de fuentes las cuales se dividen en: Las técnicas de recolección de datos son aquellas a las cuales los investigadores acuden para obtener información, en el presente trabajo se realizaron entrevistas con el gerente de la plantas, jefe de ventas, gerente de costos así como observación y análisis de cada uno de los procesos que se realizan dentro del almacén.

Fuentes Primarias. Según Méndez (1997) las informaciones a recabar por medio de: Entrevistas, Encuestas, Cuestionarios, Ensayos, entre otros son consideradas como de fuentes primarias porque implica la utilización de técnicas y procedimientos que suministras información apropiada y se obtienen a partir de la participación directa del autor en la recolección de los datos.

En vista de lo expresado anteriormente se realizaron una serie de consulta con el gerente de la planta, jefe de ventas y gerente de costos para acceder a él conocimientos de las personas más implicadas en el desarrollo diario del almacena si como también acudimos, consulta a pronósticos estimados por ellos mismos y se otorgo el acceso a los libros de costos de la empresa

Fuentes Secundarias: Se utilizó la información obtenida a través de la revisión bibliográfica relacionada con la teoría de inventarios y diseño de almacenes, así como la revisión de páginas web relacionadas en el área de investigación

4.4. Técnicas de Procesamiento y Análisis de Datos.

Para el análisis de proceso productivo se utilizaron el diagrama de operaciones, flujograma y técnicas pronósticos (muestreo, estimación por intervalos, series de tiempo etc.) y programas estadísticos como Minitab y Statgraphics. Así como la información sumistrada por el departamento de costos y la gerencia de la planta se utilizó para la estimación de los mismos.

4.5 Fases de la investigación.

Fase I: Análisis de la situación actual.

En esta fase se realizo un análisis de la situación actual de almacén de producto terminado, en el cual se tomó las dimensiones de las distintas bodegas del almacén para la posterior descripción del mismo.

Fase II: Determinación de niveles de inventario

Se realizó una clasificación ABC de los productos para determinar cuáles son los más influyentes en las ganancias a los cuales se les realizó un pronóstico de la demanda para un periodo de tres (3) años mediante el paquete estadístico Statgraphics y a los restantes mediante datos suministrados por la empresa. Los niveles de inventarios se determinaron mediante la aplicación del modelo de órdenes conjuntas.

Fase III: Determinación la capacidad de la capacidad real de almacenamiento.

Se determinó mediante el uso de las dimensiones de las bodegas y el área de unidad de carga utilizada cual es la capacidad real de almacenamiento de cada una de las bodegas.

Fase IV: Comparación de los niveles mínimos de inventarios contra la capacidad real de almacenamiento.

Se evaluó si la capacidad real de almacenamiento cumple con los requerimientos de inventarios de producto terminado determinados en la fase II.

Fase V: Elaboración de propuestas.

Se realizó propuestas de acuerdo a los requerimientos que surjan de la Fase IV

Fase VI: Realización de un análisis económico de las propuestas.

Se realizó un análisis económico basado en la minimización de los costos utilizando la herramienta del equivalente anual cada una de las propuestas que surjan de la fase V con el fin de determinar cuál fue la menos costosa.

CAPÍTULO V

PRESENTACIÓN Y ANÁLISIS DE LOS RESULTADOS

5.1. DESCRIPCIÓN DE LA SITUACIÓN ACTUAL DEL ALMACEN.

El almacén de producto terminado actualmente consta de 5 bodegas cuyas áreas se muestran en la Tabla 1 y la distribución actual del almacén se muestra en la figura 4 de la siguiente página. El almacén posee 1,818 m² y la unidad de carga utilizada es la paleta, cuyas dimensiones son de 1,2mx1,2m con estas dimensiones y bajo esta distribución el almacén cuenta con una capacidad de 397 puestos para paletas, que por especificaciones técnicas del producto este permite ser almacenado en rumas de 2 paletas cada una, con lo cual la capacidad actual de almacenamiento es de 794 paletas distribuidas de la siguiente forma: bodega No1 la bodega No.1 no se utiliza para almacenar paletas debido a que hay un alto movimiento de personal en esta área, la bodega No.2 está destinada al almacenamiento de las paletas vacías, bodega No.3 cuenta con capacidad para 114 paletas, la bodega No.4 288 paletas y finalmente la bodega No.5 con 392 paletas. El método de distribución de los productos en el almacén es aleatorio, los productos se almacenan en los espacios libres según su disponibilidad.

Los productos almacenados son los siguientes

- Taco Corriente en sus presentaciones de: 2Kg, 4Kg, 8Kg, 18Kg, 25Kg.
- Huesito Corriente en sus presentaciones de: 2Kg, 4Kg, 8Kg, 18Kg, 25Kg.
- Taco Plus en sus presentaciones de: 2Kg, 4Kg, 18Kg.
- Huesito Plus en sus presentaciones de: 2Kg, 4Kg, 18Kg.
- Cachorros en sus presentaciones de: 2Kg, 4Kg, 8Kg, 18Kg.

Figura N° 4. Protican Taco plus 2Kg

Fuente: propia (2014)

Figura N° 5. Protican Huesito plus 4Kg

Fuente: propia (2014)

Figura N° 6. Protican Taco 2Kg

Fuente: propia (2014)

Figura N° 7. Protican Huesito 4Kg

Fuente: propia (2014)

Figura N° 8. Protican Cachorro 18Kg

Fuente: propia (2014)

Figura N° 9. Protican Cachorro 4Kg

Fuente: propia (2014)

Tabla 1. Área de las bodegas actuales del almacén

Bodega	Área (m ²)	Capacidad (paletas)
1	432	-
2	90	-
3	360	104
4	360	240
5	576	432

Fuente: Propia (2014)

5.1.2 Cálculo capacidad actual de almacenamiento

Para determinar la capacidad real de almacenamiento del almacén actual se realizó el análisis de las dimensiones actuales y se comparó contra las dimensiones de las paletas las cuales son de 1,2x1,2m y el espacio entre ruma y ruma el cual es de 0,2m dando los siguientes resultados:

Bodega 3: Con un espacio de 12m de ancho lo que representan 8 paletas por 3 paletas de largo representa un total de 24 espacios disponibles en su parte superior mientras en su parte inferior un espacio de 6,5m de ancho lo que representan 4 espacios por 7m de largo lo que nos arroja un total de 28 espacios disponibles, lo que totaliza una capacidad de 104 paletas estas dimensiones y las posteriores pueden verse en la Figura 10.

Bodega 4: Tanto en su parte superior como inferior cuenta con un ancho de 18 m lo que significa una capacidad de 12 espacios de paleta por 3 espacios de largo en su parte superior y 7 en la inferior nos arroja un total de 120 espacios disponibles lo que significa un total de 240 paletas.

Bodega 5: En su parte inferior posee la misma capacidad de almacenamiento que la bodega 4 y en la superior cuenta con 18m de largo lo que significan 12 espacios por 7,5m de ancho para cada bloque de paletas debido a la separación de estas por un pasillo de 4m lo cual arroja también un total de 11 espacios lo que significa un total de 216 espacios o 432 paletas disponibles.

Figura N° 10. Lay Out almacén actual de producto terminado. Fuente: Protinal Proagro (2014)

Para la determinación de la situación actual del almacén se analizó la cantidad actual de paletas por cada producto a partir de los datos suministrados por la empresa de los porcentajes de existencia de paletas según el peso de sus 5 presentaciones del producto siendo esta la siguiente:

- 51% de paletas de 25 Kg.
- 33% de paletas de 18 Kg.
- 5% de paletas de 8 Kg.
- 6% de paletas de 4 Kg.
- 5% de paletas de 2 Kg.

Este porcentaje se multiplicó por la cantidad total de paletas disponibles para almacenamiento las cuales son 914 obteniendo así el total de paletas según el peso del producto.

$$T_{pp} = 914 * P_{epp} \quad (19)$$

Donde:

T_{pp} = Total de paletas por peso

P_{epp} = Porcentaje existente de paletas por peso.

Este valor se dividió entre el total de presentaciones existentes para ese peso asumiendo así que todas las presentaciones tienen la misma cantidad de paletas, las cantidades de presentaciones por peso del producto se muestra en la Tabla 2.

Tabla 2. Presentaciones por cantidad de producto

Presentación	Productos por Presentación	Dimensiones de los productos (cm)
2 Kg	5	38x19x8
4 Kg	5	47x24x10
8 Kg	3	55x32x12
18 Kg	5	70x42x14
25 Kg	2	75x45x16

Fuente: Propia (2014)

Con esta información finalmente se pudieron obtener las estimaciones de la cantidad de paletas por cada una de las distintas presentaciones en las que cualo se evaluaron la distribución de los productos en las paletas como se muestra en las Figuras 11,12,13,14,15

- Cantidad de paletas por cada producto de 25Kg: 202 Paletas
- Cantidad de paletas por cada producto de 18Kg: 53 Paletas
- Cantidad de paletas por cada producto de 8Kg: 13 Paletas
- Cantidad de paletas por cada producto de 4Kg: 9 Paletas
- Cantidad de paletas por cada producto de 2Kg: 8 Paletas

Las cuales se distribuyen de acuerdo a su presentación como se resumen en la Tabla 3.

Tabla 3. Unidades por paleta

Presentación	Unidades por capa	Número capas	Total unidades por paleta
2Kg	16	20	320
4Kg	12	17	204
8Kg	8	14	112
18Kg	4	12	48
25Kg	4	10	40

Fuente: Propia (2014)

Figura N° 11. Distribución paleta 2 Kg. Fuente: Propia (2014)

Figura N° 12. Distribución paleta 4Kg. Fuente: Propia (2014)

Figura N° 13. Distribución paleta 8Kg. Fuente: Propia (2014)

Figura N° 14. Distribución paleta 18Kg. Fuente: Propia (2014)

Figura N° 15. Distribución paleta 25 Kg. Fuente: Propia(2014)

5.2. PRESENTACIÓN Y ANÁLISIS DE DATOS.

5.2.1. Método ABC

Se procedió a realizar una distribución ABC para determinar los productos más rentables a los cuales se les hará con mayor énfasis el estudio de inventarios. Por políticas internas de la empresa no se pudieron suministrar la estructura de costos de cada producto así que se realizó una estimación del costo final del producto a partir de los costos totales anuales.

Para esto se tomo dicho costo y se dividió entre el total de unidades producidas durante el año arrojando así una estimación del costo total anual de cada unidad para luego calcular la diferencia con el precio de venta unitario obteniendo así la ganancia neta de cada uno de los artículos.

En Tabla 4 se muestran las ganancias unitarias suministradas por la empresa y la demanda de cada producto durante un año, multiplicando estos dos valores se obtuvo el beneficio de cada uno de los productos, ordenando su porcentaje de mayor a menor y acumulando cada uno de esos porcentajes se determino la categoría de cada producto, apoyándose en este método de selección objetivo se consultó al gerente de la planta de expandidos y al gerente de ventas para verificar estos resultados, se sugirió incorporar al grupo de productos A PROTICAN HUESITO 2 Kg y PROTICAN TACO 4 Kg.

Tabla 4. Clasificación ABC de los productos terminados.

Producto	Ganancia	Demanda unidades	Beneficio	Porcentaje	Acumulado	Categoría
PROTICAN HUESITO 25 Kg	213,78	139.852,00	29.898.228,50	27%	0,27	A
PROTICAN TACO 25 Kg	213,78	123.732,00	26.451.118,50	24%	0,5	A
PROTICAN HUESITO 18 Kg	162,22	79.558,00	12.905.624,60	12%	0,62	A
PROTICAN TACO 18 Kg	162,22	53.872,00	8.738.905,84	8%	0,7	A
PROTICAN PLUS HUESITO 18 Kg	177,80	26.449,00	4.702.599,06	4%	0,74	A
PROTICAN HUESITO 4 Kg	39,50	112.643,00	4.449.656,20	4%	0,78	A
PROTICAN HUESITO 2 Kg	21,20	151.003,00	3.200.964,63	3%	0,81	A
PROTICAN TACO 4 Kg	39,50	80.359,00	3.174.365,09	3%	0,83	A
PROTICAN PLUS TACO 18 Kg	177,80	16.770,00	2.981.684,99	3%	0,86	B
PROTICAN TACO 2 Kg	21,20	133.532,00	2.830.614,53	3%	0,89	B
PROTICAN HUESITO 8 Kg	77,43	31.614,00	2.447.754,00	2%	0,91	B
PROTICAN CACHORRO 4 Kg	56,64	33.840,00	1.916.574,91	2%	0,92	B
PROTICAN CACHORRO 18 Kg	231,51	8.041,00	1.861.580,70	2%	0,94	B
PROTICAN TACO 8 Kg	76,10	15.875,00	1.208.060,91	1%	0,95	B
PROTICAN PLUS HUESITO 4 Kg	38,93	28.339,00	1.103.312,21	1%	0,96	C
PROTICAN CACHORRO 2 Kg	28,36	34.784,00	986.383,34	1%	0,97	C
PROTICAN PLUS HUESITO 2 Kg	20,85	46.856,00	977.089,08	1%	0,98	C
PROTICAN CACHORRO 8 Kg	106,89	9.139,00	976.846,40	1%	0,99	C
PROTICAN PLUS TACO 4 Kg	38,93	23.016,00	896.073,75	1%	1	C
PROTICAN PLUS TACO 2 Kg	20,85	23.195,00	483.685,78	0%	1	C

Fuente: Propia (2014)

5.3. PRONÓSTICO DE DEMANDA

Para la estimación de los pronósticos de los productos clasificados como A se utilizó el paquete estadístico STATGRAPHICS, se explicó paso a paso con unos de los productos y se explicó de manera análoga con los siguientes. Con excepción de PROTICAN PLUS HUESITO 18 Kg por ser un producto nuevo y no contar con suficientes datos históricos su pronóstico se obtuvo a través de estimaciones dadas por la empresa. Los datos utilizados para la realización de los pronósticos fueron datos de los trimestres de ventas del año 2008-2013 suministrados por el departamento de ventas de la empresa.

Los modelos de pronósticos que se evaluaron, se muestran a continuación con su correspondiente nomenclatura, La selección de los diferentes modelos de pronóstico se hará de acuerdo al criterio de información Akaike (AIC), el cual es calculado por el paquete STATGRAPHICS

- (A) Recorrido aleatorio.
- (B) Media.
- (C) Tendencia cuadrática.
- (D) Tendencia Lineal
- (E) Tendencia exponencial.
- (F) Tendencia curva S (o curva logística).
- (G) Media móvil simple.

(H) Suavizado exponencial simple con alfa óptimo (alfa es optimizado por el paquete STATGRAPHICS).

(I) Suavizado exponencial lineal de Brown con alfa óptimo (alfa es optimizado por el paquete STATGRAPHICS).

(J) Alisado exponencial lineal de Holt con alfa y beta óptimos (alfa y beta son optimizados por el paquete STATGRAPHICS).

(K) Suavizado exponencial cuadrático.

Para el caso de TACO 4 Kg: para el producto Protican taco 4kg el modelo seleccionado mediante el criterio Akaike (AIC) fue el modelo (D) de tendencia lineal, como se observa en la Tabla 5.

Tabla 5. Selección del Modelo

<i>Modelo</i>	<i>AIC</i>
(A)	17,3736
(B)	17,3352
(C)	19,1354
(D)	16,9358
(E)	17,835
(F)	17,9142
(G)	17,7108
(H)	17,4718
(I)	17,6104
(J)	17,1639
(K)	17,7413

Fuente Statgraphics (2014)

5.4. Verificación de los supuestos del modelo.

Para verificar la selección de la técnica de pronóstico más adecuada, realizada con el criterio AKAIKE, se evaluaron los supuestos del modelo con el fin de verificar si el modelo seleccionado con el criterio AKAIKE se adecua a los datos.

Para verificar el supuesto de independencia de los residuos se graficaron los coeficientes de autocorrelación de los residuos con el objeto de analizar si éstos indican que la serie bajo estudio es aleatoria. El requerimiento básico de que el patrón de distribución de los residuales es aleatorio es verificado examinando la gráfica de los coeficientes de autocorrelación de los errores (HANKE y REITSCH, 1995, p. 123) en la cual no debe haber una correlación significativa, es decir valores positivos o negativos pero muy cercanos a cero como se muestra en la Figura 16.

Figura N° 16. Autocorrelación de los residuos. Fuente: Statgraphics (2014)

La Tabla 6 muestra las autocorrelaciones estimadas entre los residuos a diferentes retrasos. El coeficiente de autocorrelación con retraso k mide la correlación entre los residuos al tiempo t y al tiempo $t-k$. Si los límites de probabilidad a un retraso particular no contienen el coeficiente estimado, hay una correlación estadísticamente significativa a ese retraso al nivel de

confianza del 95,0%. En este caso, ninguno de los 24 coeficientes de autocorrelación son estadísticamente significativos, implicando que la serie de tiempo bien puede ser completamente aleatoria (ruido blanco).

Tabla 6. Autocorrelaciones estimadas entre los residuos.

			<i>Límite en 95,0%</i>	<i>Límite en 95,0%</i>
<i>Retraso</i>	<i>Autocorrelación</i>	<i>Error Estd.</i>	<i>Inferior</i>	<i>Superior</i>
1	0,111467	0,235702	-0,461969	0,461969
2	-0,124514	0,238613	-0,467673	0,467673
3	0,106314	0,242196	-0,474696	0,474696
4	0,0265675	0,244775	-0,47975	0,47975
5	0,0184247	0,244935	-0,480064	0,480064
6	-0,444311	0,245012	-0,480215	0,480215

Fuente: Statgraphics (2014)

Se verificó la Independencia entre los residuos también mediante el estadístico de Durbin-Watson que toma valor 2 cuando los residuos son completamente independientes entre 1.5 y 2.5 se considera que existe independencia: Estadístico Durbin-Watson = 1,6678 (P=0,1566) Puesto que el valor-P es mayor que 0,05, no hay indicación de una autocorrelación serial en los residuos con un nivel de confianza del 95,0%.

La Figura 17 muestra los siguientes elementos: en el histograma indica si los datos son asimétricos o si existen valores atípicos en los datos. En la Gráfica de probabilidad normal se observa cómo los residuos siguen una línea recta lo cual indica que no existe evidencia de no normalidad se le realizó también la prueba de normalidad Anderson-Darling a los residuos obteniendo un valor de AD 0,242 y un Valor P de 0,732 como el valor P es mayor que un nivel de significancia del 5% podemos decir que no existe suficiente evidencia que

sugiera que los residuos no siguen una distribución normal cumpliendo así con el supuesto de normalidad.

En los residuos versus valores ajustados indica si la varianza es constante, si existe una relación no lineal o si existen valores atípicos en los datos como se puede ver en la Figura 17 la distribución de los residuos no sugiere que haya indicios de varianza no constante cumpliendo así con el supuesto de Homocedasticidad. Residuos versus orden de los datos indica si hay efectos sistemáticos en los datos debido al tiempo o al orden de recolección de los datos.

Figura 17. Resumen Gráfico. Fuente: Minitab (2014)

5.5. Resumen de Modelo de Tendencia.

La Tabla 7 resume la significancia estadística de los términos en el modelo de pronósticos. Términos con valores-P menores que 0,05 son estadísticamente diferentes de cero con un nivel de confianza del 95,0%. En

este caso, el valor-P para el término lineal es menor que 0,05, de modo que es estadísticamente diferente de cero (0).

Al aplicar el modelo de pronóstico seleccionado de tendencia lineal dando como resultado la ecuación $Y = 11094,0 + 2412,02t$ cuyo resumen se muestra en la Tabla 7.

Tabla 7. Resumen modelo de tendencia lineal

<i>Parámetro</i>	<i>Estimado</i>	<i>Error Estd.</i>	<i>T</i>	<i>Valor-P</i>
Constante	11094,0	2094,39	5,29699	0,000072
Pendiente	2412,02	193,489	12,4659	0,000000

5.5.1. Análisis de Varianza

En la Tabla 8 se encuentra en análisis de varianza la cual se realizó para determinar la evidencia de una relación estadísticamente significativa.

Tabla 8. ANOVA

<i>Fuente</i>	<i>Suma de Cuadrados</i>	<i>Gl</i>	<i>Cuadrado Medio</i>	<i>Razón-F</i>	<i>Valor-P</i>
Modelo	2,81874E9	1	2,81874E9	155,40	0,0000
Residuo	2,90218E8	16	1,81386E7		
Total (Corr.)	3,10895E9	17			

Coeficiente de Correlación = 0,952182
 R-cuadrada = 90,6651 por ciento
 R-cuadrado (ajustado para g.l.) = 90,0817 por ciento
 Error estándar del est. = 4258,95
 Error absoluto medio = 3317,11

Puesto que el valor-P en la Tabla ANOVA es menor que 0,05, existe una relación estadísticamente significativa entre las unidades de taco 4 Kg y el trimestre con un nivel de confianza del 95,0%.

El estadístico R-Cuadrado indica que el modelo ajustado explica 90,6651% de la variabilidad en Taco 4kg. El coeficiente de correlación es

igual a 0,952182, indicando una relación relativamente fuerte entre las variables. El error estándar del estimado indica que la desviación estándar de los residuos es 4258,95. El error absoluto medio (MAE) de 3317,11 es el valor promedio de los residuos. El ajuste de los datos para el modelo de tendencia lineal se muestra en la Figura 18.

Figura N° 18. Gráfico Modelo Ajustado. Fuente: Statgraphics (2014)

5.5.2. Pronósticos.

Los pronósticos generados con el modelo de tendencia lineal para los siguientes 12 periodos se muestran en la Tabla 9 y su grafica en la Figura 19.

Tabla 9. Pronósticos Protican Taco 4 Kg

Periodo	Pronóstico (unidades)	Periodo	Pronóstico (unidades)	Periodo	Pronóstico (unidades)
21,0	61.786,42	25,0	71.394,50	30,0	81.042,58
22,0	64.158,44	26,0	73.806,52	31,0	83.454,60
23,0	66.570,46	27,0	76.218,54	32,0	85.866,62
24,0	68.982,48	28,0	78.630,56	33,0	88.278,64

Figura N°19. Pronóstico Protican Taco 4 KG. Fuente: Statgraphics (2014)

Pronóstico Huesito 2Kg

Para el caso de Huesito 2Kg el modelo seleccionado fue el de tendencia lineal como se muestra en la Tabla 11 dando la ecuación $Y = 28393,0 + 3862,04t$ cuyos pronósticos se muestran en la Tabla 10 y el ajuste de los datos en la Figura 20.

Tabla 10. Pronóstico Protican Huesito 2 Kg

Periodo	Pronóstico (unidades)	Periodo	Pronóstico (unidades)	Periodo	Pronóstico (unidades)
21,0	109.495,84	25,0	124.994	30,0	140.3982,16
22,0	113.357,88	26,0	128.806,04	31,0	144.254,20
23,0	117.219,92	27,0	132.668,08	32,0	148.116,24
24,0	121.081,96	28,0	136.530,12	33,0	151.978,28

Figura N° 20. Pronóstico Protican huesito 2 Kg. Fuente: Minitab (2014)

Tabla 11. Selección modelo Protican Huesito 2 Kg

Modelo	AIC
(A)	20,6553
(B)	20,7158
(C)	21,9324
(D)	20,2514
(E)	20,7811
(F)	20,6687
(G)	20,7793
(H)	20,5081
(I)	20,628
(J)	20,6553
(K)	20,6624

Pronostico huesito 4kg

Para el caso de Huesito 4Kg el modelo seleccionado fue el de tendencia lineal como se muestra en la Tabla 13 dando la ecuación $Y = 12778,4 + 2532,66t$ cuyos pronósticos se muestran en la Tabla 12 y el ajuste de los datos en la Figura 21.

Tabla 12. Pronósticos Protican Huesito 4 Kg

Periodo	Pronóstico (unidades)	Periodo	Pronóstico (unidades)	Periodo	Pronóstico (unidades)
21,0	65.964,26	25,0	76.094,90	30,0	86.225,54
22,0	68.496,92	26,0	78.627,56	31,0	88.758,20
23,0	71.029,58	27,0	81.160,22	32,0	91.290,89
24,0	73.562,64	28,0	83.692,88	33,0	93.823,52

Figura N° 21. Pronóstico Protican huesito 4 Kg. Fuente: Minitab (2014)

Tabla 13. Selección modelo Protican Huesito 4 Kg

Modelo	AIC
(A)	19,5673
(B)	19,678
(C)	20,9324
(D)	19,2514
(E)	20,7811
(F)	19,876
(G)	20,7793
(H)	19,7834
(I)	19,643

Pronóstico huesito 18 kg

Para el caso de Huesito 18 Kg el modelo seleccionado fue el de tendencia lineal como se muestra en la Tabla 15 dando la ecuación $Y = 10976,4 + 2305,75 t$ cuyos pronósticos se muestran en la Tabla 14 y el ajuste de los datos en la Figura 22.

Tabla 14. Pronósticos Protican Huesito 18 Kg.

Periodo	Pronóstico (unidades)	Periodo	Pronóstico (unidades)	Periodo	Pronóstico (unidades)
21,0	52.479,90	25,0	61.702,90	30,0	70.925,90
22,0	54.785,65	26,0	64.008,65	31,0	73.231,65
23,0	57.091,40	27,0	66.314,40	32,0	75.537,4
24,0	59.397,15	28,0	68.620,15	33,0	77.843,15

Figura N°22. Pronóstico Protican huesito 18 Kg. Fuente: Minitab (2014)

**Tabla 15.
Selección modelo Protican Huesito 18 Kg**

Modelo	AIC
(A)	18,8793
(B)	19,4831
(C)	20,0876
(D)	16,8642
(E)	21,8702
(F)	18,781
(G)	19,1489
(H)	18,4173
(I)	18,9781

Pronóstico Taco 25 Kg

Para el caso de Huesito 18 Kg el modelo seleccionado fue el Caminata aleatoria con drift = 3863,53 Este modelo asume que la mejor predicción para datos futuros viene dada por el último valor de datos posible más una constante de deriva arriba o abajo. Los resultados se muestran en la Tabla 16 y el ajuste de los datos en la Figura 23.

Tabla 16. Pronósticos Protican Taco 25 Kg.

Periodo	Pronóstico (unidades)	Periodo	Pronóstico (unidades)	Periodo	Pronóstico (unidades)
21,0	108.366	25,0	123.822	30,0	139.278
22,0	112.230	26,0	127.686	31,0	143.142
23,0	116.094	27,0	131.550	32,0	147.006
24,0	119.958	28,0	135.414	33,0	150.870

Figura N° 23. Pronóstico Protican Taco 25 KG. Fuente: statgraphics (2014)

Tabla 17. Selección modelo Protican Taco 25 Kg

Modelo	AIC
(A)	18,1013
(B)	18,2648
(C)	20,3409
(D)	18,8068
(E)	18,6709
(F)	18,3924
(G)	18,4857
(H)	18,3045

Pronóstico huesito 25 kg

Para el caso de huesito 25 Kg el modelo seleccionado fue el de tendencia lineal como se muestra en la Tabla 19 dando la ecuación $Y = 5487,6 + 6214,1t$ cuyos resultados se muestran en la Tabla 18 y el ajuste de los datos en la Figura 24.

Tabla 18. Pronóstico Huesito 25 Kg.

Periodo	Pronóstico	Periodo	Pronóstico	Periodo	Pronóstico
21,0	135.555,50	25,0	148.411,90	30,0	173.268,30
22,0	129.769,60	26,0	154.626	31,0	179.482,40
23,0	135.983,70	27,0	160.840,10	32,0	185.696,50
24,0	142.197,80	28,0	167.054,20	33,0	191.910,60

Figura N° 24. Pronóstico Protican huesito 25 Kg. Fuente: Minitab(2014)

Tabla 19. Selección modelo Protican huesito 25 Kg

Modelo	AIC
(A)	18,2813
(B)	18,2648
(C)	20,3409
(D)	17,8068
(E)	18,6709
(F)	18,3924
(G)	18,4857
(H)	18,3045

Pronóstico Taco 18 Kg

Para el caso de taco 18 Kg el modelo seleccionado fue el de tendencia lineal como se muestra en la Tabla 21 dando la ecuación $Y = 24936,3 + 832,288 t$ cuyos resultados se muestran en la Tabla 20 y el ajuste de los datos en la Figura 25.

Tabla 20. Pronóstico Protican Taco 18 Kg.

Periodo	Pronóstico	Periodo	Pronóstico	Periodo	Pronóstico
21,0	42.414,348	25,0	45.743,5	30,0	49.072,652
22,0	43.246,636	26,0	46.575.788	31,0	49.904,94
23,0	44.078,924	27,0	47.408,076	32,0	50.737,228
24,0	44.911,212	28,0	48.240,364	33,0	51.569,516

Figura N° 25. Pronóstico Protican Taco 18 Kg. Fuente: statgraphics (2014)

Tabla 21. Selección modelo Protican Taco 18 Kg

Modelo	AIC
(A)	17,1753
(B)	17,3548
(C)	17,2181
(D)	16,8145
(E)	17,0174
(F)	17,0935
(G)	17,0805
(H)	17,1748
(I)	17,1952

A continuación se muestra en la Tabla 22 los pronósticos del resto de los productos a los cuales no se les realizó el estudio de la demanda tan exhaustivo por ser de tipo B y C. También se encuentra Protican Plus Huesito 18 Kg debido a que pertenece a la gama de productos plus que como se explicó anteriormente debido a su corto tiempo en el mercado no se posee la suficiente información historia para realizarle el análisis de demanda.

Tabla 22. Pronósticos Restantes

Producto	Demanda año 1 (unidades)	Demanda año 2 (unidades)	Demanda año 3 (unidades)	Clasificación
PROTICAN PLUS HUESITO 18 KGS	164.806,91	199.927,27	242.531,77	A
PROTICAN PLUS TACO 18 KGS	164.806,91	199.927,27	242.531,77	B
PROTICAN TACO 2 KGS	382.956,26	464.564,24	563.562,88	B
PROTICAN HUESITO 8 KGS	159.565,11	193.568,43	234.817,87	B
PROTICAN CACHORRO 4 KGS	358.868,95	435.343,92	528.115,71	B
PROTICAN CACHORRO 18 KGS	227.285,20	275.719,68	334.475,54	B
PROTICAN TACO 8 KGS	127.758,84	154.984,25	188.011,39	B
PROTICAN PLUS HUESITO 4 KGS	216.783,40	262.979,94	319.020,96	C
PROTICAN CACHORRO 2 KGS	430.643,22	522.413,29	633.739,56	C
PROTICAN PLUS HUESITO 2 KGS	365.110,35	442.915,36	537.300,62	C
PROTICAN CACHORRO 8 KGS	98.688,11	119.718,55	145.230,57	C
PROTICAN PLUS TACO 4 KGS	216.783,40	262.979,94	319.020,96	C
PROTICAN PLUS TACO 2 KGS	365.110,35	442.915,36	537.300,62	C

5.6. DETERMINACIÓN DE LOS COSTOS.

5.6.1. Costo de almacenamiento

Para determinar los costos de almacenamiento se recopilaron los datos del proceso de almacenamiento de los productos terminados, el cual resultó ser en paletas estándar de 1,20X1,20m (1,44 m²) para todas las presentaciones aunque cada una de las distintas presentaciones tiene una cantidad diferente de unidades por paleta, esta área se incrementó en un

30% por cuestiones de espacio de pasillos y el espacio entre paletas dando así un área de almacenamiento por paleta de 1.872 m². Esta información es sumamente importante para el cálculo de los costos de almacenamiento como se muestra en la Tabla 4.

Las paletas de dichos productos son agrupadas en rumas una sobre otra por la cual la capacidad de almacenamiento de los productos es el doble. También cabe resaltar que por medidas de operatividad y de uso del almacén, se supuso que el área por m² de cada paleta era del doble de la realidad ya que se tomaron en cuenta los pasillos y espacios entre las rumas.

Una vez recopilada la siguiente información se procedió a buscar información de cuánto costaría un el alquiler por metro cuadrado en la zona industrial, información suministrada por la Inmobiliaria Mi Casa Internacional C.A la cual arrojó un costo de entre 120 y 180 Bs por metro cuadrado.

Realizado todo este proceso se asumió el costo de almacenaje como un costo de oportunidad ya que pese a el almacén ya ser parte de la empresa este genera un costo para ella y se realizó la estimación a partir de la suposición de realizar un alquiler de un almacén con estas características que incluya todos los servicios necesarios para su operatividad el cual se desglosó de la siguiente manera:

- Costo de Alquiler del Galpón: 150 Bs/m²
- Costo de Servicios(Luz, Agua) por m²: 8 Bs/m²
- Costo de seguridad: 22 Bs/m²

Dando de esta forma se produce un total de 180Bs/m² de almacenaje.

Con esta información se procedió a realizar el cálculo de costo unitario de almacenaje el cual esta expresado por la siguiente formula.

$$Ca = \frac{\left(\frac{A}{T} \times C\right)}{R} \quad (20)$$

Dónde:

- Ca: Costo Unitario de almacenaje.
- A: Área de la paleta (m2).
- T: Total de unidades por paleta (u).
- C: Precio de alquiler del local (180BsF/m²).
- R: Cantidad de paletas por ruma.

Empleando la Ecuación 20 los resultados se presentan en la Tabla 23.

Tabla 23.Costo unitario de almacenamiento

Presentación	Costo unitario de almacenamiento(Bs/unidad)
2 Kg	0,53
4 Kg	0,8
8 Kg	1,5
18 Kg	3,51
25Kg	4,21

5.6.2. Costo de Oportunidad

El costo de oportunidad se determinó multiplicando el costo unitario del producto por la tasa de interés activa arrojada por el Banco Central de Venezuela la cual es del 16% agregándosele un 4% por el costo de seguros de inventario dando un total del 20% quedando de la siguiente manera:

$$Cp = Cup * TIA \quad (21)$$

Donde:

Cp = Costo de posesión

Cup = Costo Unitario del Producto

TIA = Tasa de Interés Activa

5.6.3. Costo de Personal de Almacén

Para obtener este cálculo se observó cuántas personas trabajaban dentro del almacén dando un total de 4 montacarguistas por turno los cuales perciben un sueldo de 6.000 Bs/mes cada uno en cualquiera de los 2 turnos. Una vez conocido este dato se procedió a realizar una estimación del costo aplicable a cada unidad realizando la división entre el total de Bs anuales destinados en sueldos de personal de almacén entre el total de unidades estimadas a producir al año quedando de la siguiente forma.

$$CMOA = \frac{CTMO}{T} \quad (22)$$

Donde:

CMO = Costo Mano de Obra del Almacén Unitario

CTMO = Costo Total Anual por Mano de Obra

T = Total Estimado de Unidades Producidas

5.6.4. Cálculo de costos de ordenamiento

Para el cálculo del costo de preparación de la línea de empaque se procedió a estimar el tiempo que se transcurre en la puesta a punto de la línea siendo este de aproximadamente 30 minutos en los cuales se realiza el

cambio de bobinas, una limpieza general del área debido a la pérdida de producto por fallas de empaques y una revisión general de las condiciones de la máquina. Los encargados de realizar estas actividades son 2 operarios por cada una de las 3 líneas de empaque por lo cual se asumió que el costo de preparación de la línea era el costo del tiempo empleados por estos 2 para realizar las actividades, por ello se tomaron sus sueldos base de 6.000 Bs y se le agregaron a este 90 días que otorga la empresa por bono vacacional, aguinaldos e utilidades. Para esto se procedió a realizar el siguiente cálculo:

$$IA = \frac{Sb}{Dh} * \frac{DB}{M} \quad (23)$$

Donde:

IA = Ingresos Adicionales al sueldo básico

Sb= Sueldo básico

Dh= Promedio de días hábiles al mes (Se tomaron 22 días hábiles al mes)

DB = Días de bonificación

M = Meses al año

Este cálculo dio un valor final de 2.045,45 Bs/mes lo cual sumado a el sueldo base de 6.000 Bs/mes da un total de 8.045,45 Bs mes. Cabe resaltar que dentro de este cálculo no se tomó el bono alimenticio (Cesta ticket) debido a que la empresa otorga el servicio de comedor para todos los empleados de la compañía.

A partir de la estimación de este costo total mensual de cada trabajador de la línea de empaque se procedió, a realizar la estimación del costo por hora del operario de la siguiente manera:

$$COh = \frac{CTM}{Dh * Hl} \quad (24)$$

Donde:

COh = Costo del operario en horas

CTM = Costo total mensual del operario

Dh = Días hábiles al mes (Se asumieron 22 días hábiles al mes)

Hl = Horas laborables al día (Se asumieron 8 Horas laborables al día)

Este análisis finalmente arrojó que el costo de mano de obra de un operario por hora es de 45,71 Bs/h

Adicional a este costo de preparación de la línea de empaque existe un costo de ordenamiento en la línea de producción el cual se debe a la pérdida de material el cual se produce al realizar algún cambio de producto. Esta pérdida equivale a 180 Kg debido a que al iniciar el proceso productivo transcurre aproximadamente un minuto en el cual la masa aun no tiene la consistencia necesaria para pasar por los troqueles y obtener su forma final y es desechada al suelo por el extrusor dando origen a esta pérdida la cual es variable para cada familia de productos debido a la diferencia de precio entre cada una de ellas. El valor de este costo vendrá dado por el valor unitario de cada producto multiplicado por el total de kilogramos perdidos ver en Tabla 24.

5.7. APLICACIÓN DEL MODELO DE ÓRDENES CONJUNTAS.

Se seleccionó el modelo de órdenes conjuntas ya que permite realizar una mejor aproximación a la realidad en donde los productos están interrelacionados entre sí. Este modelo supone que cuando se realiza una orden se incurre en un costo de ordenamiento C_o independientemente del número de productos en la orden, adicionalmente se incurre en un costo C_{oi} si se incluye el producto i en la orden por lo que el costo de ordenamiento es:

$$C_0 + \sum_{i=1}^n C_{0i} \quad i=1,2,\dots,20 \quad (25)$$

Por lo que el modelo para este caso según Valarino (1991) en su libro "investigación de operaciones III "tomo I de la Universidad Nacional Abierta (UNA) es:

$$\text{Min } CT = \frac{1}{T} \left[C_0 + \sum_{i=1}^n \frac{C_{0i}}{K_i} \right] + \frac{T}{2} \sum_{i=1}^n (C_{pi} \cdot D_i \cdot K_i) \quad i = 1,2 \dots 20 \quad (26)$$

Este modelo debido a que las variables K_i son discretas es difícil de resolver en forma exacta, por lo que se procederá a explicar y aplicar un método heurístico que Valarino (1991) recomienda para estas aplicaciones:

$$A_i = C_{pi} \cdot D_i \quad i = 1,2 \dots 20 \quad (27)$$

$$H_i = \sqrt{\frac{C_{0i}}{A_i}} \quad i = 1,2 \dots 20 \quad (28)$$

$$T = \sqrt{\frac{2 \cdot C_0 + 2 \cdot \sum_{i=1}^n \frac{C_{0i}}{K_i}}{\sum_{i=1}^n (K_i \cdot A_i)}} \quad i = 1,2 \dots 20 \quad (29)$$

$$K_i = \frac{H_i}{\min\{H_i\}} \quad i = 1,2 \dots 20 \quad (30)$$

El periodo que abarcan los pronósticos es de 3 años esto debido a que al tratarse de un proyecto de diseño de almacén realizar pronósticos a un plazo de 1-2 años es un periodo de tiempo breve y realizar pronósticos a largo plazo debido a la incertidumbre actual del país estos serian muy pocos confiables por lo que se decidió un periodo de tiempo medio de 3 años.

A continuación se presenta en la Tabla 24 el costo de ordenamiento de los productos por familia para el año 3 en donde se les cargo una inflación

anual del 60%, y en la Tabla 25 se muestra la demanda anual de los productos para el año 3.

Tabla 24. Costo de Ordenamiento

Producto	Co (Bs/orden)
TACO	6.380,80
HUESITO	6.380,77
TACO PLUS	8.873,19
HUESITO PLUS	8.873,19
CACHORRO	12.417,03

Tabla 25. Demanda Anual año 3.

Producto	Demanda Año 3 (Unidades/Año)
PROTICAN PLUS HUESITO 18 Kg	242.531,77
PROTICAN HUESITO 18 Kg	297.538,10
PROTICAN TACO 25 Kg	580.296
PROTICAN HUESITO 4 Kg	360.098,12
PROTICAN TACO 18 Kg	201.284,34
PROTICAN HUESITO 2 Kg	584.740,88
PROTICAN TACO 4 Kg	338.642,44
PROTICAN HUESITO 25 Kg	730.357,80
PROTICAN PLUS TACO 18 Kg	242.531,77
PROTICAN TACO 2 Kg	563.562,88
PROTICAN HUESITO 8 Kg	234.817,87
PROTICAN CACHORRO 4 Kg	528.115,71
PROTICAN CACHORRO 18 Kg	334.475,54
PROTICAN TACO 8 Kg	188.011,39
PROTICAN PLUS HUESITO 4 Kg	319.020,96
PROTICAN CACHORRO 2 Kg	633.739,56
PROTICAN PLUS HUESITO 2 Kg	537.300,62
PROTICAN CACHORRO 8 Kg	145.230,57
PROTICAN PLUS TACO 4 Kg	319.020,96
PROTICAN PLUS TACO 2 Kg	537.300,62

Obtenidos estos valores procedemos a convertirlos a TM multiplicando los valores por los kilogramos de su presentación y luego dividiéndolos entre mil. Esto da como resultado 74.214,1 TM/año

Una vez calculada la demanda total anual en toneladas se procede a compararla contra la capacidad teórica anual de producción para conocer si es posible alcanzar los objetivos de producción planteados para este año. Para esto se toma la Capacidad teórica de la línea la cual es de 12 Ton/hr y se lleva a toneladas anuales dando como resultado 105.120 Toneladas al año dando una holgura de 29,5% en la capacidad de producción.

A continuación se procede a explicar en detalle el cálculo de la orden para una familia de producto los demás se presentaran en la Tabla 27:

Familia de producto: PROTICAN HUESITO.

La familia de productos PROTICAN HUESITO consta de 5 presentaciones: 2, 4, 8,18 y 25 Kg, el costo de ordenamiento en el que se incurre al emitir una orden de PROTICAN HUESITO es de: Bs. 6.380,77 el costo de agregar otro producto huesito a la orden es el costo de preparar la máquina de empaque correspondiente a la presentación, con estos datos se siguió la siguiente estrategia:

1. Se determinó, para cada producto su H_i aplicando la Ecuación 28, como se observa en la Tabla 26.
2. Se seleccionó el producto con el menor H_i , este producto se llamo H_j .
3. Se hizo $H_j=1$.
4. Se redondeó $K_i = H_i/H_j$ al entero siguiente más cercano en este caso 1 como se muestra en la Tabla 26.
5. Se calculó T con la fórmula 29.

6. Se determinaron los T_i como:

$$T_i = K_i \cdot T \quad i = 1, 2 \dots 20 \quad (31)$$

En la tabla 26 se muestran los resultados del modelo de órdenes conjuntas para la familia de producto Protican Huesito.

Tabla 26. Estrategia de empaque

Producto	Coi (Bs/orden)	Di (kg/Año)	Ai	Hi	Hi/Hj	Ki	K*a	T	Ti (días)
PROTICAN HUESITO 2 KGS	117,0176	1.169.480,00	19.041.005,57	0,002479	0	1	19041005,6	0,002036	0,73280
PROTICAN HUESITO 4 KGS	117,0176	1.440.392,00	35.399.073,79	0,001818	0	1	35399073,8	0,002036	0,73280
PROTICAN HUESITO 8 KGS	117,0176	1.878.536,00	86.562.938,88	0,001163	0	1	86562938,9	0,002036	0,73280
PROTICAN HUESITO 18 KGS	117,0176	5.355.684,00	577.488.409,80	0,000450	0	1	577488410	0,002036	0,73280
PROTICAN HUESITO 25 KGS	117,0176	18.258.925,00	2.361.448.680,96	0,000223	0	1	2361448681	0,002036	0,73280

El cálculo para los demás productos se realizó de forma análoga y se presentan los resultados en la Tabla 27:

Tabla 27. Demás productos

Producto	Coi (Bs/orden)	Di (kg/Año)	Ai	Hi	Hi/Hj	Ki	K*a	T	Ti (días)
PROTICAN TACO 4 KGS	117,0176	1354568	33289863,17	0,00187	0	1	33289863,2	0,00231	0,83224
PROTICAN TACO 25 KGS	117,0176	14507400	1876259451	0,00025	0	1	1876259451	0,00231	0,83224
PROTICAN TACO 2 KGS	117,0176	1127126	18351414,68	0,00253	0	1	18351414,7	0,00231	0,83224
PROTICAN TACO 8 KGS	117,0176	1504088	69308375,04	0,0013	0	1	69308375	0,00231	0,83224
PROTICAN TACO 18 KGS	117,0176	3623112	390670022,2	0,00055	0	1	390670022	0,00231	0,83224
PROTICAN PLUS TACO 2 KGS	117,0176	1074600	17496207,36	0,00259	0	1	17496207,4	0,00584	2,10392
PROTICAN PLUS TACO 4 KGS	117,0176	1276080	31360942,08	0,00193	0	1	31360942,1	0,00584	2,10392
PROTICAN PLUS TACO 18 KGS	117,0176	4365558	470725895,6	0,0005	0	1	470725896	0,00584	2,10392
PROTICAN PLUS HUESITO 2 KGS	117,0176	1074600	17496207,36	0,00259	0	1	17496207,4	0,00584	2,10392
PROTICAN PLUS HUESITO 4 KGS	117,0176	1276080	31360942,08	0,00193	0	1	31360942,1	0,00584	2,10392
PROTICAN PLUS HUESITO 18 KGS	117,0176	4365558	470725895,6	0,0005	0	1	470725896	0,00584	2,10392
PROTICAN CACHORRO 2 KGS	117,0176	1267478	20636569,8	0,00238	0	1	20636569,8	0,00566	2,03751
PROTICAN CACHORRO 4 KGS	117,0176	2112460	51915816,96	0,0015	0	1	51915817	0,00566	2,03751
PROTICAN CACHORRO 8 KGS	117,0176	1161840	53537587,2	0,00148	0	1	53537587,2	0,00566	2,03751
PROTICAN CACHORRO 18 KGS	117,0176	6020550	649179049	0,00042	0	1	649179049	0,00566	2,03751

Una vez obtenidos los resultados teóricos se redondearon los T a días enteros con el fin de hacer más sencilla la planificación de la producción. Una vez fijado el tiempo de ciclo se calculó el inventario máximo de cada producto partiendo de los siguientes supuestos:

- Tiempos de entregas constantes.
- Nivel de servicio del 90%.

Para los productos clase A, el cálculo del inventario máximo se realizó de la siguiente manera:

$$INV_{MAXi} = [D_i \cdot (T + L)] + [K \cdot \sigma \cdot \sqrt{Tt}] \quad i = 1,2 \dots 20 \quad (32)$$

Donde:

D_i : demanda del producto i en unidades por día.

T: tiempo de ciclo en días.

L: tiempo de entrega en días.

K: Factor correspondiente con el nivel de servicio

σ : Varianza de la demanda del producto i.

Tt: tiempo de entrega en trimestres.

Para los productos B y c el cálculo del inventario máximo se realizó de la siguiente manera:

$$INV_{MAXi} = [D_i \cdot (T + L)] \quad i = 1,2 \dots 20 \quad (33)$$

Donde:

D_i : demanda del producto i en unidades por día.

T: tiempo de ciclo en días.

L: tiempo de entrega en días.

Estos resultados se muestran en la Tabla 28:

Tabla 28. Inventario Máximo al 3er año

Producto	IMAX(paletas)	Duracion (dias)
PROTICAN TACO 4 Kg	22	3
PROTICAN TACO 25 Kg	188	3
PROTICAN TACO 2 Kg	15	3
PROTICAN TACO 8 Kg	14	3
PROTICAN TACO 18 Kg	47	3
PROTICAN HUESITO 2 Kg	25	3
PROTICAN HUESITO 4 Kg	24	3
PROTICAN HUESITO 8 Kg	18	3
PROTICAN HUESITO 18 Kg	86	3
PROTICAN HUESITO 25 Kg	261	3
PROTICAN PLUS TACO 2 Kg	14	5
PROTICAN PLUS TACO 4 Kg	13	5
PROTICAN PLUS TACO 18 Kg	43	5
PROTICAN PLUS HUESITO 2 Kg	14	5
PROTICAN PLUS HUESITO 4 Kg	13	5
PROTICAN PLUS HUESITO 18 Kg	43	5
PROTICAN CACHORRO 2 Kg	17	5
PROTICAN CACHORRO 4 Kg	21	5
PROTICAN CACHORRO 8 Kg	11	5
PROTICAN CACHORRO 18 Kg	59	5
	948	

5.8. Evaluación de la capacidad de almacenamiento actual contra la requerida.

Para determinar si el almacén cumple con la capacidad de almacenar los lotes de productos, y con el fin de simplificar los cálculos y evitar modelos que se escapan del alcance de este proyecto partiremos de la siguiente premisa, consientes de que es poco probable de que esto suceda: “el inventario máximo a considerar vendrá dado por la suma de los inventarios máximos de cada uno de los productos”.

$$I_{MAX} = \sum_{i=1}^N I_{MAX_i} \quad i = 1, 2 \dots 20 \quad (34)$$

$$I_{MAX} = 948 \text{ paletas}$$

$$Ca = 794$$

Con los resultados obtenidos en la Tabla 28 se muestra que los requerimientos para 3 años serán insuficientes, teniendo un déficit de 154 paletas por ciclo, por lo que en el siguiente capítulo se procederá a realizar propuestas que permitan aumentar la capacidad del almacén de producto terminado.

CAPÍTULO VI

LA PROPUESTA

6.1. Formulación de la propuesta.

6.1.1. Propuesta de Drive-In Racks

Descripción general del sistema Drive-in Rack.

Este sistema de almacenaje permite una máxima utilización del espacio tanto como en superficie como en altura, debido que estas instalaciones están constituidas por un conjunto de estanterías que forman pasillos interiores de carga, con carriles de apoyo para las paletas, en donde los montacargas penetran estos pasillos interiores con la carga elevada por encima del nivel en que será depositada la carga como se muestra en la Figura 15.

Estos racks son ideales puesto que permiten una mayor utilización del espacio reduciendo los pasillos. Es importante resaltar que este sistema no admite el método FIFO (*first in, first out*) sino que utiliza el método LIFO (*last in, first out*) pero debido a la alta rotación de almacén y a las especificaciones técnicas del producto que tiene fecha de caducidad a un año (1 año) este permite el método LIFO.

Los montacargas utilizados en este sistema son montacargas contrabalanceados, se propone adquirir 4 montacargas contrabalanceados Yale modelo GP050LX como se muestra en la Figura 26 el cual cuenta con una capacidad de carga de 5000 lbs a 24", ver especificaciones técnicas en

el anexo 1. La elección del mismo se basó en el peso de la mayor carga la cual equivale a 1000Kg.

Figura N° 26. Sistema Drive-in Rack. Fuente: Mecalux (2014)

Figura N° 27. Montacargas Yale GP050LX. Fuente: Yale (2014)

En esta propuesta plantea la eliminación de la bodega 1, debido que actualmente allí se encuentra la entrada a la planta y existe un mayor tráfico de personas que son ajenas al almacén, además se propone la implementación de cuerpos de racks de 3 niveles.

Para determinar las especificaciones de los racks se tomó en cuenta las dimensiones de la paleta de mayor altura como se muestra en la Figura 27 y del montacargas.

FiguraN°28. Dimensiones de paleta. Fuente: Propia (2014)

Con dichas dimensiones se establecieron las dimensiones de los racks como se muestran en la Figura 29 La altura total de los racks equivale a la suma de la altura de las paletas con su carga más una holgura entre paletas de 150mm y una holgura de entre paleta y tope del rack de 200mm, el ancho del rack equivale al ancho de la paleta con una holgura de cada lado de 100mm, lo cual permite el transito del montacargas mas una holgura de cada lado de 120mm, la carga más elevada se encuentra a 4m y la capacidad del montacargas es de 4.325 mm .

FiguraN°29 Dimensiones de Racks. Fuente: Propia (2014)

La profundidad de los rack es variable pero antes de comenzar con la explicación de la capacidad de almacenamiento cave acotar que existe una separación de 0.3m entre los racks y las paredes laterales del almacén por lo que se propone instalar en la bodega 3 en su parte superior 8 cuerpos de racks lo que supone una longitud de 11,2 m con 3 espacios de profundidad lo que supone una utilización de 4m de los 5 disponibles, en la parte inferior se cuenta con 6.5m de ancho disponibles por lo cual se disponen a colocar 4 cuerpos de racks por 8 espacios de profundidad lo cual representaría una longitud de 9m de los 10m existentes lo arroja una totalidad de espacios disponibles de 64 o lo que es igual a una capacidad de 192 paletas.

Para la bodega 4 en su parte superior cuenta con 18m de ancho lo cual significan 12 cuerpos de racks los cuales representan 16,8m mientras que de largo posee la misma capacidad de 3 cuerpos de la bodega 3 al

contar con el mismo espacio físico. En su parte inferior cuenta con la misma longitud de ancho por lo cual también se propone implementar 12 cuerpos mas en lo largo cuenta con 10m lo que supondría una capacidad de 7 paletas al igual que en la bodega 3 lo que nos arroja un total de 144 espacios disponibles o 432 paletas.

Para la bodega 5 en su parte inferior cuenta con la misma capacidad inferior de la bodega 4 mientras que en su parte superior está dividido en 2 bloques de racks uno frente a otro divididos por un pasillo de 4.35m lo cual origina que uno de los bloques tenga 12 cuerpos de racks lo que significan 16.8m de los 17m disponibles de ancho por 5 espacios de largo los cuales significan 6.2m mientras que el cuerpo de racks de enfrente cuenta con la misma capacidad de ancho mientras que estos tienen una profundidad de 6 espacios lo que significa 7.45m ocupando la totalidad de los 18m disponibles. En las Figuras 30, 31, 32 y 33 se muestran las dimensiones de profundidad de los racks.

FiguraN°30.. Dimensiones profundidad Racks de 3 niveles. Fuente: Propia (2014)

FiguraN°31. Dimensiones profundidad Racks de 5 niveles. Fuente: Propia (2014)

FiguraN°32. Dimensiones profundidad Racks de 6 niveles. Fuente: Propia

FiguraN°33. Dimensiones profundidad Racks de 7 niveles. Fuente: Propia (2014)

FiguraN°34. Distribución Bodega 3. Fuente: Propia (2014)

Figura N°35. Distribución Bodega 4. Fuente: Propia (2014)

Figura N°36. Distribución Bodega 5. Fuente: Propia (2014)

Para la realización de los racks se pidió una consulta de precios a la empresa RCR C.A ubicada en la urbanización la viña en Carabobo, Venezuela, el cual se fijó en 8.135.454 Bs como se puede ver en el anexo 4.

Para los montacargas se consultó el precio de mercado en la página de Ebay el cual equivale a 22.585 US\$, este precio se convirtió a Bolívares (Bs) utilizando la tasa del sistema cambiario alternativo de divisas II (SICAD II) en

cuya subasta del día miércoles 28 de mayo de 2014 se fijo en 49,97 Bs/US\$ según el periódico El mundo economía y negocios (2014).La inversión total del proyecto es de: 13.169.544 Bs como se detalla en la Tabla 29.

Tabla 29. Resumen de costos propuesta Drive-In racks

Partida	Unidad	Costo (Bs)
Suministro e instalación de sistema Drive-In Racks	72	8.135.454
Adquisición de montacargas Yale GP050LX	4	5.034.090
Toral		13.169.544

Para la elaboración de esta propuesta se tomo en consideración el tiempo de instalación suministrado por la empresa el cual fue de 20 días hábiles o 4 semanas como se observa en el Anexo 4, debido a esto se realizo una programación para la instalación de los racks la cual quedo de la siguiente forma:

- Semana1: Instalación de Racks en la parte superior izquierda de la bodega 5 y e inicio de la parte superior derecha
- Semana 2: Culminación de la parte superior derecha de la bodega 5 e inicio de la instalación de la parte inferior.
- Semana 3: Culminación de la parte inferior de la bodega 5 instalación completa de la parte superior de la bodega 4
- Semana 4: Instalación completa de la parte inferior de la bodega 4 y las partes superiores e inferiores de la bodega 3.

6.1.2. Distribución del almacén.

La distribución del almacén se realizó mediante la agrupación de los productos por familia, se calcularon las demandas de las familias de

productos en la unidad de carga del almacén (paleta) y se calculó el porcentaje de participación de cada familia de producto en la demanda global como se muestra en la Tabla 29, se les asignó un código alfabético siendo la A, la familia que más aporta a la demanda global, luego se procedió a realizar una ponderación similar dentro de cada una de las familias y se les asignó un código numérico siendo 1 el producto principal de cada familia, en la Tabla 30 se muestra el código de todos los productos:

Tabla 30. Porcentaje de participación de cada familia

Producto	Participación	Código
HUESITO	36%	A
TACO	29%	B
CACHORRO	15%	C
PLUS TACO	10%	D
PLUS HUESITO	10%	E

Una vez clasificados los productos, se procedió con el cálculo del requerimiento de espacio de cada uno, dividiendo el número de paletas necesarias entre el número de paletas por ruma, el método consiste en asignar los espacios más cercanos a la puerta al producto con mayor clasificación, una vez asignado se procede con el producto que le precede y así sucesivamente hasta terminar con todos los productos, los supuestos del método son los siguientes:

- Se cuenta con una sola puerta de salida del almacén.
- Los espacios asignados a cada producto no podrán ser ocupados por otros en caso de faltantes.

La clasificación de los productos se encuentra en la Tabla 30 y en la Figura 37, pudiendo apreciar la distribución del almacén bajo esta propuesta.

Tabla 31. Clasificación de Productos

Producto	Demanda (paletas)	Participación	Codigo
PROTICAN HUESITO 25 Kg	18258,93	61%	A1
PROTICAN HUESITO 18 Kg	6198,71	21%	A2
PROTICAN HUESITO 8 Kg	2115,47	7%	A3
PROTICAN HUESITO 2 Kg	1827,31	6%	A4
PROTICAN HUESITO 4 Kg	1714,75	6%	A5
PROTICAN TACO 25 Kg	14507,40	61%	B1
PROTICAN TACO 18 Kg	4193,42	18%	B2
PROTICAN TACO 2 Kg	1761,13	7%	B3
PROTICAN TACO 8 Kg	1678,67	7%	B4
PROTICAN TACO 4 Kg	1612,58	7%	B5
PROTICAN CACHORRO 18 Kg	6968,23	55%	C1
PROTICAN CACHORRO 4 Kg	2514,83	20%	C2
PROTICAN CACHORRO 2 Kg	1980,43	16%	C3
PROTICAN CACHORRO 8 Kg	1308,38	10%	C4
PROTICAN PLUS TACO 18 Kg	5052,73	61%	D1
PROTICAN PLUS TACO 2 Kg	1679,06	20%	D2
PROTICAN PLUS TACO 4 Kg	1519,14	18%	D3
PROTICAN PLUS HUESITO 18 Kg	5052,73	61%	E1
PROTICAN PLUS HUESITO 2 Kg	1679,06	20%	E2
PROTICAN PLUS HUESITO 4 Kg	1519,14	18%	E3

Fuente: Propia (2014)

Figura 37. Distribución de Almacén con sistema Drive-In Racks. Fuente Propia (2014)

El ancho de los pasillos se estableció de manera que el montacargas pueda girar 90° y permita la circulación de dos montacargas por el pasillo su cálculo se como la suma del radio exterior de giro más la distancia de la cara de la carga al centro de giro más el largo de la carga más una holgura de 17 cm, dando como resultado 4 m, para el pasillo que comunica las bodegas se estableció su ancho igualándolo al ancho de las compuertas (5 m).ver especificaciones técnicas del montacargas en el Anexo 1.

6.2. Propuesta de ampliación almacén actual.

Una vez determinados los niveles de inventario de todos los productos se obtuvo un total de paletas el cual se comparo contra la capacidad de almacenamiento actual dando como resultado que el almacén no posee la capacidad necesaria para almacenar los niveles de inventario determinados. Por lo que se propuso la utilización de una bodega adyacente a la bodega 5 la cual actualmente está en ocio y posee una capacidad de 654 paletas distribuidas de la siguiente forma: en su parte inferior tiene la misma distribución que la bodega 5 por lo cual tiene exactamente la misma capacidad mientras que en su parte superior está distribuida también de la misma forma que la 5 solo que cuenta con una mayor capacidad debido a la mayor profundidad de esta bodega la cual cuenta con 30m en su parte superior lo que da una capacidad de almacenamiento de 21 paletas de largo con 6 y 5 espacios de largo respectivamente en su lado derecho e izquierdo, la distribución de las bodegas 3, 4 y 5 se encuentra de la misma forma que el la propuesta del sistema drive in racks la cual puede apreciarse en las figuras 34 35 36 con lo cual el almacén estaría en capacidad de albergar las unidades requeridas debido a que tiene capacidad de almacenamiento para un total de 1526 paletas, además para mayor control y seguridad se propuso la eliminación de la bodega 1 debido a que en esa área se encuentra la puerta de entrada a la planta con lo cual existe un flujo de personas ajenas al

almacén la distribución del almacén se muestra en la Figura 38, se propone la compra de 4 montacargas contrabalanceados Yale modelo GP050LX como se muestra en la Figura 27, el ancho de los pasillos se calculo como en la propuesta anterior debido a que los montacargas son los mismos.

Una vez realizado este análisis se procedió a realizar una re distribución del almacén actual partiendo de que se realizara un almacenaje por familias de productos, esta decisión se tomo en conjunto con la gerencia de la planta ya que desean distribuir de esta forma el almacén para de esta forma obtener un mayor orden y control del almacén.

Para determina le distribución del almacén que se procedió a realizar un análisis ABC análogo al antes explicado dando los resultados que se muestran el Figura 38 v 39

Figura N° 38. Distribución bodega 6. Fuente Propia (2014)

Figura N° 39. Redistribución del almacén. Fuente Propia (2014)

Para esta distribución es necesario realizarle un mantenimiento al actual almacén existente, elaborando de esta forma una división de los sectores determinados a cada familia de artículos a través de pintar en el suelo con pintura epoxica las divisiones de estos mismos. Una vez realizada la división general se procederá a realizar la división de cada una de las zonas especificadas para cada artículo para de esta forma poder identificar con mayor sencillez la posición adecuada de los artículos. Para la realización de este proyecto se solicitó presupuesto a la empresa RCR C.A los costos se encuentran en la Tabla 31, para más detalle ver el Anexo 5.

Tabla 32. Costos para la redistribución

	Cantidad	Costo
Lavado con hidrojet y acido.	2830 m2	79.920 Bs
Limpieza general del almacén.	2830 m2	14.150 Bs
Sumisito y Aplicación de pintura epoxica en piso a dos manos para delimitar pasillo	120 m2	39.000 Bs
Suministro e instalación de lámparas empotradas	10 unidades	46.750 Bs
Adquisicion de montacargas Yale GP050LX	4 Unidades	5.034.090
Total		5.213.910

Fuente: Propia(20014)

Para los montacargas se consulto el precio de mercado en la página de ventas Ebay el cual equivale a 22.585 US\$ como se muestra en el anexo 3, este precio se convirtió a Bolívares (Bs) utilizando la tasa del sistema cambiario alternativo de divisas II (SICAD II) en cuya subasta del día miércoles 28 de mayo de 2014 se fijo en 49,97 Bs/US\$.

El costo total del proyecto es de: 5.213.910 Bs

6.3. EVALUACIÓN ECONÓMICA DE LA PROPUESTA

Para la evaluación económica de las propuestas se utilizó un criterio de costos, debido a que ambas propuestas buscan satisfacer la misma necesidad y los ingresos serán iguales en ambos casos por lo que los ingresos no son una variable de decisión relevante, esto implica que el modelo no mide la rentabilidad de cada alternativa, ya que lo que calcula es un equivalente de todos los costos asociados a cada propuesta. La toma de

decisión se realizará mediante el criterio de minimización de costos por lo que la propuesta con menor equivalente anual será la seleccionada. El costo del personal y de la adquisición de montacargas no fue tomado en cuenta debido a que es el mismo costo para ambas alternativas por lo que no afecta la decisión a tomar.

Propuesta Drive in Racks:

Para la propuesta de Drive in Racks se estimó un valor residual del 20% así como un costo de mantenimiento anual igual al 5% del costo de los Racks. La tasa mínima rendimiento se fijo en 20% en base a la tasa activa de interés fijada por el BCV la cual es de un 16% mas 4% asignado al riesgo de la inversión y el periodo que abarca el estudio es de 3 años. A continuación se muestran los costos y los flujos monetarios en la línea de tiempo:

- Precio de compra e instalación. 8.135.454Bs
- Valor residual. 1.640.000Bs
- Costos operacionales.
 - Mantenimiento. 410.000 Bs/año

El equivalente anual se calculo como:

$$EA = 8.200.000. \left(\frac{R}{P} 20\%, 3 \right) + 410.000 \text{ Bs} - 1.640.000 \left(\frac{R}{S} 20\%, 3 \right) \quad (36)$$

Donde:

$(R/P\ 20\%, 3)$: Factor de recuperación de capital, al 20 % en 3 periodos.

$(R/S\ 20\%, 3)$: Factor del fondo de amortización al 20 % en 3 periodos.

$$EA = 3.852.228\ Bs/año$$

Propuesta de ampliación del almacén:

Para esta propuesta se tomó como inversión inicial el acondicionamiento del almacén, además el costo de utilizar la bodega extra se estimó como un costo de oportunidad dado por el precio del canon de arrendamiento mensual por metro cuadrado de 180 Bs/m².mes con un incremento anual de 10Bs/m².mes por los 960 m² de la bodega a utilizar. La tasa mínima rendimiento es de 20 % y el periodo que abarca el estudio es de 3 años. A continuación se muestran los costos y los flujos monetarios en la línea de tiempo:

- Acondicionamiento del almacén: 200.648 Bs
- Costo de oportunidad. 180 Bs/m².mes con incrementos de 10Bs/m² al año

El equivalente anual se calculo como:

$$EA = VA_{20\%} (R/P\ 20\%, 3) \quad (37)$$

Donde:

$VA_{20\%}$: Valor actual con una tasa de rendimiento del 20%.

$$VA_{20\%} = 200.648 + 2.073.600 \left(P/S_{20\%,1} \right) + 2.188.800. \left(P/S_{20\%,2} \right) + 2.304.000 \left(P/S_{20\%,3} \right) \quad (38)$$

$$VA_{20\%} = 4.781.978 \text{ Bs}$$

$$EA = 2.270.148 \text{ Bs/año}$$

Tabla 33. Ampliación Vs Drive-in Racks.

Propuestas	Equivalente anual
Ampliación de almacén	2.270.148 Bs/año
Implementación Drive-in Rack	3.852.228 Bs/año

Como se observa en la Tabla 32 mediante el criterio de minimización de costos la alternativa a escoger es la propuesta de ampliación del almacén con un equivalente anual de 2.270.148 Bs/año.

CAPÍTULO VII

CONCLUSIONES Y RECOMENDACIONES

7.1. CONCLUSIONES

La investigación se centro en la determinación de las capacidades reales de almacenamiento a partir de los niveles mínimos inventario de producto terminado de los productos elaborados por la empresa Protinal C.A., en su área de alimentos para mascotas, específicamente en el área de alimento para perros, esto se logró a partir del estudio de las datos históricos de los productos ya existentes permitiéndose así, arrojar nuevos valores para los niveles de inventario que generen beneficios sustentables en el tiempo tanto para la empresa como para los clientes.

Del presente proyecto se originaron las siguientes conclusiones:

1. Tras analizar la situación actual del almacén de producto terminado de planta expandidos y compararla con los niveles de inventario pronosticados para 3 años arrojados por el modelo matemático de órdenes conjuntas, se obtuvo que la capacidad de almacenamiento de este almacén era insuficiente para la puesta en práctica del modelo en el futuro.

2. Se realizo un análisis ABC fundamentado en las ganancias de cada producto por separado para obtener la significancia que tiene cada uno de estos sobre las ganancias totales y se determinaron los siguientes productos como miembros de la categoría A: Protican Huesito 25Kg, Protican Taco 25Kg, Protican Huesito 18Kg, Protican Taco 18Kg, Protican Plus Huesito 18Kg, Protican Huesito 4Kg, Protican Huesito 2Kg, Protican Taco 4Kg. Una vez obtenidos estos productos se procedió a realizarles una estimación de

sus demandas futuras a partir de la información histórica de ventas de cada uno de estos productos para con esto lograr conocer como se comportaran las demandas de estos productos en el futuro y con estas mismas poder calcular los requerimientos de almacén que serán necesarios en el futuro.

3. Se realizaron 2 propuestas, una de implementación de un sistema de almacenaje con Drive-In racks la cual permitiría un tercer nivel de almacenaje al ya existente lo cual permitiría conservar las actuales bodegas y una expansión de las bodegas tomando la bodega 6 la cual es adyacente a las actuales. A estas 2 propuestas se le determinaron cuáles eran sus capacidades reales de almacenamiento y se compararon contra las demandas estimadas a futuro para conocer si eran soluciones funcionales las cuales ambas resultaron ser

4. Se realizó una comparación de costos a través del criterio de equivalente anual para evaluar cual de las propuestas resultaba menos costosa, ya que en cuanto a ingresos ambas significarían lo mismo puesto que las 2 presentaban una solución a la problemática existente por lo cual se tomaron en cuenta solo los costos de las propuestas dando así la alternativa de la ampliación de las bodegas menos costosa y con una mayor funcionalidad debido a su rápida disponibilidad de implementación en comparación de la propuesta del sistema de Drive-In Racks

7.2. RECOMENDACIONES.

Con base en los resultados obtenidos y las investigaciones consultadas en la realización de este proyecto, surgieron las siguientes recomendaciones:

Dada la gran incertidumbre presente en el país, se recomienda a la empresa verificar y validar sus pronósticos de demanda constantemente, con

el objetivo de ir adaptando el modelo a las variaciones que no fueron consideradas en el presente trabajo.

En caso de aumentar las necesidades del almacén, se recomienda realizar una simulación del modelo para determinar los niveles máximo de inventario, que en el presente trabajo se sobreestimaron para simplificar cálculos.

Debido a la variabilidad de los costos en la actualidad se recomienda la verificación y actualización de los costos presentados en el trabajo al momento de su aplicación.

Finalmente se recomienda la revisión profunda del estudio presentado para su posterior aplicación, debido a los beneficios que traerá a mediano y largo plazo.

BIBLIOGRAFÍA

Arango, M. (2009). *Propuesta metodológica para determinar el modelo de inventario para productos terminados en una empresa de fabricación de elementos de fijación en Colombia*. [Tesis en línea]. Universidad Nacional de Colombia. Bogotá. Consultada el 20 de noviembre de 2013 en : <http://www.bdigital.unal.edu.co/2362/1/71746077.20091.pdf>

Arellano, M. (2001): *Introducción al Análisis Clásico de Series de Tiempo*, [en línea]. Consultado el 20 de noviembre de 2013 en <http://www.5campus.com/leccion/seriest>.

Arias, F. (2006). *Proyecto de investigacion*. Editorial Episteme. 5ta edicion. Caracas.

Baily, P. (1991). *Administracion de compras y abastecimiento*. Compañía continental. 2da. Edición. México.

Cardos, C. (2009) *Una metodología para la estimación eficiente del stock de referencia en políticas de revisión periódica con demanda discreta*. Universidad politécnica de valencia. España.

Cervo & Bervian. (1989). *Metodología científica*. McGrawHill. Mexico

Chiavento. I. (1993). *Iniciacion a la administracion de materiales*. McGrawHill. Mexico

Confederación Venezolana de Industrias. (2012). *La industria en Venezuela: situación actual y perspectivas*. Consultado el 28 de octubre de 2013 en: http://www.conindustria.org/uploads/media/CARLOS_LARRAZABAL_PP_2013v2.pdf

Díaz .(2012). *Optimización de los niveles de inventario en una cadena de suministro. Ing. Ind.* [online]. Consultado el 20 de noviembre de 2013 en: http://scielo.sld.cu/scielo.php?pid=S181559362012000200004&script=sci_arttext. Habana

Handy, T. (2005). *Investigacion de Operaciones*. Pearson Education. 7ma. Edición. Mexico

Machuca, D. (1995). *Direccion de operaciones*. 1ra edicion. McGraw-Hill. España

Matalobos, D. (2007). *Gestion de inventarios*. Ediciones IESA. 1ra edicion. Caracas

Mecalux. (2014). *"drive-in Racks"* .[En linea]. Consultado el 2 de mayo de 2014 en: <http://www.interlakemecalux.com/standard-rack/drive-in-drive-thru-pallet-rack>

Méndez.(1997). *Metodología: guía para la elaboración de diseños investigación en ciencias económicas y contables*. 2da edición. McGraw-Hill. Bogota

Noori, & Radford. (1997). *Administración de operaciones y producción*. McGraw-Hill

Ramírez, S. (2000). *Criterio para la selección de modelos estadísticos*. Banco central de Costa Rica

Paredes. (2001). *Planificación y control de la producción*. Instituto de investigación universidad de Cuenca. Ecuador.

Protinal-Proagro. (2013). "Plano almacén producto terminado". Departamento de producción planta ABA. Valencia.

Sabater, G. (2004). *Diseño de sistemas productivos y logísticos*. Editorial UPV.783. España

Sabater, G. (2005). *Gestión de Stock de demanda independiente*. Editorial UPV.783. España

Sandoval, M. y. (2009). *Propuesta de un modelo de inventario para la mejora del ciclo logístico de una distribuidora de confites ubicada en la ciudad de Barcelona, estado Anzoátegui*.

Starr, K.(1996). *Operations management: a systems approach*. Boyd & Fraser Pub. Co, Danvers, MA.

Sociedad Americana de la producción y Control de inventarios. (n.d.). [pagina web en línea]. Disponible en: www.apics.org.

Tinoco, O. (2010). *Implementacion de un modelo para calcular el nivel óptimo de inventario de producto terminado en la empresa Guardian de Venezuela S A*. Universidad de Oriente. Núcleo Monagas.

Valarino, L., López, E. (1991). *Investigación de operaciones III tomo 1*. Universidad Nacional Abierta. 1ra edición. Caracas.

Yale. (2014). “*Montacarga yale GP050LX*” [en línea]. Consultado el 2 de mayo del 2014 en: [http: www.yale.com](http://www.yale.com)

ANEXOS