

DECANATO DE POSGRADO

**Trabajo Final para optar por el Título de
MÁSTER EN GERENCIA Y PRODUCTIVIDAD**

Propuesta de mejora del proceso de colocación de órdenes de compras para
la empresa Oscor Caribe durante el periodo septiembre 2020 - abril 2021.

Sustentante:

Elizabeth Encarnación Ogando – 20191480

Asesor (a):

María Sevilla Quintana

Santo Domingo, D.N.

Abril, 2021

RESUMEN

Este trabajo investigativo tuvo como objeto la propuesta de mejora del proceso de colocación de órdenes de compras para la empresa Oscor Caribe durante el periodo septiembre 2020 - abril 2021 esta empresa se dedica a la producción y comercialización de productos médicos. El trabajo de investigación completo se integró por tres capítulos, el primer capítulo que contiene el marco teórico, en el cual se detallo como es el proceso de colocacion de órdenes de compras en el sector de productos médicos. En el segundo capítulo trató sobre el análisis de investigación de los procesos relacionados a la colocacion de ordenes de compras en Oscor Caribe, la situación actual de la empresa, estudios de cuestionarios y entrevistas y por último estudios de los resultados obtenidos y un tercer capítulo donde se abordaron los detalles de la propuesta de mejora. Esta investigación se deja como evidencia de lo importante que es para la empresa Oscor Caribe revisar el proceso de colocacion de órdenes.

ÍNDICE

RESUMEN	ii
LISTA DE CUADROS	v
LISTA DE FIGURAS	vi
LISTA DE GRÁFICOS	vii
INTRODUCCIÓN	1
CAPÍTULO I. PROCESO DE COLOCACIÓN DE ÓRDENES DE COMPRAS EN EL SECTOR DE PRODUCTOS MÉDICOS	3
1.1 Requisitos para las compras de dispositivos médicos.	3
Pasos en el proceso de colocación de órdenes de compras para dispositivos médicos.....	5
1.2 Pasos requeridos al colocar una orden de compras:	6
1.3 Contenido de la orden de compra.	6
1.4 Factores que afectan las cantidades de materiales a pedir.	7
1.5 El control de inventarios.	8
1.6 Planeación de los requerimientos de materiales.	10
1.7 Tiempo de entrega de los productos médicos solicitados.....	14
1.8 El transporte de los dispositivos médicos.	16
1.9 Las órdenes de compra.....	17
1.9.1 Órdenes de emergencia y urgentes.....	17
1.9.2 Órdenes pequeñas	18
1.9.3 Órdenes abiertas.....	19
1.10 Situación actual de la actividad de compras dentro de las empresas de productos médicos.	19
CAPÍTULO II. ANÁLISIS DE LA INVESTIGACIÓN SOBRE LA COLOCACIÓN DE LAS ÓRDENES DE COMPRAS EN OSCOR CARIBE DURANTE EL PERIODO SEPTIEMBRE 2020- ABRIL 2021	22
2.1 Reseña Histórica.	22
2.1.1 Organigrama Oscor Caribe.....	22
2.1.2 Organigrama del departamento de compras de Oscor Caribe.	23
2.1.3 Misión.....	25
2.1.4 Visión.....	26

2.1.5 Valores.....	26
2.2 Descripción de la situación actual del proceso de colocación de órdenes de compras en Oscor Caribe.....	27
2.2.1 Objetivo de la colocación de órdenes de compras en Oscor Caribe.	27
2.2.2 Alcance del proceso de colocación de órdenes de compras en Oscor Caribe. 27	
2.2.3 Procedimientos aplicables en el proceso de colocación de órdenes de compras en Oscor Caribe.	27
2.2.4 Pasos en el proceso de colocación de órdenes de compras en Oscor Caribe.....	28
2.2.5 Ineficiencias identificadas en el proceso de colocación de órdenes de compras en Oscor Caribe.	30
2.2.6 Impacto en los costos por el actual proceso de colocación de órdenes de compras en Oscor Caribe.	31
2.2.7 Aspectos de relevancia tomados en consideración para implementar el actual proceso de colocación de órdenes de compras en Oscor Caribe.	54
2.2.8 Cálculo del tiempo tomado para colocar una orden de compras en Oscor Caribe.....	54
2.3 Análisis de los resultados del cuestionario.	55
2.4 Análisis de los resultados de la entrevista.	70
CAPÍTULO III. PROPUESTA DE MEJORA DEL PROCESO DE COLOCACIÓN DE ÓRDENES DE COMPRAS PARA LA EMPRESA OSCOR CARIBE DURANTE EL PERIODO SEPTIEMBRE 2020 – ABRIL 2021.	73
3.1 Objetivo de la propuesta.....	73
3.2 Importancia de la propuesta.	73
3.3 Desglose de la propuesta.....	73
3.4 Costo de implementarse la propuesta.	75
3.5 Cronograma para implementar la propuesta.	75
3.6 Impactos esperados de la propuesta.....	79
CONCLUSIONES	80
RECOMENDACIONES	82
LISTAS DE REFERENCIAS	83
ANEXOS.....	91

LISTA DE CUADROS

CUADRO 1: CONTENEDORES DE SEPTIEMBRE 2020.....	33
CUADRO 2: CONTENEDORES DE OCTUBRE 2020	34
CUADRO 3: CONTENEDORES DE NOVIEMBRE 2020.....	35
CUADRO 4: CONTENEDORES DICIEMBRE 2020	36
CUADRO 5: CONTENEDORES ENERO 2020	37
CUADRO 6: CONTENEDORES FEBRERO 2021	38
CUADRO 7: CONTENEDORES SEPTIEMBRE 2020 – FEBRERO 2021	39
CUADRO 8: TOTAL GASTADO EN CONTENEDORES DÓLARES \$.....	40
CUADRO 9: FEDEX SEPTIEMBRE 2020.....	41
CUADRO 10: FEDEX OCTUBRE 2020.....	43
CUADRO 11: FEDEX NOVIEMBRE 2020.....	45
CUADRO 12: FEDEX DICIEMBRE 2020	47
CUADRO 13: FEDEX ENERO 2021	49
CUADRO 14: FEDEX FEBRERO 2021	51
CUADRO 15: COSTO DE LOS FEDEX DESDE SEPTIEMBRE 2020 - FEBRERO 2021 ...	52
CUADRO 16: TOTAL GASTADO EN DÓLARES \$ ENTRE SEPTIEMBRE 2020 – FEBRERO 2021	53
CUADRO 17: RANGO DE EDAD DE LOS PLANNERS.....	55
CUADRO 18: GÉNERO AL QUE PERTENECEN LOS PLANNERS.....	56
CUADRO 19 : PLANTA DE PRODUCCIÓN EN LA CUAL TRABAJAN LOS PLANNERS ...	57
CUADRO 20: NIVEL ACADÉMICO DE LOS PLANNERS.....	58
CUADRO 21: AÑOS EN LA EMPRESA DE LOS PLANNERS.....	59
CUADRO 22: TIEMPO QUE TIENE EN EL DEPARTAMENTO DE PLANIFICACIÓN Y COMPRAS.....	60
CUADRO 23: IMPORTANCIA DEL DEPARTAMENTO DE COMPRAS	61
CUADRO 24: FRECUENCIA CON LA CUAL SE DETIENEN LAS OPERACIONES.....	62
CUADRO 25: MATERIALES MÁS SOLICITADOS AL DEPARTAMENTO DE COMPRAS..	63
CUADRO 26: ¿QUE CONSIDERAN LOS PLANNERS COMO MÁS IMPORTANTE AL SOLICITAR UN MATERIAL?.....	64
CUADRO 27: TIEMPO DE RESPUESTA DEL DEPARTAMENTO DE COMPRAS.....	65
CUADRO 28: CALIFICACIÓN DEL SERVICIO AL CLIENTE OFRECIDO POR EL DEPARTAMENTO DE COMPRAS.....	66
CUADRO 29: EVALUACIÓN DEL ACTUAL PROCESO DE COLOCACIÓN DE ÓRDENES DE COMPRAS	67
CUADRO 30: ASPECTOS A TOMAR EN CUENTA PARA MEJORAR EL DEPARTAMENTO DE COMPRAS	68
CUADRO 31: COMPARACIÓN DEL DEPARTAMENTO DE COMPRAS CON OTROS DEPARTAMENTOS	69

LISTA DE FIGURAS

FIGURA 1: PUNTO DE REORDEN.....	4
FIGURA 2: PROCEDIMIENTO PARA LA ADQUISIÓN DE PRODUCTOS MÉDICOS.....	4
FIGURA 3: DATOS DE ENTRADA EN UN MRP (INPUTS).....	13
FIGURA 4: ORGANIGRAMA OSCOR CARIBE	23
FIGURA 5: ORGANIGRAMA DEL DEPARTAMENTO DE COMPRAS	25
FIGURA 6: ADELANTE ADVANCED PEEL-AWAY INTRODUCER	21
FIGURA 7: ADELANTE® SAFESHEATH® ULTRA LITE	22
FIGURA 8: ADELANTE® SAFESHEATH® II	23
FIGURA 9: ADELANTE® RADIAL.....	24
FIGURA 10: ADELANTE® MAGNUM.....	25
FIGURA 11: ADELANTE® BREEZEWAY	27
FIGURA 12: DESTINO™ TW.....	28
FIGURA 13: DESTINO™	29
FIGURA 14: DESTINO™ REACH	31
FIGURA 15: EXTERNAL PACEMAKERS (PACE 101H).....	32
FIGURA 16: EXTERNAL PACEMAKERS (PACE 101H) V2	33
FIGURA 17: EXTERNAL PACEMAKERS (PACE 203H).....	34
FIGURA 18: EXTERNAL PACEMAKERS (PACE 300).....	36
FIGURA 19: CONNECTION CABLES (ATAR™ D-A)	37
FIGURA 20: CONNECTION CABLES (ATAR™ D-V)	38
FIGURA 21: CONNECTION CABLES (ATAR™ D-T)	38
FIGURA 22: CONNECTION CABLES (ATAR™ D-V2 SERIES)	39
FIGURA 23: CONNECTION CABLES (ATAR™ D-RL).....	40
FIGURA 24: 1. LEAD ADAPTORS (ILINK-BLV ADAPTOR).....	40
FIGURA 25: ILINK-BIS ADAPTOR (BIFURCATED IMPLANTABLE LEAD ADAPTOR).....	41
FIGURA 26: XBIS / BIS ADAPTOR (BIFURCATED IMPLANTABLE LEAD ADAPTOR)	42
FIGURA 27: B / IS ADAPTOR (BIFURCATED IMPLANTABLE LEAD ADAPTORS).....	42
FIGURA 28: BIS / BLV (BIPOLAR IMPLANTABLE LEAD ADAPTOR)	43
FIGURA 29: C / IS ADAPTOR (UNIPOLAR IMPLANTABLE LEAD ADAPTORS).....	43
FIGURA 30: ADELANTE® VBT (VALVE BYPASS TOOL).....	44
FIGURA 31: IS4/DF4 (IMPLANTABLE LEAD ADAPTOR CONNECTOR PLUGS)	45
FIGURA 32: VEIN PICK	46
FIGURA 33: GUIDEWIRE	46
FIGURA 34: PY FIXATION TOOL	47
FIGURA 35: LIGATURE SLEEVE (SUTURE SLEEVE).....	47
FIGURA 36: LV-1 PLUG (IMPLANTABLE LEAD ADAPTOR CONNECTOR PLUGS)	48
FIGURA 37: VV PLUG (IMPLANTABLE LEAD ADAPTOR CONNECTOR PLUGS)	48

LISTA DE GRÁFICOS

GRÁFICO 1: CONTENEDORES DE SEPTIEMBRE 2020	33
GRÁFICO 2: CONTENEDORES DE OCTUBRE 2020	34
GRÁFICO 3: CONTENEDORES DE NOVIEMBRE 2020	35
GRÁFICO 4: CONTENEDORES DICIEMBRE 2020	36
GRÁFICO 5: CONTENEDORES ENERO 2020	37
GRÁFICO 6: CONTENEDORES FEBRERO 2021	38
GRÁFICO 7: CONTENEDORES SEPTIEMBRE 2020 – FEBRERO 2021	39
GRÁFICO 8: TOTAL GASTADO EN CONTENEDORES DÓLARES \$	40
GRÁFICO 9: FEDEX SEPTIEMBRE 2020	42
GRÁFICO 10: FEDEX OCTUBRE 2020	44
GRÁFICO 11: FEDEX NOVIEMBRE 2020	46
GRÁFICO 12: FEDEX DICIEMBRE 2020	48
GRÁFICO 13: FEDEX ENERO 2021	50
GRÁFICO 14: FEDEX FEBRERO 2021	51
GRÁFICO 15: COSTO DE LOS FEDEX DESDE SEPTIEMBRE 2020 - FEBRERO 2021....	52
GRÁFICO 16: TOTAL GASTADO EN DÓLARES \$ ENTRE SEPTIEMBRE 2020 – FEBRERO 2021	53
GRÁFICO 17: RANGO DE EDAD DE LOS PLANNERS	56
GRÁFICO 18: GÉNERO AL QUE PERTENECEN LOS PLANNERS	57
GRÁFICO 19: PLANTA DE PRODUCCIÓN EN LA CUAL TRABAJAN LOS PLANNERS.....	58
GRÁFICO 20: NIVEL ACADÉMICO DE LOS PLANNERS	59
GRÁFICO 21: AÑOS EN LA EMPRESA DE LOS PLANNERS	60
GRÁFICO 22: TIEMPO QUE TIENE EN EL DEPARTAMENTO DE PLANIFICACIÓN Y COMPRAS.....	61
GRÁFICO 23 : FRECUENCIA CON LA CUAL SE DETIENEN LAS OPERACIONES.....	62
GRÁFICO 24: MATERIALES MÁS SOLICITADOS AL DEPARTAMENTO DE COMPRAS ..	63
GRÁFICO 25: ¿QUE CONSIDERAN LOS PLANNERS COMO MÁS IMPORTANTE AL SOLICITAR UN MATERIAL?.....	64
GRÁFICO 26: TIEMPO DE RESPUESTA DEL DEPARTAMENTO DE COMPRAS	65
GRÁFICO 27: CALIFICACIÓN DEL SERVICIO AL CLIENTE OFRECIDO POR EL DEPARTAMENTO DE COMPRAS	66
GRÁFICO 28: EVALUACIÓN DEL ACTUAL PROCESO DE COLOCACIÓN DE ÓRDENES DE COMPRAS	67
GRÁFICO 29: ASPECTOS A TOMAR EN CUENTA PARA MEJORAR EL DEPARTAMENTO DE COMPRAS	68
GRÁFICO 30: COMPARACIÓN DEL DEPARTAMENTO DE COMPRAS CON OTROS DEPARTAMENTOS	69

INTRODUCCIÓN

El proceso de colocación de órdenes de compras juega un papel importante para Oscor Caribe, dado que cualquier retraso al recibir la materia prima provoca paradas en los procesos de manufactura. El departamento de compras además debe asegurarse de comprar los materiales necesarios para la actividad de la empresa (producción y/o venta) y almacenarlos mientras se inicia cada proceso de producción o comercialización.

En este trabajo hablaremos sobre la situación actual de la empresa Oscor Caribe. En esta empresa se tienen actualmente inconvenientes con el proceso de colocación de órdenes de compras. Entre las situaciones que se tienen actualmente está el retraso en la colocación y aprobación de las órdenes y gracias a esto los materiales no llegan a tiempo y se tienen que solicitar constantemente FedEx lo que resulta demasiado costoso para la empresa.

Los envíos por FedEx son rápidos y están especialmente indicados para plazos cortos de entrega o envíos urgentes. Además, este tipo de envíos son versátiles y flexibles, ya que existen aviones adaptados para casi todo tipo de mercancías. Por otra parte, el envío aéreo es uno de los métodos de transporte más seguros, pues cuenta con las estadísticas más bajas de siniestralidad.

No obstante, utilizar FedEx es altamente costoso, lo que puede desequilibrar la balanza de beneficios y costos de Oscor Caribe. En otro orden, el transporte por aire no admite ciertas mercancías (las peligrosas, por ejemplo). Además, su capacidad de carga real está bastante limitada. Esto provoca que algunos químicos que se utilizan en la empresa no se puedan volar y que cuando se agotan sin tener inventario la producción se detenga.

El producto final que se obtiene en Oscor Caribe es el resultado de aplicarle una serie de procesos a las materias primas que gestiona el departamento de compras, por lo que en el valor o costo final del producto esta incluido el costo individual de cada materia prima y el valor del proceso o procesos aplicados. La materia prima es uno de los elementos más importantes a tener en cuenta en un proceso de manufactura.

CAPÍTULO I.

PROCESO DE COLOCACIÓN DE ÓRDENES DE COMPRAS EN EL SECTOR DE PRODUCTOS MÉDICOS

1.1 Requisitos para las compras de dispositivos médicos.

Uno de los requisitos principales cuando se va a iniciar un proceso de compras es asegurarse de que se tiene una planificación correcta de la demanda, para poder realizar compras efectivas que suplan las necesidades de materiales de la empresa.

El proceso de compras de dispositivos médicos viene definido por las políticas internas de cada empresa. Además de cada empresa tener su propio listado de suplidores también tiene su proceso interno de recepción de materiales y políticas de calidad que avalen los recibos de materiales con los más altos estándares de calidad.

“En el proceso de compras de dispositivos médicos se establece cuál es el momento de la compra, esto se puede definir mediante cálculos que indiquen cual es el nivel mínimo de existencias, el nivel máximo y el punto de reposición.” (Osorio, 2007)

Estos factores antes mencionados son de suma importancia ya que las empresas deben mantener niveles óptimos de inventario. También es importante tener presente al momento de la compra la capacidad de almacenamiento del almacén y la rapidez con la cual los dispositivos médicos son consumidos en el área de manufactura.

“La cantidad y el tiempo para el cual se compran los medicamentos se puede relacionar con la rotación del mismo, un medicamento con alta rotación se debe comprar constantemente y en cantidades mayores.” (Osorio, 2007)

Figura 1: Punto de reorden

Fuente: Osorio (2007)

Figura 2: Procedimiento para la adquisición de productos médicos

Fuente: Osorio (2007)

Los niveles mínimos de existencias son aquellos que en las empresas se mantienen mientras se reciben los productos ordenados. Pero un dato importante para resaltar es que la empresa no debe arriesgarse a bajar de este nivel porque esto pudiese provocar un desabastecimiento de los materiales y una parada en las operaciones de manufactura.

Los niveles máximos de existencias en las empresas van directamente relacionados con la capacidad de almacenamiento que se tienen en los almacenes. En pocas palabras este nivel máximo es el punto que no se debe exceder porque se tendría un sobre inventario. Productos que estarán ocupando un espacio en el almacén y que posiblemente en varios meses no serán utilizados.

El punto de reposición de materiales es el que indica al Buyer que debe colocarse una nueva orden de compras para poder satisfacer las necesidades futuras de consumo dentro de la empresa.

Pasos en el proceso de colocación de órdenes de compras para dispositivos médicos.

“Las órdenes de compras son documentos que pretenden notificarle al proveedor que el cliente tiene la intención de adquirir algunas de las mercancías que aquel comercializa.” (Mafud, 2012)

Un detalle importante con las órdenes de compras es que el cliente puede cancelar sus órdenes si ocurre una variación en la demanda. Clara esta que esto va a depender del tipo de negociación que se tenga con el suplidor, ya que no en todos los casos el suplidor acepta una cancelación de la orden, por que pudiese darse el caso que el suplidor tenga ya el producto manufacturado y según las especificaciones sea únicamente para venderlo a la empresa que ha hecho la solicitud.

1.2 Pasos requeridos al colocar una orden de compras:

- Crear la Orden de Compra.
- Enviar el requerimiento al Proveedor.
- Hacer el proceso de recibo de la materia prima por parte del Proveedor.
La entrega de la materia prima no necesariamente debe ser total, puede también entregarse de manera parcial, pero esto va a depender del tipo de contrato que se tenga con el suplidor. Ya que está a opción de la empresa solicitar una entrega total del producto solicitado al momento de la compra.
- Ingresar en la base de datos el sistema de la factura de compra, para fines de actualización del inventario y proceso de pago al suplidor.

1.3 Contenido de la orden de compra.

A continuación, se muestran informaciones imprescindibles que debe tener una orden de compras:

- Datos de contacto y dirección de la compañía que crea la orden de compras.
- Datos de contacto y dirección del proveedor.
- Número de orden de compras.
- Nombre, cantidad, precio y descripción de los productos que se van a comprar.
- Condiciones de pago y de entrega del pedido.
- Costo total de la orden de compras.
- Firma de los responsables.

1.4 Factores que afectan las cantidades de materiales a pedir.

“Los materiales representan un conjunto de unidades básicas que una vez pasan por el proceso de transformación se convierten en productos terminados.” (Colmenares, Valderrama, Jaimes, & Colmenares, 2015)

Este producto terminado es lo que se vende al cliente. De ahí radica la importancia de poder contar a tiempo con materiales de calidad para poder suplir la demanda de la empresa y las exigencias del cliente.

“Sobre la compra de materiales, el departamento de compras persigue diferentes objetivos, entre ellos; obtener la cantidad de artículos necesarios para que no se interrumpa la producción con los mínimos costos; adquirirlos con la calidad y precios apropiados.” (Molina, 2004)

Una de las limitaciones principales a la cual se enfrenta un comprador al momento de emitir una orden de compras es comprar a la justa medida la cantidad de materiales que se van a necesitar según la demanda proyectada, pero a su vez mantener un nivel de inventario que no incremente los costos de la empresa.

La cantidad de material a pedirse dependerá del tipo de proceso de manufactura que tenga la empresa. Algunas empresas inician su proceso de manufactura contra demanda y cuando los productos terminados se hacen con la demanda proyectada, en la mayoría de las ocasiones se trabaja con una lista predeterminada de materiales que indica cuales productos se deben pedir y la cantidad que se necesitara. Antes de ordenarse se verifica la cantidad de inventario disponible que se tiene en el almacén para que pueda ordenarse el mínimo necesario.

Otro factor que afecta las compras son aquellos materiales que no van directamente con el producto pero que son necesarios para que el proceso de manufactura se pueda completar correctamente. Por ejemplo, en las empresas del sector médico se utilizan unos químicos específicos que no pueden

comprarse en grandes cantidades porque se vencen, pero tampoco se puede estar sin inventario de ellos porque detendrían el proceso.

También en empresas del sector médico se encuentran otros materiales, son llamados herramientas como cuchillas o tijeras especiales de corte que no se vencerán, pero para poder mantener en control los costes se ordenan tomando en cuenta el histórico de consumo de los últimos 6 meses.

1.5 El control de inventarios.

“El control del inventario implica la planeación, el pedido y la programación de los materiales usados en los procesos de fabricación. Se ejerce control sobre los tres tipos de inventarios: materias primas, material en proceso y artículos terminados.” (Escobedo, 2006)

El control de inventario en las organizaciones es de suma importancia, considerando que este es un volumen de capital parado, y adicional a esto se debe gastar para mantener ese almacenamiento.

Los inventarios son activos:

(a) Mantenidos para la venta en el curso normal de las operaciones.

(b) En proceso de producción con vistas a esa venta.

(c) En forma de materiales o suministros, para ser consumidos en el proceso de producción, o en la prestación de servicios.

“El control de inventario es un elemento vital en la administración de materiales y es un área en donde el personal del departamento de compras, tiene responsabilidades significativas, así como oportunidades que afectan al desempeño global de la empresa.” (Ibídem)

Uno de los mayores retos de un comprador en cualquier empresa es poder mantener niveles óptimos de inventarios.

“La importancia de esta responsabilidad resulta evidente cuando se revelan el tamaño apreciable de los activos totales de la compañía que están ligados a los inventarios. Las empresas tienen hasta 85% de su capital invertido en sus inventarios.” (Ibíd.)

En las empresas se preocupan diariamente por que se ordene estrictamente lo necesario. Materiales que se van a utilizar para manufacturar en un futuro cercano y que no permanecerán durante varios meses en el almacén.

Existen 3 tipos de inventarios afines con los materiales de manufactura:

Inventarios de Materia Prima:

Son los materiales que son sometidos a un proceso de manufactura para ser convertidos en un producto terminado.

“Los inventarios de materias primas almacenadas representan un porcentaje de valor. Si se compra una cantidad pequeña, el precio unitario será elevado, y se podría tener la carencia de ese material, pero una cantidad grande ocasiona excedentes de inventario.” (Ibídem)

Mientras más crece la empresa, más complejo se vuelve el control de inventarios. Por esto es de suma importancia que la empresa frecuentemente realice un inventario para conocer el estado actual de su balance.

- Inventarios de productos en proceso: El inventario de productos en proceso representa un activo para la empresa. Este inventario se continuará procesando para crear un producto terminado.
- Inventarios de artículos terminados: Este inventario lo componen aquellos productos que ya han terminado todos sus procesos en el área de manufactura y están listos para ser entregados al cliente.

1.6 Planeación de los requerimientos de materiales.

“La Planeación de Requerimientos de Materiales MRP (Material Requirements Planning), es un procedimiento sistemático de planificación de componentes de fabricación, el cual traduce un Plan Maestro de Producción en necesidades reales de materiales, en fechas y cantidades.” (López, 2019)

Gracias al MRP es posible aumentar la productividad en el proceso de compras. Con el MRP se pueden estimar las cantidades a ordenar y sus posibles fechas de entrega tomando en consideración la fecha en la que se proyecta la necesidad.

“El MRP funciona como un sistema de información con el fin de gestionar los inventarios de demanda dependiente y programar de manera eficiente los pedidos de reabastecimiento.” (López, 2019)

El MRP de manera automática le da la visibilidad al comprador para saber que se necesita, cuanto se necesita y que cantidad se va a necesitar.

En el análisis del MRP se encuentran diferentes tipos de demanda, entre los que se pueden citar:

- “La demanda independiente que se basa en decisiones que no dependen de la organización por que la demanda de productos finalizados es una decisión de cada consumidor.” (Saravia, 2020)

Esta decisión del cliente puede influir en algunas ocasiones de manera negativa ya que no hay manera de poder controlar las decisiones que toma el cliente sin que afecta la organización.

- “La demanda dependiente se genera a partir de las decisiones tomadas por la organización. Ella impacta la demanda independiente, puesto que

se toma en cuenta la solicitud para realizar el cálculo de las materias primas que intervienen en su fabricación.” (Ibidem)

Un ejemplo en Oscor Caribe de este tipo de demanda puede ser que se pronostique una demanda de 200 Catheters para el mes próximo de abril 2021 (demanda independiente) y la gerencia determine manufacturar 250 este mes, para lo que se precisaran 250 unidades del material A, 250 unidades del material B, 500 unidades del material C. La demanda del material A, B y C, es una demanda dependiente de la decisión tomada por Oscor Caribe de fabricar 250 Catheters.

Algunos factores que pueden determinar la demanda dependiente e independiente son:

- “Precio. El precio de los productos o servicio es inversamente proporcional a la demanda. Esto significa que mientras el precio sea más elevado, menos personas adquirirán el producto o servicio.” (Ibid.)

El precio para empresas multinacionales como es Oscor Caribe puede variar dependiendo la cantidad de un material X a comprar. Se ha logrado a través del departamento de compras adquirir mejores precios por hacer un compromiso con un suplidor de adquirir mensual una cantidad específica del material.

- “Oferta. La disposición de bienes puede generar un cambio en el nivel de la demanda. Si un producto, se reduce el precio en el mercado subirá ya que existen personas que desean adquirir el producto en la inmediatez.” (Ibid.)

Un caso específico que atravesó Oscor Caribe fue cuando inicio la pandemia en marzo del 2020, el alcohol al 70% escaseaba y por lo tanto algunos precios y ofertas que se tenían con suplidores fueron eliminados.

- “Lugar. ¿Cómo puede afectar la demanda? El espacio físico o virtual puede afectar esta noción debido al fácil o difícil acceso. Asimismo, el coste de transporte del producto y del consumidor también modifican la demanda” (Ibídem)

Oscor Caribe ha estado usando como estrategia comprar el 90% de sus materiales de consumo fuera de la República Dominicana con proveedores de diferentes partes del mundo. Gracias a esto se ha logrado conseguir materiales a mejores precios.

- “Deseos y necesidades. La publicidad apunta a despertar estos conceptos en el cliente, por ende, la demanda puede variar acorde al éxito o no de la campaña de marketing.” (Ibídem)

La publicidad permite tener un mejor posicionamiento en el mercado ya que permite traducir esos resultados en altos volúmenes de ventas.

En el gráfico que se muestra a continuación se representan los datos de entrada que precisa un MRP para poder llevarse a cabo:

Figura 3: Datos de entrada en un MRP (INPUTS)

Fuente: López (2019)

- ✓ MPS: Plan Maestro de Producción que nos indica las demandas independientes
- ✓ Maestro de artículos: Listado de todos los artículos de demanda independiente
- ✓ Lista de materiales: Listado de todos los materiales que se precisan para la obtención de los artículos de demanda independiente
- ✓ Explosión de materiales – BOM: Registro donde figuran todos los componentes de un artículo, su relación padre – hijo y las cantidades de uso estandarizadas establecidas por diseño e ingeniería.

“Dentro de las características de los sistemas MRP se encuentran deducir cuándo deben emitirse los pedidos y su cuantía a los proveedores y a los talleres o procesos de fabricación y/o montaje por períodos de planificación.” (Miño-Cascante & Saumell-Fonseca, 2015)

En Oscor Caribe el sistema de MRP se maneja mediante un software llamado Fourt Shift, pero dependiendo de la cantidad de elementos a organizar, también es posible realizar un MRP de forma manual, aunque este

presenta la desventaja de que es mucho mayor el tiempo invertido para realizar el análisis.

“Controlar los inventarios considerando el lead time.” (Ibidem)

Mientras más largo es el Lead Time de un material dependiendo su consumo deben tenerse mayores niveles de stock.

“Programar las necesidades de producción y realizar el balance material.” (Ibidem)

Para poder realizar una planificación de producción efectiva deben tenerse todos los materiales necesarios y si no se cuentan con ellos las mejores fechas de entrega en relación a la necesidad.

“Ser dependiente de la demanda (conocida) del producto final.” (Ibidem)

Conocer el proceso completo desde que ingresa la demanda al sistema hasta que se tiene el producto final permite mitigar escases de materiales, estimando el consumo que se tendrá.

1.7 Tiempo de entrega de los productos médicos solicitados.

“El Lead Time (tiempo de entrega) permite conocer el tiempo que una empresa tarda en realizar la producción de sus productos. Si reducimos este indicador las compañías obtendrán mayor flexibilidad y aumentarán su capacidad de respuesta ante situaciones imprevistas.” (Lorente, 2016)

Para poder establecer los tiempos de entrega se debe tener en cuenta la disponibilidad de los materiales (Materia Prima), el personal disponible y las máquinas.

“El tiempo de entrega es uno de los principales indicadores de gestión de toda organización, además que permite evaluar de manera integral todo el proceso productivo.” (Carrillo, 2016)

El tiempo de entrega permite demostrar que como empresa se tiene la capacidad para suplir la demanda del cliente y además esto provoca que el cliente confié y permanezca fiel, sin recurrir a la competencia.

“Para reducir el Lead Time es necesario trabajar sobre los factores que le afectan, como es el tiempo de preparación secuenciando las operaciones donde el tiempo de cambio de utillaje sea el menor.” (Lorente, 2016)

Secuenciar las operaciones permite ahorrar tiempo. Un ejemplo puede ser manufacturar los procesos menos complejos a inicio de mes y luego que se tengan avanzados todos esos procesos iniciar con los más complejos.

“Reducir el Lead Time aporta a las empresas una mayor flexibilidad y capacidad de respuesta por lo que es importante medirlo y poner todas las herramientas en marcha para conseguirlo.” (Lorente, 2016)

Con Lead Times más cortos también se disminuyen los niveles de inventario, por lo que es de suma importancia buscar estrategias para disminuir estos tiempos.

“Minimizar el Lead Time medio de una planificación tiene que ser uno de los objetivos principales del responsable de planificación de la producción.” (Lorente, 2016)

Para mejorar cualquier proceso debe conocerse primero, porque lo que no se conoce no se puede mejorar. Por lo que deben analizarse todos los subtiempos del proceso para entender cómo reducir el Lead Time.

“Para intentar disminuir el tiempo de entrega es necesario conocer los periodos o sub-tiempos en los que se descompone para ajustar con los proveedores o dentro de la organización los que sean posibles y, en la medida posible, minimizarlos.” (Marco, 2019)

Revisión de inventario: Tiempo invertido al tomar la decisión de colocar o no una orden de compras al proveedor.

- Gestión de compra: Tiempo invertido para completar el proceso de colocación de la orden de compra.
- Gestión del pedido por parte del proveedor: Es el tiempo tomado para investigar con el proveedor la entrega del pedido.
- Tiempo de transporte: Tiempo que se toma desde que el proveedor hace el envío del material hasta que llega al destino solicitado.
- Recepción e ingreso en el sistema informático: Tiempo tomado para completar el proceso y ubicación en el almacén de destino.

Mientras mayor es el tiempo de entrega más elevado será el nivel de inventario de la empresa, por la cantidad de productos que permanecerán en el almacén.

Los tiempos de entrega en las empresas de productos médicos varían. Por citar un ejemplo, 24 horas para empresas locales y que no se encuentran muy distanciadas de su proveedor y además el proveedor mantiene suficiente stock para aprobar y entregar una orden de compras en tan poco tiempo.

1.8 El transporte de los dispositivos médicos.

El transporte se puede definir como desplazamiento de cargas de un lugar (punto de origen) a otro (punto de destino) utilizando uno de los medios de transporte más comunes como son los aéreos, marítimos y terrestres.

El correcto transporte de la materia de dispositivos médicos es fundamental y crítica, para las empresas del sector médico.

Se tienen diferentes modos y medios de transporte como son:

- Transporte marítimo: Es uno de los modos más efectivos y presenta costos bajos. Gracias a que permite movilizar elevados volúmenes de mercancías en contenedores.
- Transporte aéreo: Una ventaja de este modo de transporte es la rapidez y la seguridad de la carga, pero aquí se tiene una gran limitante en cuanto al volumen de unidades por el costo que implica un envío aéreo. Adicional a esto también se tienen ciertas limitantes al momento de enviar mercancías peligrosas que son penalizadas si se tratan de enviar en un avión.
- Transporte terrestre: La ventaja de este modo de transporte es que hace un servicio rápido y de puerta a puerta. Este medio es muy utilizado con empresas locales.

1.9 Las órdenes de compra

“Los modelos de órdenes de compra difieren mucho tanto en su formato como en su distribución y flujo a través de una empresa.” (Escobedo, 2006)

Es muy propio de cada empresa el proceso que se lleva para colocar una orden de compras. Esto provoca que hoy en día no se pueda tener un proceso uniforme de colocación de órdenes para todas las empresas del sector médico.

1.9.1 Órdenes de emergencia y urgentes

En los procesos manufacturas hay factores que son inevitables, entre ellos se encuentran las ordenes de compras de emergencia. Estas órdenes

deben venir con una buena justificación ya que implica en la mayoría de las ocasiones que los materiales sean expeditados y esto aumenta los costos.

“Independientemente de cuál sea el motivo, tales órdenes suelen ser muy costosas. Este mayor costo puede deberse, a la mayor probabilidad de error que se tiene cuando el trabajo se efectúa bajo presión.” (Escobedo, 2006)

Un caso particular que se ha dado en Oscor Caribe es una requisición de unos cartones con unos estándares diferentes a los que anteriormente se utilizaban. Al proveedor de este producto se le hicieron requisiciones urgentes y por debajo del mínimo que ellos pueden producir provocando esto una tardanza considerable en la entrega además de los costos asumidos y las altas probabilidades de error.

“Las órdenes urgentes también implican un mayor trabajo para el vendedor y estas molestias de una manera directa o indirecta habrán de repercutir en el precio que pague el comprador.” (Ibidem)

En Oscor Caribe se han tenido este tipo de experiencias, que dada las urgencias que se tiene con producto específico el suplidor pide renegociar el precio y las condiciones actuales.

1.9.2 Órdenes pequeñas

Uno de los factores más importantes al crear una orden de compras pequeña es el costo que implican. En la mayoría de las ocasiones se tienen MOQ (cantidad mínima que se debe producir de un producto) establecidos y esto provoca que solicitar una orden por debajo de este número sea rechazada al no ser factible para el suplidor.

1.9.3 Órdenes abiertas

Las órdenes abiertas contienen aquellos materiales que están pendiente por recibirse, pero ya han sido previamente solicitados al suplidor.

Se debe tener un control con la cantidad de órdenes abiertas, primero porque pueden llegar a estar PAST DUE (pasada de fecha) si no se le da el debido seguimiento y segundo porque pueden producirse cambios repentinos en la demanda que provoquen que estas órdenes ya no sean necesarias y deban eliminarse a tiempo para evitar tener altos niveles de inventarios.

1.10 Situación actual de la actividad de compras dentro de las empresas de productos médicos.

Gracias al COVID-19 todos los procesos se han impactado positiva o negativamente, y el de compras es uno de ellos.

Las compañías de tecnología médica por citar un ejemplo han sufrido este impacto gracias al COVID-19, y esto se puede evidenciar en la pérdida de millones de dólares, a pesar de que los equipos siguen siendo requeridos.

“En República Dominicana las empresas que manufacturan dispositivos médicos, se afianzaron más con la demanda internacional de material de salud para hacer frente al covid-19, aseguró la directora ejecutiva del Consejo Nacional de Zonas Francas de Exportación (CNZFE).” (Nova, 2020)

Las empresas dedicadas a la manufactura de dispositivos se mantuvieron estables en medio de la pandemia durante el año 2020.

Sostuvo que hay multinacionales del sector de dispositivos médicos que ya han informado aumentos en su producción. Añadió que las estadísticas preliminares de la Dirección General de Aduanas (DGA), durante enero-mayo

2020, señalan que las exportaciones de productos médicos y farmacéuticos de zonas francas, incluyendo los EPP's, registraron un crecimiento de un 3.95% con respecto al mismo período de 2019.

Hoy en día el proceso de colocación de órdenes de compras para materiales críticos utilizados para enfrentar la pandemia como son guantes, mascarillas y alcohol han escaseado y por defecto los suplidores que pueden cubrir esta demanda han incrementado sus precios de venta. Esto coloca en una situación difícil al comprador ya que tiene poco de donde elegir y pocas herramientas para negociar estos materiales críticos en medio de una pandemia.

“La emergencia sanitaria que se expande por el mundo ha convertido a productos como las mascarillas, los respiradores y los ventiladores mecánicos en bienes escasos y muy codiciados.” (Gozzer, 2020)

En medio de la emergencia sanitaria provocada por COVID -19, algunas empresas recurrieron a prácticas y procesos que beneficiaban sus empresas y afectaban a las demás, porque en algunos de los casos no se tenían los mismos contactos.

“La pandemia ha disparado la demanda: el 85% de hospitales a nivel mundial están teniendo problemas de abastecimiento, según le dijo a BBC Mundo la compañía de estudios de mercado Meticulous Research, con sede en India.” (Ibidem)

Un problema fuerte además, que han enfrentado los compradores en la República Dominicana es tener que competir con las potencias como son USA y Francia al negociar los productos de insumos. Bien se sabe que estos países tienen mayor disponibilidad económica y mejores herramientas para negocia

dejando los países tercermundistas con menos posibilidades de adquirir los productos.

Por otro lado se debe ver como las empresas han tenido que duplicar en medio de una pandemia sus volúmenes de producción para poder satisfacer las necesidades mundiales.

“Medtronic (Irlanda) ha incrementado su capacidad de producción de ventiladores en más del 40%. De manera similar, Siare Engineering International Group (Italia) normalmente produce 160 ventiladores al mes y ahora quiere fabricar 2.000 en cuatro meses”, explica Meticulous Research.” (Gozzer, 2020)

Una gran mayoría de las empresas que se dedican a la manufactura y distribución de equipos médicos que se han utilizado en la pandemia en la lucha contra el COVID-19, han tenido que triplicar su producción para poder satisfacer las demandas a nivel mundial.

“Un negocio redondo es el que tienen las autoridades de países como México, Ecuador y Colombia por cuenta de la mina de oro en la que se convirtieron, los contratos de compra de los equipos médicos necesarios para el Covid-19.” (Angulo, 2020)

Ventiladores clínicos que triplican su valor convencional, bolsas para cadáveres a precios exorbitantes, alcohol cobrado como si fuera vino de las más finas reservas y overoles de bioseguridad tan caros como prendas de diseñador, son apenas algunos de los casos reportados en varias naciones de la región en la que la emergencia sanitaria es aprovechada por quienes incrementan gastos a su favor al mismo ritmo con el que aumentan los casos de contagio.

CAPÍTULO II.

ÁNALISIS DE LA INVESTIGACIÓN SOBRE LA COLOCACIÓN DE LAS ÓRDENES DE COMPRAS EN OSCOR CARIBE DURANTE EL PERIODO SEPTIEMBRE 2020- ABRIL 2021.

2.1 Reseña Histórica.

El Dr. Osypka fundó Oscor Inc. en 1982 en Palm Harbor, Florida. Su arduo trabajo, liderazgo visionario, su dedicación y pasión para desarrollar lo mejor en marcapasos y dispositivos cardiacos hicieron posible nuestro actual éxito.

Oscor fabrica y vende dispositivos médicos, incluyendo dispositivos implantables, marcapasos externos, catéteres de diagnóstico y productos de electrofisiología e interviene activamente en el desarrollo de productos en el área de cardiología, radiología y neurología.

En el año 2004 inicia operaciones Oscor Caribe, en República Dominicana, donde se manufacturan los componentes que son exportados hacia Estados Unidos para su ensamble final, venta y distribución a nivel mundial.

2.1.1 Organigrama Oscor Caribe.

El organigrama de Oscor Caribe permite identificar las cadenas de mando mostrando las relaciones jerárquicas dentro de la organización.

FIGURA 4: ORGANIGRAMA OSCOR CARIBE

Fuente suministrada por: Departamento de compras

2.1.2 Organigrama del departamento de compras de Ocor Caribe.

- **Presidente de Operaciones:** Este se encarga de coordinar y supervisar las operaciones de la multinacional.

Tareas:

- ✚ Dirigir y controlar el funcionamiento de Ocor Caribe.
 - ✚ Representa la empresa legalmente.
 - ✚ Desarrolla el plan estratégico.
 - ✚ Ejecuta las líneas de acción.
 - ✚ Aprobación de cheques.
- **Director de Planta:** Coordina y supervisa el proceso productivo de Ocor Caribe manufactura, compras, calidad, mantenimiento, Supply Chain.

Tareas:

- ✚ Coordina las estrategias de producción de acuerdo a los objetivos establecidos.
 - ✚ Trabaja en coordinación con el equipo gerencial de manufactura y Supply Chain para programar los planes de producción mensuales.
 - ✚ Es la cabeza del equipo de gestión humana, supervisando el correcto funcionamiento del mismo en beneficio de la compañía y de los empleados.
 - ✚ Lleva un control del presupuesto mensual de la planta.
 - ✚ Autoriza las cotizaciones y ordenes de compras.
 - ✚ Aprobación de cheques.
- Director de Supply Chain:
- Tareas:
- ✚ Autoriza las cotizaciones y ordenes de compras.
 - ✚ Vela por el correcto funcionamiento del departamento de compras y demás departamentos bajo su responsabilidad.
- Gerente de Supply Chain:
- Tareas:
- ✚ Velar de que la demanda del cliente está cubierta.
 - ✚ Gestionar los procesos de suministro de materia prima.
 - ✚ Velar por la correcta transferencia de materiales desde el proveedor hasta el cliente.
 - ✚ Mantener niveles óptimos de inventario.
- Planner Buyer:
- Tareas
- ✚ Determinar las cantidades diarias de materiales requeridos.

- ✚ Mantener óptimos niveles de inventarios.
- ✚ Proveer fechas de entrega de materiales los planificadores de producción.
- ✚ Colocar las órdenes de compras.
- ✚ Evaluar suplidores.
- ✚ Cancelar órdenes de compras debido a una desaparición de la demanda.
- ✚ Monitorear las fechas de entrega de las órdenes de compras.

Figura 5: Organigrama del departamento de compras

Fuente: Elaboración Propia

2.1.3 Misión.

“Somos una empresa que busca ser líder en fabricación y distribución de dispositivos médicos para la seguridad de nuestros pacientes. Dedicada a la comercialización y distribución de insumos médicos con personal altamente capacitado que permite satisfacer de manera oportuna las necesidades de nuestros clientes.” (Oscor Caribe, 2020)

2.1.4 Visión.

“Nuestra visión es poder continuar ofreciendo productos de alta calidad, siendo innovadores y siempre orientados a satisfacer al cliente y al paciente.”
(Ibidem)

2.1.5 Valores.

Según Ostor Caribe(2020), los valores de la institución son los siguientes:

La seguridad del paciente primero: Nuestro objetivo número uno es la seguridad de los pacientes.

Satisfacción al cliente: Como proveedor, todos nuestros esfuerzos están orientados a satisfacer las necesidades de nuestros clientes y pacientes.

Calidad: Producimos y ofrecemos productos con los más altos estándares de calidad, confiabilidad, servicio y soporte técnico.

Innovación: Continuaremos invirtiendo en nuestros empleados, sistemas y tecnología para proveer al personal médico los instrumentos necesarios para mejorar la vida del paciente, mientras reducimos el tiempo de recuperación y los costos de tratamiento.

Compromiso: Asumimos la responsabilidad de todo lo que hacemos.

Rentabilidad: Tomamos todas las precauciones necesarias para optimizar nuestro futuro combinando inversiones de todos nuestros recursos y manteniendo eficientes nuestros costos.

2.2 Descripción de la situación actual del proceso de colocación de órdenes de compras en Oscor Caribe.

2.2.1 Objetivo de la colocación de órdenes de compras en Oscor Caribe.

El objetivo al colocar las órdenes de compras es formalizar la solicitud de un material a un proveedor, donde el comprador se compromete a pagar al vendedor por el material solicitado.

2.2.2 Alcance del proceso de colocación de órdenes de compras en Oscor Caribe.

El actual proceso de colocación de órdenes de compras abarca desde el análisis de la demanda hasta que el material es recibido en Oscor Caribe.

2.2.3 Procedimientos aplicables en el proceso de colocación de órdenes de compras en Oscor Caribe.

Nota: Los números de los procedimientos se han omitido para proteger esta información sensible de la empresa.

- ✚ Manual de procedimientos de gestión de compras e inventarios.
- ✚ Sistema de numeración y trazabilidad del producto. Describir el sistema de numeración utilizado por Oscor Inc. y Oscor Caribe y definir los requisitos de trazabilidad del producto.
- ✚ Proceso de obsolescencia del producto. Proporcionar un proceso para la obsolescencia de productos de fabricación y distribución de Oscor Inc. / Oscor Caribe.
- ✚ Procedimiento de envío / recepción. Describir el proceso de recibo de entrada de materiales a las facilidades de Oscor Inc., utilizando el flujo apropiado de materiales con transacciones en el sistema, y manejo de envíos internos en la compañía.

- ✚ Guía del usuario del formulario de solicitud de ajuste de inventario (INVA). El propósito de este procedimiento es proveer instrucciones sobre cómo completar el formulario de solicitud de INVA y realizar transacciones de INVA en FourthShift.

2.2.4 Pasos en el proceso de colocación de órdenes de compras en Oscor Caribe.

- A. Verificar que el MRP este actualizado al día en el cual se está realizando el análisis.
- B. Descargar el MRP en formato PDF.
- C. Análisis del MRP.
- D. Abrir una hoja de Excel que contendrá los materiales a ordenar y las siguientes informaciones:
 - Nombre y dirección de Oscor Caribe
 - Número de orden de compra
 - Lugar y fecha de emisión del pedido
 - Nombre y dirección del proveedor
 - Términos de entrega y de pago
 - Cantidad de materiales ordenados
 - Descripción de los materiales
 - Precio por unidad
 - Coste de envío
 - Coste total del pedido
 - Firma autorizada
- E. Colocación de las órdenes de compras en Fourthshif.

Según la revista digital EXPANSION (2011),

El nombre de FourthShift no está al alcance de la gran mayoría del público consumidor y tampoco pretende estarlo: con que suene en la boca de los directores de sistemas y de producción

de las compañías industriales, esta empresa se da por más que satisfecha.

Fundada en 1982 en Minneapolis, FourthShift es una compañía dedicada al desarrollo de software y soluciones informáticas destinadas a la mejora de la gestión de los procesos de manufactura en compañías industriales. Con una facturación mundial cercana a los \$52 millones de dólares anuales, un crecimiento anual de 30% y una fuerte presencia en 64 países, FourthShift ha enfocado gran parte de sus esfuerzos este año para expandirse agresivamente por toda América Latina.

Su público objetivo radica en todas aquellas fábricas dedicadas principalmente a la industria electrónica, eléctrica, de manufactura repetitiva e industria de procesos con una facturación anual de entre \$5 y \$100 millones de dólares y que tengan de 1,000 a 3,500 empleados en nómina. AT&T Eastman Kodak, Caterpillar, Duracell, Gillette, Hewlett-Packard, Intel o IBM son algunas de las compañías que han implantado esta herramienta en varias de sus plantas en el mundo.

Los procesos son muy similares, no importa que se fabrique vidrio o cintas magnéticas: siempre se necesita un control de inventarios, un diseño o un canal de distribución... el ciclo de manufactura es el mismo independientemente del producto que se fabrique y nosotros mejoramos la eficacia de todos los procesos, comenta Randy Tofteland, vicepresidente para la región Américas de la compañía, para explicar por qué el software y las soluciones que venden son adecuados para una gama tan amplia de compañías.

En FourthShift para colocar las órdenes de compras de se debe acceder a las siguientes transacciones:

SDAL – Para verificar que el MRP está actualizado.

POAN – Para descargar el MRP en PDF.

SDAL – Para analizar la demanda.

SSII – Para ver los niveles de inventario.

POMT – Para crear e imprimir los PO´s.

F. Impresión digital y físicas de las órdenes de compras.

Las órdenes digitales son enviadas a los suplidores, o a los Buyers de la planta hermana en la Florida.

Las órdenes impresas son entregadas al Director de Operaciones, al Director de Supply Chain o al Presidente de Operaciones.

2.2.5 Ineficiencias identificadas en el proceso de colocación de órdenes de compras en Oscor Caribe.

- ✓ Mala planificación.
- ✓ Realización de las compras siempre a los mismos proveedores.
- ✓ Realizar compras por debajo de la necesidad real.
- ✓ No se tienen objetivos en el departamento de compras en Oscor Caribe.
- ✓ No se tienen indicadores en el departamento de compras en Oscor Caribe.
- ✓ Colocación tardía de las órdenes de compras.
- ✓ Gasto excesivo de tiempo al determinar cuáles materiales deben ordenarse.

- ✓ Proceso largo y tedioso al recibir la aceptación de las órdenes de compras de parte de la planta principal en la Florida.
- ✓ No existe una buena comunicación entre los Buyers en República Dominicana y la Florida.
- ✓ Escases y agotamiento de materiales de manera recurrente.
- ✓ Solicitudes de costosos envíos urgentes de materiales prácticamente diarios.

2.2.6 Impacto en los costos por el actual proceso de colocación de órdenes de compras en Oscor Caribe.

Según aupatrans.com (2017),

El transporte aéreo es el modo de transporte más moderno que existe en la actualidad. En Oscor Caribe se utiliza la compañía FEDEX para poder importar la materia prima cuando se utiliza el modo aéreo.

El transporte aéreo comenzó a partir del transporte de personas. Sin embargo, las compañías vieron las grandes ventajas que tenía transportar sus mercancías con este sistema de transporte. A medida que pasó el tiempo y gracias, en parte, a la tecnología aeronáutica se consiguió desarrollar motores de aviones más eficientes y con menor consumo de combustible. De esta forma, surgieron los primeros aviones destinados a la carga de mercancías.

Al reducir el consumo de combustible, el transporte aéreo comenzó a ser visto con buenos ojos por las compañías. De esta forma, los precios de transporte aéreo comenzaron a bajar y a ser considerado un método de transporte y logístico tan valioso y rentable como el terrestre y marítimo. Por supuesto, para calcular la rentabilidad de cada sistema de transporte hay que tener en cuenta diferentes aspectos, como la cantidad de mercancía transportada, el tiempo de carga, los impuestos que afectan a cada carga, la cantidad de pedidos realizados y otros factores.

Durante el periodo de septiembre 2020 – febrero 2021 las solicitudes de FedEx son cada vez más constantes en Oscor Caribe, haciéndose esta clase de envíos dos o tres veces a la semana. Un punto importante a resaltar en esta cantidad de envíos aéreos pudiese disminuirse si se mejora el proceso de colocación de órdenes de compras combinado con la planificación.

Algunos de los impactos de las constantes solicitudes de FedEx en Oscor Caribe se muestran a continuación:

Costo: Los envíos aéreos son muy rápidos pero bastantes caros.

Restricciones legales: Son muchos los documentos solicitados que pudiesen retrasar en algún momento los envíos.

Limitaciones con la cantidad de materiales que pueden ser enviados por aire: Se prohíbe enviar por avión mercancías de gran volumen.

En Oscor Caribe los precios de venta se establecen tomando en cuenta los costos de producción. Usualmente se tienen negociaciones con los clientes por el resto del año en curso y estos contratos no permiten una modificación en los precios de ventas de los productos. Mientras más costoso resulta poder mantener las operaciones funcionando menos es el beneficio que percibe la empresa anual.

El aumento de los costos disminuye la ventaja competitiva de Oscor Caribe. Mediante este proceso de investigación se ha determinado que si se mejora el proceso actual de colocación de órdenes de compras que en la mayoría de las ocasiones es tardío y se trabaja con el equipo de planificación en conjunto, se puede incrementar el valor para el cliente y se pueden reducir los costos, eliminando actividades que crean gastos y no aportan beneficios.

A continuación se muestra como han impactado las finanzas de la empresa las constantes solicitudes de FEDEX. Se muestran además los costos de los contenedores.

Cuadro 1: Contenedores de septiembre 2020

FECHA DEL CONTENEDOR	MONTO EN DOLARES \$
27 DE SEPTIEMBRE 2020	\$ 58,093.42
9 DE SEPTIEMBRE 2020	\$ 54,092.30
17 DE SEPTIEMBRE 2020	\$ 83,297.93
3 DE SEPTIEMBRE 2020	\$ 306,808.85
TOTAL	\$ 502,292.50

Fuente suministrada por: Departamento de compras

Gráfico 1: Contenedores de septiembre 2020

Fuente: Cuadro 1

Análisis: En septiembre se tuvo un consumo en dólares de \$502,292.50 estos contenedores fueron recibidos desde la Florida. Correspondiente al mes de septiembre el envío que más costo fue el que se envió el 3 de septiembre 2020 con un costo total de \$306,808.85.

Cuadro 2: Contenedores de octubre 2020

FECHA DEL CONTENEDOR	Monto en Dolares \$
1 DE OCTUBRE DEL 2020	\$ 361,455.02
22 DE OCTUBRE DEL 2020	\$ 510,684.07
TOTAL	\$ 872,139.09

Fuente suministrada por: Departamento de compras

Gráfico 2: Contenedores de octubre 2020

Fuente: Cuadro 2

Análisis: En octubre se tuvo un consumo en dólares de \$872,139.09 estos contenedores fueron recibidos desde la Florida. Correspondiente al mes de octubre el envío que más costo fue el que se envió en el contenedor de octubre 2020 con un costo total de \$510,684.07.

Cuadro 3: Contenedores de noviembre 2020

FECHA DEL CONTENEDOR	Monto en Dolares \$
5 DE NOVIEMBRE DEL 2020	\$ 421,074.57
19 DE NOVIEMBRE DEL 2020	\$ 295,426.35
TOTAL	\$ 716,500.92

Fuente suministrada por: Departamento de compras

Gráfico 3: Contenedores de noviembre 2020

Fuente: Cuadro 3

Análisis: En noviembre se tuvo un consumo en dólares de \$295,426.35 estos contenedores fueron recibidos desde la Florida. Correspondiente al mes de noviembre el envío que más costo fue el que se envió el 5 noviembre 2020 con un costo total de 421,074.57.

Cuadro 4: Contenedores diciembre 2020

FECHA DEL CONTENEDOR	Monto en Dolares \$
3 DE DICIEMBRE DEL 2020	\$ 275,597.21
21 DE DICIEMBRE	\$ 99,080.81
22 DE DICIEMBRE	\$ 303,452.73
TOTAL	\$ 678,130.75

Fuente suministrada por: Departamento de compras

Gráfico 4: Contenedores diciembre 2020

Fuente: Cuadro 4

Análisis: En diciembre se tuvo un consumo en dólares de \$303,452.73 estos contenedores fueron recibidos desde la Florida. Correspondiente al mes de diciembre el envío que más costo fue el que se envió el 22 de diciembre 2020 con un costo total de \$303,452.73.

Cuadro 5: Contenedores enero 2020

FECHA DEL CONTENEDOR	Monto en Dolares \$
7 DE ENERO 2021	\$ 339,833.53
15 DE ENERO 2021	\$ 68,317.99
21 DE ENERO 2021	\$ 371,743.00
TOTAL	\$ 779,894.52

Fuente suministrada por: Departamento de compras

Gráfico 5: Contenedores enero 2020

Fuente: Cuadro 5

Análisis: En enero se tuvo un consumo en dólares de \$779,894.52 estos contenedores fueron recibidos desde la Florida. Correspondiente al mes de enero el envío que más costo fue el que se envió el 21 de enero 2021 con un costo total de \$371,743.00.

Cuadro 6: Contenedores febrero 2021

FECHA DEL CONTENEDOR	Monto en Dolares \$
05 DE FEBRERO 2021	\$ 214,920.90
12 DE FEBRERO 2021	\$ 117,487.00
TOTAL	\$ 332,407.90

Fuente suministrada por: Departamento de compras

Gráfico 6: Contenedores febrero 2021

Fuente: Cuadro 6

Análisis: En febrero se tuvo un consumo en dólares de \$332,407.90 estos contenedores fueron recibidos desde la Florida. Correspondiente al mes de febrero el envío que más costo fue el que se envió el 05 de febrero 2021 con un costo total de \$214,920.90.

Cuadro 7: Contenedores Septiembre 2020 – Febrero 2021

FECHA DEL CONTENEDOR	Monto en Dolares \$
SEPTIEMBRE	\$ 502,292.50
OCTUBRE	\$ 872,139.09
NOVIEMBRE	\$ 716,500.92
DICIEMBRE	\$ 678,130.75
ENERO	\$ 779,894.52
FEBRERO	\$ 332,407.90
TOTAL	\$ 3,881,365.68

Fuente suministrada por: Departamento de compras

Gráfico 7: Contenedores Septiembre 2020 – Febrero 2021

Fuente: Cuadro 7

Análisis: Entre septiembre 2020 – febrero 2021 el mes en el cual más se gastó en envíos de contenedores desde Florida fue en octubre con un total de \$872,139.09.

Cuadro 8: Total gastado en contenedores dólares \$

FECHA DEL CONTENEDOR	Monto en Dolares \$
SEPTIEMBRE 2020 - DICIEMBRE 2020	\$ 2,769,063.26
ENERO 2021 - FEBRERO 2021	\$ 1,458,025.27

Fuente suministrada por: Departamento de compras

Gráfico 8: Total gastado en contenedores dólares \$

Fuente: Cuadro 8

Análisis: En los meses de septiembre – diciembre 2020 se gastó un monto de \$2, 769,063.26 mientras que en los primeros dos meses del 2021 se ha gastado \$1, 458,025.27.

Cuadro 9: FEDEX Septiembre 2020

FECHA DEL FEDEX	Monto en Dolares \$
02 DE SEPTIEMBRE DEL 2020	\$48,630.62
03 DE SEPTIEMBRE DEL 2020	\$338.32
01 DE SEPTIEMBRE DEL 2020	\$4,015.00
16 DE SEPTIEMBRE DEL 2020	\$40,756.40
22 DE SEPTIEMBRE DEL 2020	\$2,722.73
24 DE SEPTIEMBRE DEL 2020	\$51,369.34
25 DE SEPTIEMBRE DEL 2020	\$2,278.00
29 DE SEPTIEMBRE DEL 2020	\$22,409.68
TOTAL	\$172,520.09

Fuente suministrada por: Departamento de compras

Gráfico 9: FEDEX Septiembre 2020

Fuente: Cuadro 9

Análisis: En septiembre se tuvo un consumo en dólares de \$172,520.09 estos FedEx fueron recibidos desde la Florida. Correspondiente al mes de febrero el envío que más costo fue el que se envió el 24 de septiembre del 2020 con un costo total de \$51,369.34.

Cuadro 10: FEDEX Octubre 2020

FECHA DEL FEDEX	Monto en Dolares \$
5 DE OCTUBRE DEL 2020	\$64,646.45
8 DE OCTUBRE DEL 2020	\$39,416.97
9 DE OCTUBRE DEL 2020	\$21,515.65
21 DE OCTUBRE DEL 2020	\$24,323.48
22 DE OCTUBRE DEL 2020	\$110,485.58
23 DE OCTUBRE DEL 2020	\$2,000.00
29 DE OCTUBRE DEL 2020	\$30,578.77
TOTAL	\$292,966.90

Fuente suministrada por: Departamento de compras

Gráfico 10: FEDEX Octubre 2020

Fuente: Cuadro 10

Análisis: En octubre se tuvo un consumo en dólares de \$292,966.90 estos FedEx fueron recibidos desde la Florida. Correspondiente al mes de octubre el envío que más costo fue el que se envió el 22 de octubre del 2020 con un costo total de \$110,485.58.

Cuadro 11: FEDEX Noviembre 2020

FECHA DEL FEDEX	Monto en Dolares \$
2 DE NOVIEMBRE 2020	\$75,243.70
6 DE NOVIEMBRE 2020	\$24,617.43
9 DE NOVIEMBRE 2020	\$142,192.22
11 DE NOVIEMBRE 2020	\$53,718.21
12 DE NOVIEMBRE 2020	\$53,718.21
16 DE NOVIEMBRE 2020	\$38,118.77
20 DE NOVIEMBRE 2020	\$30,575.66
23 DE NOVIEMBRE 2020	\$36,887.22
30 DE NOVIEMBRE 2020	\$70,885.59
TOTAL	\$525,957.01

Fuente suministrada por: Departamento de compras

Gráfico 11: FEDEX Noviembre 2020

Fuente: Cuadro 11

Análisis: En noviembre se tuvo un consumo en dólares de \$525,957.01 estos FedEx fueron recibidos desde la Florida. Correspondiente al mes de noviembre el envío que más costo fue el que se envió el 9 de noviembre 2020 con un costo total de 142,192.22.

Cuadro 12: FEDEX Diciembre 2020

FECHA DEL FEDEX	Monto en Dolares \$
1 DE DICIEMBRE DEL 2020	\$44.25
2 DE DICIEMBRE DEL 2020	\$53,240.76
4 DE DICIEMBRE DEL 2020	\$61,665.22
7 DE DICIEMBRE DEL 2020	\$37,079.80
8 DE DICIEMBRE DEL 2020	\$943.55
9 DE DICIEMBRE DEL 2020	\$429.57
10 DE DICIEMBRE DEL 2020	\$52,965.93
11 DE DICIEMBRE DEL 2020	\$49,516.26
14 DE DICIEMBRE DEL 2020	\$77,398.65
21 DE DICIEMBRE DEL 2020	\$56,246.94
30 DE DICIEMBRE DEL 2020	\$80,072.51
TOTAL	\$469,603.44

Fuente suministrada por: Departamento de compras

Gráfico 12: FEDEX Diciembre 2020

Fuente: Cuadro 12

Análisis: En diciembre se tuvo un consumo en dólares de \$469,603.44 estos FedEx fueron recibidos desde la Florida. Correspondiente al mes de diciembre el envío que más costo fue el que se envió el 30 de diciembre del 2020 con un costo total de 80,072.51.

Cuadro 13: FEDEX Enero 2021

FECHA DEL FEDEX	Monto en Dolares \$
4 DE ENERO DEL 2021	\$7,248.02
8 DE ENERO DEL 2021	\$49,578.21
11 DE ENERO DEL 2021	\$105,795.17
13 DE ENERO DEL 2021	\$162,621.40
18 DE ENERO DEL 2021	\$77,082.83
19 DE ENERO DEL 2021	\$15,155.25
25 DE ENERO DEL 2021	\$39,178.48
26 DE ENERO DEL 2021	\$54,163.40
27 DE ENERO DEL 2021	\$5,934.29
28 DE ENERO DEL 2021	\$75,334.45
TOTAL	\$592,091.50

Fuente suministrada por: Departamento de compras

Gráfico 13: FEDEX Enero 2021

Fuente: Cuadro 13

Análisis: En enero se tuvo un consumo en dólares de \$592,091.50 estos FedEx fueron recibidos desde la Florida. Correspondiente al mes de enero el envío que más costo fue el que se envió el 13 de enero del 2021 con un costo total de 162,621.40.

Cuadro 14: FEDEX Febrero 2021

FECHA DEL FEDEX	Monto en Dolares \$
01 DE FEBRERO DEL 2021	\$134,724.42
03 DE FEBRERO DEL 2021	\$47,980.99
05 DE FEBRERO DEL 2021	\$38,891.37
08 DE FEBRERO DEL 2021	\$52,232.76
11 DE FEBRERO DEL 2021	\$54,577.67
15 DE FEBRERO DEL 2021	\$63,654.49
TOTAL	\$392,061.70

Fuente suministrada por: Departamento de compras

Gráfico 14: FEDEX Febrero 2021

Fuente: Cuadro 14

Análisis: En febrero se tuvo un consumo en dólares de \$392,061.70 estos FedEx fueron recibidos desde la Florida. Correspondiente al mes de febrero el envío que más costo fue el que se envió el 01 de febrero del 2021 con un costo total de 134,724.42.

Cuadro 15: Costo de los FEDEX desde Septiembre 2020 - Febrero 2021

FECHA DEL FEDEX	Monto en Dolares \$
SEPTIEMBRE	\$172,520.09
OCTUBRE	\$292,966.90
NOVIEMBRE	\$525,957.01
DICIEMBRE	\$469,603.44
ENERO	\$592,091.50
FEBRERO	\$392,061.70
TOTAL	\$2,445,200.64

Fuente suministrada por: Departamento de compras

Gráfico 15: Costo de los FEDEX desde Septiembre 2020 - Febrero 2021

Fuente: Cuadro 15

Análisis: Entre septiembre 2020 – febrero 2021 el mes en el cual más se gastó en envíos de FedEx desde Florida fue en enero con un total de \$592,091.50.

Cuadro 16: Total gastado en dólares \$ entre septiembre 2020 – febrero 2021

FECHA DEL FEDEX	Monto en Dolares \$
SEPTIEMBRE 2020 - DICIEMBRE 2020	\$ 1,461,047.44
ENERO 2021 - FEBRERO 2021	\$ 984,153.20

Fuente suministrada por: Departamento de compras

Gráfico 16: Total gastado en dólares \$ entre septiembre 2020 – febrero 2021

Fuente: Cuadro 16

Análisis: En los meses de septiembre – diciembre 2020 se gastó un monto de \$1, 461,047.44 mientras que en los primeros dos meses del 2021 se ha gastado \$ 984,153.20.

2.2.7 Aspectos de relevancia tomados en consideración para implementar el actual proceso de colocación de órdenes de compras en Oscor Caribe.

El actual proceso de colocación de órdenes de compras en Oscor Caribe se encuentra establecido según las directrices recibidas de la planta central en la Florida. Al momento de iniciarse las operaciones el proceso actualmente establecido fue muy productivo y rentable hasta años recientes en los cuales Oscor Caribe se ha desarrollado significativamente y las operaciones se han visto afectadas por no tener los materiales a tiempo.

El proceso de colocación de órdenes de compras de Oscor Caribe está en un 90% direccionado por la planta principal en la Florida. Dentro de los aspectos tomando en cuenta para establecer el proceso de esta manera se encuentran los siguientes:

- Que todas las órdenes de compras sean supervisadas y aprobadas primero en la Florida.
- Que el 100 % de la materia que consume Oscor Caribe sea importada desde USA y otros mercados.
- Gestionar mejores precios con mercados internacionales.
- Que algunos materiales puedan producirse en la planta principal en la Florida, sin necesidad de buscarse un proveedor externo.

2.2.8 Cálculo del tiempo tomado para colocar una orden de compras en Oscor Caribe.

A continuación, se desglosa el tiempo tomado en cada uno de los pasos para colocar una orden de compras:

- Verificar que el MRP este actualizado – 1 minuto
- Descargar en PDF el MRP – 5 Minutos
- Análisis del MRP - 4 horas

- Colocación de las ordenes de compras – 30 Minutos
- Envíos de las ordenes de compras a los suplidores o a los Buyers en la Florida – 5 Minutos
- Solicitud de aprobación de las ordenes de compras locales – 15 Minutos
- Solicitud de las ordenes de compras que son enviadas a la Florida – 1 o 2 Semanas
- Confirmación en el sistema de Oscor Caribe las fechas de entrega de los materiales solicitados – 30 Minutos

2.3 Análisis de los resultados del cuestionario.

Con la finalidad de conocer la satisfacción que tienen los planners de Oscor Caribe, procedimos a realizar un cuestionario. La muestra de 14 planners fue tomada con aquellos planners que se ven más afectados con el actual proceso de colocación de órdenes de compras.

A continuación, se mostrarán los porcentajes en gráficos representativos a cada pregunta realizada:

Cuadro 17: Rango de edad de los Planners

1. ¿Dentro de que rango de edad se encuentra usted?		
GRUPO	CANTIDAD	PORCENTAJE
a) 18-30	1	7%
b) 31-40	3	21%
c) 41-50	4	29%
d) 51-60	5	36%
e) 61 años o más	1	7%
TOTAL	14	100%

Fuente: Elaboración Propia

Gráfico 17: Rango de edad de los Planners

Fuente: Cuadro 17

Análisis: De las 14 personas encuestadas y de acuerdo a los resultados analizados sobre la satisfacción de los clientes, podemos concluir que el 7% de las personas encuestadas pertenece a un rango de edad de 18 a 31, igual se tiene un 7% de personas que está en un rango de 61 años o más, mientras que el mayor porcentaje de las personas encuestadas se encuentra 51-60 años, representando esto un 36% del total de planners encuestados.

Cuadro 18: Género al que pertenecen los planners

GRUPO	CANTIDAD	PORCENTAJE
a) Masculino	6	43%
b) Femenino	8	57%
TOTAL	14	100%

Fuente: Elaboración Propia

Gráfico 18: Género al que pertenecen los planners

Fuente: Cuadro 18

Análisis: De las 14 personas encuestadas y de acuerdo a los resultados analizados sobre los géneros a los cuales pertenecen los planners encuestados obtuvimos como resultado que el 43% pertenece al género masculino mientras que el 57% pertenece al género femenino.

Cuadro 19 : Planta de Producción en la cual trabajan los planners

3. ¿En qué plantas de Oscor trabajas?		
GRUPO	CANTIDAD	PORCENTAJE
a) Oscor Florida	8	57%
b) Oscor Caribe	6	43%
TOTAL	14	100%

Fuente: Elaboración Propia

Gráfico 19: Planta de Producción en la cual trabajan los planners

Fuente: Cuadro 19

Análisis: De las 14 personas encuestadas y de acuerdo a los resultados analizados el 57% de los planners pertenece al equipo de la Florida, mientras que el 43% pertenece al equipo de Rep. Dom. en Ocoscor Caribe.

Cuadro 20: Nivel Académico de los Planners

GRUPO	CANTIDAD	PORCENTAJE
a) Ninguno	1	7%
b) Grado	8	57%
c) Maestría	5	36%
TOTAL	14	100%

Fuente: Elaboración Propia

Gráfico 20: Nivel Académico de los Planners

Fuente: Cuadro 20

Análisis: De las 14 personas encuestadas y de acuerdo a los resultados analizados el mayor porcentaje de los planners representando esto un 57% posee un nivel de grado.

Cuadro 21: Años en la empresa de los Planners

GRUPO	CANTIDAD	PORCENTAJE
a) 1-3 años	1	7%
b) 4-6 años	5	36%
c) 7-10 años	5	36%
d) 11-13 años	2	14%
e) 13-15 años	1	7%
TOTAL	14	100%

Fuente: Elaboración Propia

Gráfico 21: Años en la empresa de los Planners

Fuente: Cuadro 21

Análisis: De las 14 personas encuestadas y de acuerdo a los resultados analizados un 7 % de los planners tiene una duración en la empresa de 1-3 años, de igual forma se tiene un porcentaje de 7% con los planners que tienen 13 -15 años, con un 36% se encuentran los planners que tienen 4– 6 años y de 7 – 10 años, mientras que los empleados que tienen de 1 – 13 años representan un 14%.

Cuadro 22: Tiempo que tiene en el departamento de Planificación y Compras

GRUPO	CANTIDAD	PORCENTAJE
a) 1-3 años	1	7%
b) 4-6 años	5	36%
c) 7-10 años	5	36%
d) 11-13 años	2	14%
e) 13-15 años	1	7%
TOTAL	14	100%

Fuente: Elaboración Propia

Gráfico 22: Tiempo que tiene en el departamento de Planificación y Compras

Fuente: Cuadro 22

Análisis: De las 14 personas encuestadas y de acuerdo a los resultados analizados los mayores porcentajes los tienen los planners que tienen entre 4 – 6 años y 7 – 10 años representando cada uno de estos renglones un 36% del total de planners encuestados.

Cuadro 23: Importancia del departamento de Compras

GRUPO	CANTIDAD	PORCENTAJE
a) Muy importante	14	100%
b) Importante	0	0%
c) Poco importante	0	0%
TOTAL	14	100%

Fuente: Elaboración Propia

Análisis: De las 14 personas encuestadas y de acuerdo a los resultados analizados el 100% de los planners considera que el departamento de compras es muy importante en Oscr Caribe.

Cuadro 24: Frecuencia con la cual se detienen las operaciones.

GRUPO	CANTIDAD	PORCENTAJE
a) Nunca	0	0%
b) 1 vez a la semana	6	43%
c) 2 o más veces a la semana	8	57%
d) Cada 15 días	0	0%
TOTAL	14	100%

Fuente: Elaboración Propia

Gráfico 23 : Frecuencia con la cual se detienen las operaciones.

Fuente: Cuadro 25

Análisis: De las 14 personas encuestadas y de acuerdo a los resultados analizados el 57% de las personas encuestadas considera que 2 o más veces a la semana las distintas áreas de producción se detienen por falta de materiales, mientras que el 43% de los encuestados considera que la producción se detiene 1 vez a la semana.

Cuadro 25: Materiales más solicitados al departamento de compras

GRUPO	CANTIDAD	PORCENTAJE
a) KANBAN	2	14%
b) 88's	2	14%
c) MAKE ITEMS	2	14%
d) BUY ITEMS	8	57%
TOTAL	14	100%

Fuente: Elaboración Propia

Gráfico 24: Materiales más solicitados al departamento de compras

Fuente: Cuadro 25

Análisis: De las 14 personas encuestadas y de acuerdo a los resultados analizados, el 57% de los planners encuestados considera que BUY ITEMS son los materiales que más utilizan y solicitan al departamento de compras.

Cuadro 26: ¿Que consideran los planners como más importante al solicitar un material?

GRUPO	CANTIDAD	PORCENTAJE
a) Orientación en el servicio al cliente	2	14%
b) Productos de buena calidad	2	14%
c) Entrega rápida	10	71%
TOTAL	14	100%

Fuente: Elaboración Propia

Gráfico 25: ¿Que consideran los planners como más importante al solicitar un material?

Fuente: Cuadro 26

Análisis: De las 14 personas encuestadas y de acuerdo a los resultados analizados el 71% de los planners encuestados considera que entrega rápida es su prioridad al momento de solicitar un material.

Cuadro 27: Tiempo de respuesta del departamento de compras

GRUPO	CANTIDAD	PORCENTAJE
a) Excelente	3	21%
b) Muy bueno	3	21%
c) Bueno	1	7%
d) Mejorable	6	43%
e) Deficiente	1	7%
TOTAL	14	100%

Fuente: Elaboración Propia

Gráfico 26: Tiempo de respuesta del departamento de compras

Fuente: Cuadro 27

Análisis: De las 14 personas encuestadas y de acuerdo a los resultados analizados, el 43% de los planners considera que el departamento de compras tiene oportunidades de mejora.

Cuadro 28: Calificación del servicio al cliente ofrecido por el departamento de compras

GRUPO	CANTIDAD	PORCENTAJE
a) Excelente	10	71%
b) Muy bueno	4	29%
c) Bueno	0	0%
d) Mejorable	0	0%
e) Deficiente	0	0%
TOTAL	14	100%

Fuente: Elaboración Propia

Gráfico 27: Calificación del servicio al cliente ofrecido por el departamento de compras

Fuente: Cuadro 28

Análisis: De las 14 personas encuestadas y de acuerdo a los resultados analizados, el 71% de los planners considera que el servicio al cliente por el departamento de compras es excelente, mientras que el 29% lo considera como muy bueno.

Cuadro 29: Evaluación del actual proceso de colocación de órdenes de compras

GRUPO	CANTIDAD	PORCENTAJE
a) Excelente	0	0%
b) Muy bueno	0	0%
c) Bueno	1	7%
d) Mejorable	8	57%
e) Deficiente	5	36%
TOTAL	14	100%

Fuente: Elaboración Propia

Gráfico 28: Evaluación del actual proceso de colocación de órdenes de compras

Fuente: Cuadro 29

Análisis: De las 14 personas encuestadas y de acuerdo a los resultados analizados, el 57% de los planners considera que el proceso actual de colocación de órdenes de compras se debe mejorar, mientras que el 36% lo considera deficiente y el 7% lo considera bueno.

Cuadro 30: Aspectos a tomar en cuenta para mejorar el departamento de compras

GRUPO	CANTIDAD	PORCENTAJE
a) Disponibilidad de los materiales	4	29%
b) Entrega rápida	2	14%
c) Aumentar los niveles de inventarios	2	14%
d) Eficientizar el proceso de colocación de órdenes de compras	6	43%
TOTAL	14	100%

Fuente: Elaboración Propia

Gráfico 29: Aspectos a tomar en cuenta para mejorar el departamento de compras

Fuente: Cuadro 30

Análisis: De las 14 personas encuestadas y de acuerdo a los resultados analizados, se considera que el 43% de los planners desea que se eficientice el proceso de colocación de órdenes de compras.

Cuadro 31: Comparación del departamento de compras con otros departamentos

GRUPO	CANTIDAD	PORCENTAJE
a) Excelente	1	7%
b) Muy bueno	6	43%
c) Bueno	2	14%
d) Mejorable	5	36%
e) Deficiente	0	0%
TOTAL	14	100%

Fuente: Elaboración Propia

Gráfico 30: Comparación del departamento de compras con otros departamentos

Fuente: Cuadro 31

Análisis: De las 14 personas encuestadas y de acuerdo a los resultados analizados, el 43% de los planners considera que el departamento de compras de Ocor Caribe es muy Bueno, diferenciándose con un 36% que considera que el departamento debe mejorarse.

2.4 Análisis de los resultados de la entrevista.

Esta entrevista tuvo como objetivo recopilar información detallada del proceso de colocación de órdenes de compras de Oscor Caribe. La entrevista busca poder encontrar esas oportunidades que actualmente tiene el proceso y a su vez motivar a la gerencia hacer el proceso más eficaz.

La primera entrevista fue coordinada para el día 08 de febrero del 2021 con el Presidente de Operaciones quien es una persona que posee amplios conocimientos de todos los procesos de la empresa y además es la persona de mayor peso en Oscor Caribe al momento de tomar decisiones para que puedan proponer e implementar mejoras en los procesos. La entrevista realizada al Director de Planta, fue convocada en el Conference Room1 de Oscor Caribe, donde se abordan las preguntas puntuales ya estructuradas. Esta entrevista se realizó el 8 de febrero del 2021 en horas de la tarde. La tercera persona entrevistada fue el Gerente de Supply Chain en Oscor Caribe, quien tiene 2 años en la empresa. La entrevista fue realizada el 8 de febrero del 2021 en la oficina del gerente.

El género de los entrevistados es masculino y los tres trabajan en Oscor Caribe. El nivel académico de los entrevistados es de maestría.

El Presidente de Operaciones tiene en Oscor Caribe 4 años aproximadamente, donde ha podido escalar hasta la posición que se encuentra hoy en día. El Director de Planta lleva aproximadamente 15 años en Oscor Caribe. El gerente de Supply Chain ingreso a Oscor Caribe en la posición que se encuentra actualmente hace 2 años.

Los tres entrevistados consideran que tienen empleados muy capacitados en el área de compras capaces de poder realizar propuestas que satisfagan las necesidades de la empresa y puedan mejorar la calidad en los diferentes procesos

Desde el punto de vista de ellos, ofrecen al personal de compras las herramientas necesarias, la colaboración y aprobación de solicitudes urgentes para poder agilizar el proceso sin que se afecten las operaciones. Consideran además que el proceso de colocación de órdenes de compras puede mejorarse ya que la empresa no es la misma de años atrás, ha crecido bastante y sus procesos deben mejorarse de manera simultánea, para que las operaciones sean sostenibles.

Dentro de las oportunidades que ven, es el tiempo que actualmente se toma colocar una orden de compras desde el paso 0 hasta recibir la aprobación final, entiende que esto ha incrementado los costos con solicitudes cada vez más frecuentes de FedEx.

Ven como positiva la iniciativa de implementar una propuesta que pueda mejorar el actual proceso de colocación de órdenes de compras. El Director de Planta entiende que cuenta con un buen equipo en el área de compras, personas que día tras día mantienen el mismo entusiasmo por proveer el mejor servicio posible al resto de los departamentos que necesitan soporte del mismo.

Pero a la vez reconocen que el proceso de colocación de órdenes de compras, con el amplio crecimiento que ha tenido la organización puede mejorarse para evitar las constantes paradas por falta materiales.

Dentro de las oportunidades de mejora que ellos identificaron encuentran disminuir el tiempo que tardan los Buyers analizando el MRP, y también destacan que existe una oportunidad con la demanda ya que algunas ordenes ingresan al sistema Past Due, lo cual provoca que el departamento de compras no pueda reaccionar a las necesidades tan rápido como se espera.

Una de las mejoras que plantean es poder tener control total de las compras en Oscor Caribe y que el equipo de compras local pueda tener más libertad al tomar decisiones.

Expresaron además que cada día son más constantes los FedEx requiriendo materiales urgentes y que esto afecta significativamente las finanzas de la empresa.

CAPÍTULO III.

PROPUESTA DE MEJORA DEL PROCESO DE COLOCACIÓN DE ÓRDENES DE COMPRAS PARA LA EMPRESA OSCOR CARIBE DURANTE EL PERIODO SEPTIEMBRE 2020 – ABRIL 2021.

3.1 Objetivo de la propuesta.

Disminuir las ineficiencias en el proceso de colocación de órdenes de compras en la empresa Oscor Caribe, periodo septiembre 2020 – abril 2021 aumentando de manera paulatina la calidad, la competitividad y la productividad, ampliando el valor para el cliente y la eficiencia en el uso de los procesos, en el seno de un entorno cambiante.

3.2 Importancia de la propuesta.

La excelencia de una empresa viene dada por su capacidad de crecer en la mejora continua de sus procesos. La importancia de esta propuesta de mejora radica en mejorar los procesos de colocación de órdenes de compras para que la misma proporcione una alternativa de solución a la situación actual.

3.3 Desglose de la propuesta.

Después de haber analizado la situación de la empresa, sus diferentes puntos de fortalezas y debilidades, así como sus amenazas y oportunidades, para así entender cómo se pueden mejorar las condiciones actuales y llevar a la misma a ser más productiva en el proceso de colocación de órdenes de compras. Enfocándonos además en las informaciones obtenidas gracias a las encuestas realizadas a los Planners de la empresa, así como las entrevistas

a la alta gerencia a lo interna de ella, entendemos que debemos someter el proceso de colocación de órdenes de compras a una reestructuración.

Reestructurar el proceso de colocación de órdenes de compras en Oscor Caribe no será un proceso que se llevara a cabo de la noche a la mañana. Más bien se trata de una serie de pasos que se deben ir dando a lo largo de varios meses.

En este caso por tratarse de una multinacional, se estima que la duración del proceso de implementación oscile entre 5 - 7 meses.

Esta propuesta de colocación de órdenes de compras se basa principalmente en la disminución del tiempo al colocar una orden y en la disminución de las paradas en el área de manufactura por falta de materiales.

Para poder lograr los objetivos planteados en la propuesta se debe hacer la contratación de un nuevo Intercompany Material Buyer lo que permitirá que se haga una división de la cantidad de materiales que maneja el único Intercompany Material Buyer de Oscor Caribe. Gracias a la contratación de este nuevo personal se podrán colocar órdenes de compras diariamente. Lo que permitirá evaluar cada día cuales materiales deben tener colocadas órdenes.

Dentro de esta propuesta se contempla además poder automatizar el proceso de colocación de órdenes de compras. Esto puede lograrse creando un Query Report que muestre de manera rápida los materiales que deben ordenarse cada día.

Con este tipo de reportes un Buyer tardara menos tiempo en analizar la situación de cada material antes de colocar una orden.

Actualmente el proceso de análisis y colocación de órdenes de compras se hace manual para los más de 5,000 materiales que se compran en Oscore Caribe. La sugerencia es que el Query Report adquiera la información directamente desde FourthShif y en tiempo real pueda actualizarse con solo un clic.

3.4 Costo de implementarse la propuesta.

Para implementar esta propuesta el único costo directo será la contratación de un nuevo Buyer.

A continuación, se desglosa los costos en los cuales se incurrirán anualmente:

Cuadro 33. Costo de contratar un nuevo Buyer

ACTIVIDAD	COSTO
SUELDO MENSUAL	DOP 60,000.00
DOBLE SUELDO ANUAL	DOP 60,000.00
BONO ANUAL	DOP 50,000.00
COMIDA Y TRANSPORTE MENSAL	DOP 10,000.00
SEGURO MEDICO COMPLEMENTARIO MENSUAL	DOP 4,000.00
TOTAL	DOP 184,000.00

Fuente: Elaboración propia

3.5 Cronograma para implementar la propuesta.

Antes de iniciar con la implementación de esta mejora, es importante tener amplio conocimiento de todo lo relacionado a este proceso.

A continuación, se listan unas series de pasos para la implementación de la misma:

- Identificar qué actividades conforman el ciclo de colocación de órdenes de compras de Oscor Caribe.

En esta etapa todo el equipo de compras de la multinacional debe estar involucrado en la detección de áreas de oportunidad y analizar los indicadores del departamento para medir los resultados. Cuando se tengan estas informaciones se puede poner en marcha la estrategia necesaria para mejorar todo el proceso de compras.

- Formar un equipo de compras más amplio en Oscor Caribe.

Actualmente en Oscor Caribe el Departamento se compone por un solo comprador, considerando que la planta cuenta con 600 empleados y diversos y variado proceso que requieren materiales es necesario con carácter de urgencia un nuevo comprador.

Es de suma importancia tener la cantidad de personal suficiente y calificado para realizar el proceso de colocación de órdenes de compras con calidad y en el menor tiempo posible, es por ello que se debe convocar a los gerentes de compras de Oscor Caribe y Oscor Inc y también a los Buyers de la empresa, para que con sus habilidades y competencias se pueda realizar y administrar el proceso de la compra que se va a realizar.

- Realizar el presupuesto de compras para Oscor Caribe.

El Presupuesto es una herramienta que se utilizara en el área de compras para conocer con anticipación los ingresos y gastos que se tendrán en un determinado periodo de tiempo (Puede ser evaluado por trimestre). Se debe realizar un presupuesto para tener mayor conciencia en la toma de

decisiones, permitiendo identificar, determinar y gestionar los recursos que se emplearan para el cumplimiento de las metas planeadas, de forma que sea óptimo y eficiente.

- Crear una lista de proveedores para Oscor Caribe.

Los proveedores son el sustento de la empresa, a través de los cuales se pueden obtener las materias primas necesarias para las operaciones en Oscor Caribe.

En Oscor Caribe los Buyers no tienen acceso al listado de suplidores, solos la gerencia de Oscor Inc, maneja esas informaciones.

Dentro de las facilidades que se obtendrán al tener Oscor Caribe su listado de suplidores se encuentran los siguientes:

- Contar con los mejores suplidores (calidad-precio) en cada especialización o categoría tanto locales como internacionales.
- Proveedores que entiendan y se preocupen por mejorar constantemente sus servicios, cubriendo con las máximas exigencias de calidad y seguridad que se exigen en Oscor Caribe.
- Proveedores que se preocupen por innovar al mismo ritmo que va creciendo Oscor Caribe.
- Si Oscor Caribe contara con su listado de proveedores estarían más implicados con las acciones que se llevan a cabo aquí.

- La comunicación entre el proveedor y Oscor Caribe debe ser fluida y constante, actualmente solo se tiene interacción con suplidores desde Oscor Inc.
- Revisar las especificaciones de los materiales a comprar en Oscor Caribe.

Al momento de realizar las órdenes de compras es importante tener una lista de especificaciones y de requerimientos por cada tipo de producto que debe conocerla tanto en Oscor Caribe el Buyer como el suplidor.

- Análisis del Forecast para planificar las compras del mes.

El forecast permitirá en Oscor Caribe lo siguiente:

- ✓ Reducir inventarios.
 - ✓ Disminuir los riesgos de obsolescencia de los materiales.
 - ✓ Detectar falta de materiales con suficiente antelación y así evitar un mayor impacto.
 - ✓ Encontrar soluciones a tiempo que eviten la falta de materiales.
- Implementación de Query Reports en el proceso de colocación de órdenes de compras en Oscor Caribe.

La aplicación de Query Reports en compras se puede extender a todo tipo de productos en Oscor Caribe.

Utilizando Query Reports en Oscor Caribe se puede disminuir el tiempo de colocación de órdenes de compras al tener de forma rápida una visibilidad de los materiales que deben ordenarse. Esta herramienta permitirá presentar, analizar, explorar, filtrar y resumir datos de una forma fácil, rápida e interactiva.

Se podrán generar informes con un alto nivel de detalle. Permitiendo la obtención de información actualizada de forma muy rápida y ágil y la generación automática de alarmas en base a unos criterios programados con anterioridad. Los criterios en este reporte específicamente para la colocación de las órdenes de compras deben ser considerando poder recibir una alerta cuando se tenga demanda que no sea cubierta por alguna orden actual colocada o cuando se tengan bajos niveles de inventario.

3.6 Impactos esperados de la propuesta.

- Disminución el tiempo que tarda un comprador al colocar una orden de compras.
- Automatización del proceso de colocación de órdenes de compras.
- Independización de Oscor Inc. en el proceso de colocación de órdenes de compras.
- Disminución de las solicitudes de FedEx.
- Disminuir las paradas por materiales en manufactura por colocación de órdenes de compras tardías.

CONCLUSIONES

De acuerdo al resultado de las investigaciones realizadas las solicitudes de FedEx se han incrementado en los últimos meses, igual que las paradas en manufactura por falta de materiales y esto va directamente relacionado con la debilidad que tiene el actual proceso de colocación de órdenes de compras.

Los resultados de las investigaciones realizadas indican que el 100% de los planners entrevistados entiende que el departamento de compras es de suma importancia. Pero también destacan la necesidad de una transformación en el actual proceso de colocación de órdenes de compras que trae consigo innumerables paradas.

De igual manera los resultados de las entrevistas realizadas a los gerentes arrojaron que ellos entienden la oportunidad de mejora que tiene el actual proceso de colocación de órdenes de compras y están en disposición de colaborar para que las mejoras puedan llevarse a cabo.

La empresa Oscor Caribe al mejorar su proceso de colocación de órdenes de compras obtendrá resultados tangibles luego de concluido el proceso de implementación.

Solo entre los meses de septiembre 2020 y diciembre 2020 se gasto \$1,461,047.44 en envios urgentes realizados a traves de la empresa FedEx. Mientras que entre enero 2021 y febrero 2021 se gasto \$984,153.20. Estos gastos financieramente afectan de manera negativa la empresa ya que la misma se encuentra en un proceso de reducción de gastos.

La reducción de costos es uno de los temas más abordados en la empresa Oscor Caribe. Lo hacen todo el tiempo ya que es un proceso permanente. Esto se debe a que siempre se busca mejorar la rentabilidad de

la empresa y, en consecuencia, la productividad. Es decir se trabaja para hacer más con menos, que es producir más con lo que se tiene o producir lo mismo con menores gastos. En ambos casos el objetivo actualmente es reducir costos.

Oscor Caribe debe reducir costos por muchas razones entre ellas por una caída de las ventas provocadas por el COVID-19. Cuando esto sucede el recorte de gastos se da en diferentes áreas y esto lleva consigo la reestructuración de los procesos de compra, cambios de proveedores, entre otras medidas.

Se ha concluido entendiendo que la prioridad en el departamento de compras debe ser tener colocada a tiempo las órdenes de compras contando con un sistema eficaz que pueda avalar la calidad de este proceso para de esta manera poder satisfacer al cliente.

RECOMENDACIONES

Se recomienda implementar encuestas de satisfacción a los planners de Oscor Caribe para entender como es el servicio de entrega del departamento de compras.

Se recomienda establecer metricas de cumplimiento para que el departamento de compras pueda ser medido.

De implementarse la propuesta de mejora establecida en este documento se recomienda dar seguimiento una vez ya implementada con el fin de velar que todo funcione y posterior a esto proponer mejoras continuas a la misma.

LISTAS DE REFERENCIAS

- Angulo, E. M. (2020 de 08 de 2020). *La oscura mina de oro en la que se convirtió la compra de equipos por la pandemia en Latinoamérica*. Obtenido de La oscura mina de oro en la que se convirtió la compra de equipos por la pandemia en Latinoamérica: <https://www.france24.com/es/20200508-corrupcion-insumos-m%C3%A9dicos-covid19-pandemia>
- Argudo, J. M. (04 de 11 de 2020). *ECONOSUBLIME*. Obtenido de ECONOSUBLIME: <http://www.econosublime.com/2019/04/que-es-productividad-importancia.html>
- aupatrans.com. (14 de 11 de 2017). *aupatrans.com*. Obtenido de aupatrans.com: <https://aupatrans.com/ventajas-del-transporte-aereo/>
- Balain. (27 de 09 de 2015). *Catéteres venosos centrales impregnados con antibióticos para la prevención de la bacteriemia relacionada con el catéter en recién nacidos*.
- CARIBE, OSCOR. (s.f.). *OSCOR CARIBE*. Obtenido de <https://www.oscor.com/accessories/>
- Carreras, J. (26 de 04 de 2018). *fcarreras.org*. Obtenido de fcarreras.org: <https://www.fcarreras.org/en/blog/CVC>
- Carrillo, G. (19 de 09 de 2016). *Tiempo de entrega y compromiso con la calidad*. Obtenido de Tiempo de entrega y compromiso con la calidad: <http://www.transmagneca.com/wordpress/tiempo-de-entrega-y-compromiso-con-la-calidad/>
- Caurin, J. (06 de 06 de 2018). *emprendepyme*. Obtenido de emprendepyme: <https://www.emprendepyme.net/mrp>

Colmenares, I., Valderrama, Y., Jaimes, R., & Colmenares, K. (28 de 10 de 2015). *Control de materiales como herramienta de gestión de costos en empresas manufactureras*. Obtenido de Control de materiales como herramienta de gestión de costos en empresas manufactureras.: <https://www.redalyc.org/jatsRepo/5530/553057362004/html/index.html>

definicionabc.com. (s.f.). Obtenido de <https://www.definicionabc.com/negocios/dhl-fedex.php>

Duarte, G. (s.f.). Obtenido de <http://www.ru.edu.uy/wp-content/uploads/2018/04/Unidad-1-Gesti%C3%B3n-de-Compras.pdf>

Duarte, G. (s.f.). *www.ru.edu.uy.com*. Obtenido de <http://www.ru.edu.uy/wp-content/uploads/2018/04/Unidad-1-Gesti%C3%B3n-de-Compras.pdf>

Ecured . (s.f.). *Comprador* . Obtenido de <https://www.ecured.cu/Comprador>

ERP, B. (s.f.). *Bind.com*. Obtenido de <https://blog.bind.com.mx/que-es-mrp>

Escobedo, C. (Noviembre de 2006). *GUÍA DEL JEFE DEL DEPARTAMENTO DE COMPRAS DE UNA EMPRESA MANUFACTURERA*. Obtenido de GUÍA DEL JEFE DEL DEPARTAMENTO DE COMPRAS DE UNA EMPRESA MANUFACTURERA: http://biblioteca.usac.edu.gt/tesis/08/08_1570_IN.pdf

EXPANSION . (20 de 09 de 2011). *Fourth Shift
Educar para Vender*. Obtenido de Fourth Shift
Educar para Vender: <https://expansion.mx/expansion/2011/09/14/fourth-shift-breducparavender>

Gestiopolis . (s.f.). *Que es una orden de compra* . Obtenido de <https://www.gestiopolis.com/que-es-una-orden-de-compra/>

Gozzer, S. (11 de 04 de 2020). *Coronavirus: cómo afecta a América Latina la pugna entre países por conseguir respiradores, ventiladores y*

maskarillas. Obtenido de Coronavirus: cómo afecta a América Latina la pugna entre países por conseguir respiradores, ventiladores y mascarillas: <https://www.bbc.com/mundo/noticias-america-latina-52233577>

Granton, N. M. (8 de 02 de 2020). *crm2go.net*. Obtenido de *crm2go.net*: <https://www.crm2go.net/blog/crm/diferencia-entre-comprador-y-cliente/>

Guerrero, O. E. (01 de 02 de 2008). *repository.unad.edu.co*. Obtenido de *repository.unad.edu.co*: https://repository.unad.edu.co/bitstream/handle/10596/4998/332571_Modulo2011.pdf?sequence=1

Hernández, A. (12 de 2012). *elhospital*. Obtenido de *elhospital*: <https://www.elhospital.com/temas/Diseno-de-dispositivos-medicos+8090832>

<https://medlineplus.gov/spanish/ency/patientinstructions/000491.htm> (5 de 12 de 2018). Obtenido de <https://medlineplus.gov/spanish/ency/patientinstructions/000491.htm>

<https://www.eurosender.com/>. (s.f.). Obtenido de <https://www.eurosender.com/es/s/servicios/transporte-carga-aerea>

<https://www.fullstep.com/>. (23 de 11 de 2016). Obtenido de <https://www.fullstep.com/actualidad/blog/los-retos-la-funcion-compras-las-empresas/>

Jesús, M. d. (29 de 04 de 2020). *Consumidores dominicanos “ajustan” sus compras a la cuarentena por covid-19*, págs. <https://www.eldinero.com.do/105281/consumidores-dominicanos-ajustan-sus-compras-a-la-cuarentena-por-covid-19/>.

Jiménez Montañés, M. (2000). *El coste de los materiales y la gestión de stocks en las organizaciones*. Obtenido de

<http://ciberconta.unizar.es/leccion/costmat/100.HTM#:~:text=4.,materiales%20energ%C3%A9ticos%2C%20repuestos%20y%20combustibles.>

López, B. S. (16 de 06 de 2019). *Planeación de Requerimientos de Materiales – MRP*. Obtenido de Planeación de Requerimientos de Materiales – MRP:

<https://www.ingenieriaindustrialonline.com/produccion/planeacion-de-requerimientos-de-materiales-mrp/#:~:text=La%20Planeaci%C3%B3n%20de%20Requerimientos%20de,materiales%2C%20en%20fechas%20y%20cantidades.>

Lorente, M. (10 de 11 de 2016). *¿Qué es el Lead Time y por qué es importante medirlo?* Obtenido de *¿Qué es el Lead Time y por qué es importante medirlo?*:

<https://www.interempresas.net/MetalMecanica/Articulos/164504-Que-es-el-Lead-Time-y-por-que-es-importante-medirlo.html>

Mafud, J. (08 de 10 de 2012). *redcontablemx*. Obtenido de redcontablemx: <http://www.redcontablemx.com/2012/10/orden-de-compra-su-importancia.html>

Marco, J. A. (28 de 02 de 2019). *Qué es el Lead Time y cómo se puede reducir*. Obtenido de *Qué es el Lead Time y cómo se puede reducir*: <https://blogs.imf-formacion.com/blog/logistica/logistica/que-es-lead-time/>

Miño-Cascante, G., & Saumell-Fonseca, E. (08 de 2015). *Planeación de requerimientos de materiales por el sistema MRP. Caso Laboratorio Farmacéutico Oriente. Cuba*. Obtenido de Planeación de requerimientos de materiales por el sistema MRP. Caso Laboratorio Farmacéutico Oriente. Cuba: http://scielo.sld.cu/scielo.php?script=sci_arttext&pid=S2224-61852015000200007

- Molina, O. (2004). *Guía Teórica-Práctica de Contabilidad de Costos*. Obtenido de Guía Teórica-Práctica de Contabilidad de Costos: <https://www.redalyc.org/jatsRepo/5530/553057362004/html/index.html>
- Morales, F. C. (s.f.). *economipedia.com*. Obtenido de <https://economipedia.com/definiciones/compra.html>
- Navarlaz, M. D. (s.f.). Prevención de las Bacteriemias relacionadas con Catéteres Venosos Centrales (BRC) en las UCI Españolas. *OMS*.
- Nova, A. (29 de 06 de 2020). *Exportaciones de productos médicos y farmacéuticos aumentaron un 3.95%*. Obtenido de Exportaciones de productos médicos y farmacéuticos aumentaron un 3.95%: <https://www.eldinero.com.do/110892/exportaciones-de-productos-medicos-y-farmaceuticos-aumentaron-un-3-95/>
- ORGANIZACION MUNDIAL DE LA SALUD*. (s.f.). Obtenido de https://www.who.int/medical_devices/definitions/es/
- Oscor Caribe. (2020). *intranet.oscor.com*. Obtenido de intranet.oscor.com: <https://intranet.oscor.com/>
- Osorio, E. J. (2007). *cendi.edu.co*. Obtenido de <http://www.cendi.edu.co/DOCS/materialDeApoyo/TecnicoLaboralAuxiliarServiciosFarmace%CC%81uticos/ADQUISICION%20DOC..pdf>
- Ponce, M. (24 de 07 de 2020). Le colocan catéter a alcalde Abel Martínez para administrar alimentos. *El Caribe*.
- Roa, E. D., & Colón, J. L. (03 de 2019). *Propuesta de mejora sobre los controles internos del inventario*. Obtenido de Propuesta de mejora sobre los controles internos del inventario.
- Rodriguez, J. (25 de 11 de 2020). Obtenido de <https://blog.hubspot.es/sales/ejemplos-orden-de-compra>

Sánchez, M. (04 de 06 de 2020). *tueconomiafacil*. Obtenido de tueconomiafacil: <https://tueconomiafacil.com/concepto-de-compras/>

Saravia, J. A. (24 de 04 de 2020). *Demanda independiente y demanda dependiente en la gestión de inventarios*. Obtenido de Demanda independiente y demanda dependiente en la gestión de inventarios: <https://www.esan.edu.pe/apuntes-empresariales/2020/04/demanda-independiente-y-demanda-dependiente-en-la-gestion-de-inventarios/>

tecnologicon.com. (s.f.). Obtenido de <https://tecnologicon.com/definicion-de-data-informatica/>

Angulo, E. M. (2020 de 08 de 2020). *La oscura mina de oro en la que se convirtió la compra de equipos por la pandemia en Latinoamérica*. Obtenido de La oscura mina de oro en la que se convirtió la compra de equipos por la pandemia en Latinoamérica: <https://www.france24.com/es/20200508-corrupcion-insumos-m%C3%A9dicos-covid19-pandemia>

Carrillo, G. (19 de 09 de 2016). *Tiempo de entrega y compromiso con la calidad*. Obtenido de Tiempo de entrega y compromiso con la calidad: <http://www.transmagneca.com/wordpress/tiempo-de-entrega-y-compromiso-con-la-calidad/>

Escobedo, C. (Noviembre de 2006). *GUÍA DEL JEFE DEL DEPARTAMENTO DE COMPRAS DE UNA EMPRESA MANUFACTURERA*. Obtenido de GUÍA DEL JEFE DEL DEPARTAMENTO DE COMPRAS DE UNA EMPRESA MANUFACTURERA.

Gozzer, S. (11 de 04 de 2020). *Coronavirus: cómo afecta a América Latina la pugna entre países por conseguir respiradores, ventiladores y mascarillas*. Obtenido de Coronavirus: cómo afecta a América Latina la

pugna entre países por conseguir respiradores, ventiladores y mascarillas: <https://www.bbc.com/mundo/noticias-america-latina-52233577>

López, B. S. (16 de 06 de 2019). *Planeación de Requerimientos de Materiales – MRP*. Obtenido de Planeación de Requerimientos de Materiales – MRP:

<https://www.ingenieriaindustrialonline.com/produccion/planeacion-de-requerimientos-de-materiales-mrp/#:~:text=La%20Planeaci%C3%B3n%20de%20Requerimientos%20de,materiales%2C%20en%20fechas%20y%20cantidades.>

Lorente, M. (10 de 11 de 2016). *¿Qué es el Lead Time y por qué es importante medirlo?* Obtenido de ¿Qué es el Lead Time y por qué es importante medirlo?:

<https://www.interempresas.net/MetalMecanica/Articulos/164504-Que-es-el-Lead-Time-y-por-que-es-importante-medirlo.html>

Loyda Colmenares, Y. V. (28 de 10 de 2015). *Control de materiales como herramienta de gestión de costos en empresas manufactureras*. Obtenido de Control de materiales como herramienta de gestión de costos en empresas manufactureras.: <https://www.redalyc.org/jatsRepo/5530/553057362004/html/index.html>

Mafud, J. (08 de 10 de 2012). *redcontablemx*. Obtenido de redcontablemx: <http://www.redcontablemx.com/2012/10/orden-de-compra-su-importancia.html>

Marco, J. A. (28 de 02 de 2019). *Qué es el Lead Time y cómo se puede reducir*. Obtenido de Qué es el Lead Time y cómo se puede reducir: <https://blogs.imf-formacion.com/blog/logistica/logistica/que-es-lead-time/>

Miño-Cascante, G., & Saumell-Fonseca, E. (08 de 2015). *Planeación de requerimientos de materiales por el sistema MRP. Caso Laboratorio Farmacéutico Oriente. Cuba*. Obtenido de Planeación de requerimientos de materiales por el sistema MRP. Caso Laboratorio Farmacéutico Oriente. Cuba: http://scielo.sld.cu/scielo.php?script=sci_arttext&pid=S2224-61852015000200007

MOLINA, O. (2004). *Guía Teórica-Práctica de Contabilidad de Costos*. Obtenido de Guía Teórica-Práctica de Contabilidad de Costos.

Nova, A. (29 de 06 de 2020). *Exportaciones de productos médicos y farmacéuticos aumentaron un 3.95%*. Obtenido de Exportaciones de productos médicos y farmacéuticos aumentaron un 3.95%: <https://www.eldinero.com.do/110892/exportaciones-de-productos-medicos-y-farmaceuticos-aumentaron-un-3-95/>

Osorio, E. J. (2007). *cendi.edu.co*. Obtenido de cendi.edu.co: <http://www.cendi.edu.co/DOCS/materialDeApoyo/TecnicoLaboralAuxiliarServiciosFarmace%CC%81uticos/ADQUISICION%20DOC..pdf>

Roa, E. D., & Colón, J. L. (03 de 2019). *Propuesta de mejora sobre los controles internos del inventario*. Obtenido de Propuesta de mejora sobre los controles internos del inventario.

Saravia, J. A. (24 de 04 de 2020). *Demanda independiente y demanda dependiente en la gestión de inventarios*. Obtenido de Demanda independiente y demanda dependiente en la gestión de inventarios: <https://www.esan.edu.pe/apuntes-empresariales/2020/04/demanda-independiente-y-demanda-dependiente-en-la-gestion-de-inventarios/>

ANEXOS

SOLICITUD Y AUTORIZACIÓN EMPRESARIAL PARA REALIZACIÓN DE TRABAJO FINAL

Yo, Elizbeth Encarnación Regando, cédula 402-2308 231-0, matrícula de la Universidad APEC 2019-1480, estudiante de término del programa de Infantía en Gerencia y Productividad, cursando la asignatura de trabajo final, solicita la autorización de () para realizar mi trabajo final sobre

Propuesta de mejora del proceso de colocación de órdenes de compras para la empresa Ocosor Caribe durante el periodo Septiembre 2020 - Abril 2021.

y acceder a las informaciones que precisaré para este fin. Este trabajo tiene por objetivo aportar en

el proceso de colocación de órdenes de compra

Elizbeth Encarnación (Firma)

Yo, José Rafael Pérez (nombre de quien autoriza)
Dir. de Operación (cargo que ocupa), cédula 001-01584282 autoriza a realizar el trabajo final arriba señalado y que el mismo podrá:

Utilizar el nombre de la empresa

Utilizar un pseudónimo

Ser expuesto ante compañeros, profesores y personal de la Universidad APEC Incluido dentro del acervo de la Biblioteca de UNAPEC

Aplicado en el área correspondiente dentro de la empresa si responde a las necesidades diagnosticadas.

(Firma y sello)

**Vicerrectoría de Estudios de Posgrado
Maestría en Gerencia y Productividad**

Anteproyecto

Título

Propuesta de mejora del proceso de colocación de órdenes de compras para la empresa Oscore Caribe durante el periodo septiembre 2020 - abril 2021.

Sustentante

Elizabeth Encarnación Ogando - 20191480

Asesor (a):

MARIA SEVILLA QUINTANA

Santo Domingo, D.N.

Enero, 2020

TEMA:

Propuesta de mejora del proceso de colocación de órdenes de compras para la empresa Oscor Caribe durante el periodo septiembre 2020 - abril 2021.

Preguntas Punto de Partida:

1. ¿De qué se trata la investigación propuesta?

Esta investigación se basa en resolver la ineficiencia en el área de compras de la empresa Oscor Caribe la cual actualmente está afectando el proceso de colocación de órdenes a tiempo.

2. ¿En qué contexto se ubica?

Se ubica en la empresa Oscor Caribe para el periodo septiembre 2020- abril 2021.

3. ¿Es de interés el tema?

Si es de sumo interés para mí como profesional y para la empresa para la cual laboro.

4. ¿Existe información sobre el mismo?

Si, existen informaciones que pueden llevar a la solución de la problemática actual.

5. ¿Dónde se puede encontrar o quien tiene la información?

Yo (Elizabeth Encarnación) manejo las informaciones porque soy la encargada del área de compras.

6. ¿Cuáles son los resultados personales que se esperan?

Promoción/Ascenso laboral

7. ¿Cuáles son los resultados generales que se esperan?

- Que la propuesta de mejora sea implementada en la empresa.

- Que se disminuyan la cantidad de envíos aéreos que generan un gran costo a la empresa.

Problema de la Investigación

- **Planteamiento del problema:**

Los dispositivos médicos son esenciales para que la prevención, el diagnóstico, el tratamiento y la rehabilitación de enfermedades y dolencias sean seguros y eficaces. **Los dispositivos médicos ayudan a salvar la vida o a prolongarla.**

Oscor Caribe es una empresa que manufactura dispositivos médicos (Catéteres). Es de suma importancia que en esta empresa se mantenga un control de las compras ya que este departamento cumple un rol fundamental dentro de la empresa y su buen desempeño asegura el éxito de toda la organización.

La empresa se encuentra en el año 2020 en uno de sus mejores años de crecimiento y esto ha provocado que el departamento de compras no haya podido reaccionar con la rapidez que se requiere y se estén experimentando escases de materiales causadas por la falta de una estructura que permita recopilar la data automáticamente de los materiales a los cuales se les debe colocar órdenes de compras.

A raíz de esto surge la necesidad en Oscor Caribe de tener un sistema de colocación de órdenes rápido y eficaz, que le permita al comprador poder rápidamente identificar aquellos materiales que necesitan traerse a la empresa con carácter de urgencia.

- **Formulación del Problema:**

¿Cómo el ineficiente proceso de colocación de ordenes compras incide en la productividad de la empresa Oscor Caribe en el parque Industrial Las Américas, periodo septiembre 2020 - abril 2021?

- **Sistematización del Problema:**

¿Cómo afecta la productividad de la empresa Oscor Caribe el actual proceso de colocación de órdenes de compras?

¿En qué costos incide la empresa Oscor Caribe al tener un proceso de colocación de órdenes ineficiente?

¿Cuáles son los aspectos que la empresa Oscor Caribe tomo en consideración para incorporar su actual proceso de colocación de ordenes?

Objetivos de la Investigación

- **Objetivo General:**

Analizar las ineficiencias en el proceso de colocación de órdenes de compras para una propuesta de mejora en la empresa Oscor Caribe, periodo septiembre 2020 – abril 2021.

Objetivos Específicos:

Identificar las ineficiencias en el proceso de colocación de órdenes de compras.

Mostrar los impactos negativos del actual proceso de colocación de órdenes de compras.

Cuantificar el tiempo que se tarda un comprador para la colocación de una orden de compras.

Justificación de la Investigación

- **Justificación Teórica:**

Esta investigación es teórica porque hay materiales documentales en el internet y en diversas bibliotecas que servirán para demostrar los enfoques y

teorías sobre la misma. Los resultados de esta investigación podrán recopilarse en una propuesta, para que sean incorporados como conocimiento a las áreas de compras, ya que se estaría demostrando que la propuesta de mejora de colocación de ordenes mejorara la productividad del departamento, al mejorarse el proceso, tomar menos tiempo en sus análisis de MRP y poder realizar con mayor frecuencia la colocación de órdenes.

- **Justificación Metodológica:**

Para lograr los objetivos del estudio, se realizará un proceso metodológico ordenado y sistematizado, se utilizarán técnicas de investigación cuantitativa orientada al análisis para demostrar porque existe la necesidad de mejorar el proceso de colocación de órdenes de compras para la empresa Oscor Caribe.

Dentro de los instrumentos de medición que se utilizaran en esta investigación para demostrar el objeto de estudio se encuentran:

- El Cuestionario
- La Entrevista

- **Justificación Práctica:**

Con plena conciencia de la importancia que tiene el departamento de compras en la empresa Oscor Caribe, el presente trabajo de investigación tiene como especial interés motivacional el desarrollo de la propuesta de mejora del proceso de colocación de órdenes de compras y una vez que sean demostrados su validez y confiabilidad podrá ser utilizada en otros trabajos de investigación y en otras empresas de Manufactura de Dispositivos Médicos.

Marco Referencial

- **Marco Referencial Teórico:**

“Las restricciones y confinamiento social impuestas por el Gobierno para combatir la pandemia del covid-19 está cambiando los patrones de compra de los consumidores dominicanos.” (Jesús, 2020)

El impacto del COVID19 se ha visto reflejado en distintos ámbitos, uno de ellos son las compras. En nuestro país muchos productos han escaseado ya para compañías como Oscor Caribe considerándose multinacional se ha visto en la necesidad de exportar todos sus productos inclusive aquellos que compraba en Rep. Dom.

“La bacteriemia es una complicación frecuente y potencialmente perjudicial para los recién nacidos que tienen colocado un catéter venoso central (una cánula que se introduce varios centímetros dentro de un vaso sanguíneo del recién nacido).” (Balain, 2015)

El Catéter es el dispositivo principal que manufactura la empresa Oscor Caribe. Nuestros productos hacen una diferencia en la vida de los clientes.

“El equipo médico que atiende al alcalde del municipio de Santiago de los Caballeros, Abel Martínez, le colocó un catéter para administración de medicamentos y soluciones.” (Ponce, 2020)

Los catéteres que manufactura la empresa Oscor Caribe no solo se utilizan a nivel internacional, sino que también algunas de nuestras clínicas en República Dominicana tienen una alta demanda de nuestros productos. Estas es una de las razones por las que es muy importante sacar la producción a tiempo y que no falte ningún material al momento de la manufactura.

“El Proyecto Bacteriemia-Zero tiene como objetivo principal reducir la tasa de Bacteriemia (BRC) asociada a catéter venoso central (CVC) en las Unidades de Cuidados Intensivos (UCI) de hospitales españoles.”
(Navarlaz)

En Oscor Caribe trabajamos cada día para que nuestros productos tengan los más altos estándares de calidad. Iniciando desde los materiales que son comprados a los suplidores y continuando con un control excesivo en los cuantos limpios donde los manufacturamos. Todo esto se hace con el objetivo de disminuir el riesgo de muertes al utilizar uno de nuestros productos.

“Uno de los principales roles del departamento de compras es proveer suministros y partes y después comprarlos. En empresas grandes, esto también puede incluir decidir si hacer al elemento en casa.” (Duarte)

En Oscor Caribe con la intención de disminuir costos se han buscado opciones como es la de comprar algunos tipos de materia prima en el país o producir algunos de esos productos internamente en la empresa.

- **Marco Referencial Conceptual:**

Compras: Obtener algo a cambio de dinero, la compra implica necesariamente otra operación: la venta. Se trata de actividades opuestas: quien compra entrega dinero para recibir un bien o un servicio, mientras que quien vende entrega el bien o el servicio a cambio de dinero. Esto significa que el comprador entrega el dinero al vendedor y el vendedor hace lo mismo con el producto. (Sánchez, 2020)

Órdenes de Compra: Una orden de compra es el documento legal que se emite para informarle a un proveedor en dónde debe entregar el producto que se le está solicitando. Este documento debe detallar la cantidad y tipo de

productos o servicios que se están comprando, el precio, las condiciones de pago y la forma de entrega. (Rodríguez, 2020)

Dispositivos Médicos: Son los productos usados en la prevención, diagnóstico, tratamiento y rehabilitación de pacientes. Los dispositivos pueden ser usados para intervenciones en-vivo en-vitro. (Hernández, 2012)

Comprador: Toda persona o empresa que adquiera un producto o servicio de nuestra compañía, pero que en cualquier momento bien puede decidirse por comprar en otro lugar. (Granton, 2020)

Catéter Tunelizado: Significa que haces entrar el catéter por la vena yugular o la arteria subclavia y, después de salir de la vena, hace un trayecto subcutáneo. El catéter queda fijado debajo de la piel. Se coloca mediante una pequeña intervención. (Carreras, 2018)

Proceso: Es el conjunto de actividades relacionadas y ordenadas con las que se consigue un objetivo determinado. (Guerrero, 2008)

MRP: (Material Requirements Planning), o planificación de requerimientos de material, es un sistema que se basa en la planificación del proceso de producción y el control de inventarios para poder gestionar la forma más eficiente posible. El principal objetivo del MRP es la administración de la producción de una empresa con el objetivo de tener las necesidades de materiales en el momento exacto para producir los productos. (Caurin, 2018)

Productividad: La productividad es el indicador que nos va a medir la eficiencia. (Argudo, 2020)

Catéteres: Tubo, generalmente largo, delgado y flexible, de diferentes materiales (goma, plástico, metal, etc.), que se usa en medicina y cirugía con finalidad terapéutica o diagnóstica; se introduce en un conducto, vaso sanguíneo, órgano o cavidad para explorarlo, ensancharlo, desobstruirlo, evacuarlo o inyectarle un líquido. (Carreras, 2018)

Manufactura: Obra hecha a mano o con el auxilio de máquina. (Guerrero, 2008)

- **Marco Referencial Espacial:**

La propuesta de mejora del proceso de colocación de órdenes de compras para la empresa Oscor Caribe durante el periodo septiembre 2020 - abril 2021, se desarrollará en el departamento de compras de la citada empresa, ubicada en el parque Industrial Las Américas en República Dominicana.

- **Marco Referencial Temporal:**

El desarrollo del presente trabajo de investigación será llevado a cabo durante los meses comprendidos entre septiembre 2020 – abril 2021.

Planteamiento de Hipótesis

- **Hipótesis de 1er Grado o descriptiva:**

En la empresa Oscor Caribe, no existe un proceso de colocación de órdenes de compras eficiente que maximice la utilización de sus recursos en el logro de sus objetivos.

- **Hipótesis de 2do. Grado o causal:**

En la empresa Oscor Caribe, no existe un proceso de colocación de órdenes de compras eficiente, lo que ocasiona falta de materiales en el área de producción.

Operacionalización de Variables

- Productividad – Indicador (Cantidad de órdenes de compras colocadas por día)
- Planificación – Indicador (Demanda, entrega a tiempo de materiales)

- Inventario – Indicador (Safety Stock de los Químicos, Safety Stock de los materiales Consumibles, Safety Stock de los materiales generales).

Aspectos Metodológicos

Tipos de estudio:

Exploratorio o Formulativo:

Esta investigación es exploratoria porque se inició analizando y explorando la formulación del problema para posibilitar la investigación de forma que sea más precisa para el desarrollo de la hipótesis.

Descriptivo:

Esta investigación es descriptiva porque se utilizarán instrumentos para poder investigar y demostrar la población del objetivo a investigar. Este estudio ayudara delimitar los hechos que conforman el problema de investigación. Las posibles técnicas a utilizar en este estudio son las siguientes:

- La observación
- Las entrevistas
- Los cuestionarios

Explicativo:

Este estudio es explicativo porque toda la información obtenida durante el proceso de investigación se va a razonar para con ello demostrar la necesidad de buscar una solución al problema planteado y encontrar las razones o causas que ocasionan las situaciones que están bajo estudio.

Métodos de Investigación

Uno de los métodos de investigación a utilizar es la **observación** para poder identificar las oportunidades de mejora en el proceso de colocación de órdenes

de compras y de esta manera lograr los resultados de los objetivos planteados en la investigación.

Se utilizará el **método deductivo** para ir de lo general a lo particular, con un orden lógico en la adquisición de las informaciones, que permitan llegar a conclusiones eficaces que erradiquen de manera definitiva las deficiencias en el proceso de colocación de órdenes de compras.

Se utilizarán además los métodos de **análisis y síntesis**, para poder establecer relaciones de causa y efecto en el trascurso de la investigación. Estas relaciones de causa-efecto permitirán identificar el origen de la deficiencia en el proceso de colocación de órdenes en Oscore Caribe y sus posibles efectos de no corregirse las situaciones actuales.

Fuentes y Técnicas de la Investigación

- Fuentes de Investigación: Dentro de las fuentes de investigación a utilizar se encuentran las primarias y secundarias.

Como fuentes primarias de investigación se utilizarán tesis y libros relacionados con el tema que se está desarrollando. Como fuentes secundarias se utilizarán diccionarios, enciclopedias y fuentes electrónicas.

- Técnicas de la Investigación: En este trabajo de investigación se utilizarán técnicas de campo.

La observación para poder captar el más mínimo detalle en el proceso de colocación de órdenes de compras.

Los cuestionarios se formularán cuidadosamente sobre los hechos y aspectos que interesan en esta investigación. Los cuestionarios serán aplicados a una población homogénea con niveles similares y problemática

semejante a la que está bajo investigación. Las preguntas en el cuestionario serán del tipo cerradas. El cuestionario se realizará en el departamento de Supply Chain específicamente a los planificadores.

La entrevista será un dialogo programado con el Director de planta y el Gerente de Supply Chain para conocer las expectativas de ambas partes. La entrevista será estructurada con preguntas abiertas.

Tratamiento de la Información

Una vez que se hayan finalizado los cuestionarios y entrevistas correspondientes a la investigación, se analizara la información para poder alcanzar el logro de los objetivos.

TABLA DE CONTENIDO

CAPITULO I. PROCESO DE COLOCACIÓN DE ÓRDENES DE COMPRAS EN EL SECTOR DE PRODUCTOS MÉDICOS.

- 1.1 Requisitos para las compras de dispositivos médicos.
- 1.2 Pasos en el proceso de colocación de órdenes de compras para dispositivos médicos.
- 1.3 Contenido de la orden de compra.
- 1.4 Factores que afectan las cantidades de materiales a pedir.
- 1.5 El control de inventarios.
- 1.6 Planeación de los requerimientos de materiales.
- 1.7 Tiempo de entrega de los productos médicos solicitados.
- 1.8 El transporte de los dispositivos médicos.
- 1.9 Las órdenes de compra.
 - 1.9.1 Órdenes de emergencia y urgentes
 - 1.9.2 Órdenes pequeñas
 - 1.9.3 Órdenes abiertas

1.10 Situación actual de la actividad de compras dentro de las empresas de productos médicos.

CAPITULO II. ANÁLISIS DE LA INVESTIGACIÓN SOBRE LA COLOCACIÓN DE LAS ÓRDENES DE COMPRAS EN OSCOR CARIBE DURANTE EL PERIODO SEPTIEMBRE 2020- ABRIL 2021.

2.1 Reseña Histórica.

2.1.1 Organigrama Oscor Caribe.

2.1.2 Organigrama del departamento de compras de Oscor Caribe.

2.1.3 Misión.

2.1.4 Visión.

2.1.5 Valores.

2.2 Descripción de la situación actual del proceso de colocación de órdenes de compras en Oscor Caribe.

2.2.1 Objetivo de la colocación de órdenes de compras en Oscor Caribe.

2.2.2 Alcance del proceso de colocación de órdenes de compras en Oscor Caribe.

2.2.3 Procedimientos aplicables en el proceso de colocación de órdenes de compras en Oscor Caribe.

2.2.4 Pasos en el proceso de colocación de órdenes de compras en Oscor Caribe.

2.2.5 Ineficiencias identificadas en el proceso de colocación de órdenes de compras en Oscor Caribe.

2.2.6 Impacto en los costos por el actual proceso de colocación de órdenes de compras en Oscor Caribe.

2.2.7 Aspectos de relevancia tomados en consideración para implementar el actual proceso de colocación de órdenes de compras en Oscor Caribe.

2.2.8 Cálculo del tiempo tomado para colocar una orden de compras en Oscor Caribe.

2.3 Análisis de los resultados del cuestionario.

2.4 Análisis de los resultados de la entrevista.

CAPITULO III. PROPUESTA DE MEJORA DEL PROCESO DE COLOCACIÓN DE ÓRDENES DE COMPRAS PARA LA EMPRESA OSCOR CARIBE DURANTE EL PERIODO SEPTIEMBRE 2020 – ABRIL 2021.

3.1 Objetivo de la propuesta.

3.2 Importancia de la propuesta.

3.3 Desglose de la propuesta.

3.4 Costo de implementarse la propuesta.

3.5 Cronograma para implementar la propuesta.

3.6 Impactos esperados de la propuesta.

Bibliografía Preliminar

Argudo, J. M. (04 de 11 de 2020). *ECONOSUBLIME*. Obtenido de ECONOSUBLIME: <http://www.econosublime.com/2019/04/que-es-productividad-importancia.html>

Balain. (27 de 09 de 2015). *Catéteres venosos centrales impregnados con antibióticos para la prevención de la bacteriemia relacionada con el catéter en recién nacidos.*

CARIBE, OSCOR. (s.f.). *OSCOR CARIBE*. Obtenido de <https://www.oscor.com/accessories/>

Carreras, J. (26 de 04 de 2018). *fcarreras.org*. Obtenido de [fcarreras.org](https://www.fcarreras.org/en/blog/CVC): <https://www.fcarreras.org/en/blog/CVC>

Caurin, J. (06 de 06 de 2018). *emprendepyme*. Obtenido de [emprendepyme](https://www.emprendepyme.net/mrp): <https://www.emprendepyme.net/mrp>

definicionabc.com. (s.f.). Obtenido de <https://www.definicionabc.com/negocios/dhl-fedex.php>

Duarte, G. (s.f.). *ru.edu.uy*. Obtenido de [ru.edu.uy](http://www.ru.edu.uy/wp-content/uploads/2018/04/Unidad-1-Gesti%C3%B3n-de-Compras.pdf): <http://www.ru.edu.uy/wp-content/uploads/2018/04/Unidad-1-Gesti%C3%B3n-de-Compras.pdf>

Duarte, G. (s.f.). *www.ru.edu.uy.com*. Obtenido de <http://www.ru.edu.uy/wp-content/uploads/2018/04/Unidad-1-Gesti%C3%B3n-de-Compras.pdf>

Ecured . (s.f.). *Comprador* . Obtenido de <https://www.ecured.cu/Comprador>

ERP, B. (s.f.). *Bind.com*. Obtenido de <https://blog.bind.com.mx/que-es-mrp>

Gestiopolis . (s.f.). *Que es una orden de compra* . Obtenido de <https://www.gestiopolis.com/que-es-una-orden-de-compra/>

Granton, N. M. (8 de 02 de 2020). *crm2go.net*. Obtenido de [crm2go.net](https://www.crm2go.net/blog/crm/diferencia-entre-comprador-y-cliente/): <https://www.crm2go.net/blog/crm/diferencia-entre-comprador-y-cliente/>

Guerrero, O. E. (01 de 02 de 2008). *repository.unad.edu.co*. Obtenido de repository.unad.edu.co: https://repository.unad.edu.co/bitstream/handle/10596/4998/332571_Modulo2011.pdf?sequence=1

Hernández, A. (12 de 2012). *elhospital*. Obtenido de [elhospital](https://www.elhospital.com/temas/Diseno-de-dispositivos-medicos+8090832): <https://www.elhospital.com/temas/Diseno-de-dispositivos-medicos+8090832>

<https://medlineplus.gov/spanish/ency/patientinstructions/000491.htm>. (5 de 12 de 2018). Obtenido de

<https://www.eurosender.com/es/s/servicios/transporte-carga-aerea>. (s.f.). Obtenido de

<https://www.fullstep.com/actualidad/blog/los-retos-la-funcion-compras-las-empresas/>. (23 de 11 de 2016). Obtenido de

Jesús, M. d. (29 de 04 de 2020). *Consumidores dominicanos “ajustan” sus compras a la cuarentena por covid-19*, págs. <https://www.eldinero.com.do/105281/consumidores-dominicanos-ajustan-sus-compras-a-la-cuarentena-por-covid-19/>.

Jiménez Montañés, M. (2000). *El coste de los materiales y la gestión de stocks en las organizaciones*. Obtenido de <http://ciberconta.unizar.es/leccion/costmat/100.HTM#:~:text=4.,materiales%20energ%C3%A9ticos%20repuestos%20y%20combustibles>.

Morales, F. C. (s.f.). *economipedia.com*. Obtenido de <https://economipedia.com/definiciones/compra.html>

Navarraz, M. D. (s.f.). Prevención de las Bacteriemias relacionadas con Catéteres Venosos Centrales (BRC) en las UCI Españolas. OMS.

ORGANIZACION MUNDIAL DE LA SALUD. (s.f.). Obtenido de https://www.who.int/medical_devices/definitions/es/

Ponce, M. (24 de 07 de 2020). Le colocan catéter a alcalde Abel Martínez para administrar alimentos. *El Caribe*.

Rodriguez, J. (25 de 11 de 2020). Obtenido de <https://blog.hubspot.es/sales/ejemplos-orden-de-compra>

Sánchez, M. (04 de 06 de 2020). *tueconomiafacil*. Obtenido de [tueconomiafacil: https://tueconomiafacil.com/concepto-de-compras/](https://tueconomiafacil.com/concepto-de-compras/)
tecnologicon.com. (s.f.). Obtenido de <https://tecnologicon.com/definicion-de-data-informatica/>

Cronograma

ACTIVIDADES	CRONOGRAMA											
	MESES											
	ENERO			FEBRERO			MARZO			ABRIL		
	SEMANAS											
	1	2	3	1	2	3	1	2	3	1	2	3
REVISION Y ANALISIS DEL ANTEPROYECTO	X											
RELACION CON EL OBJETO DE ESTUDIO		X										
ENTREGA CAPITULO I			X									
REVISION FINAL DEL CAPITULO I				X								
ENTREGA CAPITULO II					X							
REVISION FINAL DEL CAPITULO II						X						
ENTREGA CAPITULO III							X					
REVISION FINAL DEL CAPITULO III								X				
ENTREGA CAPITULO IV										X		
REVISION FINAL DEL CAPITULO IV											X	
REVISION PRELIMINAR COMPLETA DEL PROYECTO												X
ENTREGA FINAL DEL PROYECTO												X

Presupuesto

CONCEPTO	DETALLES	CANTIDAD
RECURSOS PROPIOS	PAGO MONOGRAFICO	RD\$ 7,200
	GASOLINA	RD\$ 10,000
	PAPELERIA	RD\$ 3,000
	REFRIGERIOS	RD\$ 5,000
TOTAL (RD)		RD\$ 25,200

- Familia de productos de Oscor Caribe

- INTRODUCERS
- GUIDING SHEATHS
- TEMPORARY PACING
- LEAD ADAPTORS
- ACCESSORIES

1. INTRODUCERS

- Adelante Advanced Peel-Away Introducer: es uno de los introductores más avanzados disponibles para la colocación de catéteres y cables de marcapasos permanentes. Ofrece una inserción excepcional, un movimiento suave del cable, una alta resistencia a la torsión y un rendimiento de pelado excepcional incluso en condiciones complejas.

Características:

- Impresión numérica clara de tamaños franceses.
- Asas de diseño ergonómico.
- Codificación de colores del bloqueo del dilatador y el cubo para evitar desajustes.
- Fuerza de rotura del cubo optimizada.
- Pelado constante a través del diseño de vaina de dos canales.
- Transición suave dilatador / vaina.
- Transición suave de la guía / dilatador.
- Vaina recubierta para un paso de plomo superior.
- Indicador de punta de dilatador.

- Acepta una guía máxima de hasta 0,038 " / 0,96 mm

Figura 6: Adelante Advanced Peel-Away Introducer

Fuente suministrada por: Departamento de compras

- Adelante® SafeSheath® Ultra Lite: El sistema introductor desprendible Adelante Safesheath Ultra Lite cuenta con una membrana de válvula especialmente diseñada que permite reducir las fuerzas de inserción durante los procedimientos.

Características:

- La membrana especialmente diseñada permite la inserción y extracción sin esfuerzo de puertos y catéteres venosos centrales.
- Cáscara uniformemente limpia y suave.
- Buje separable de fácil división y diseño ergonómico.
- Tamaño francés impreso en el mango e indicado por un tapón introductor codificado por colores.
- Conector dilatador de bloqueo a presión.
- Transición suave dilatador / vaina.

- Disminución del riesgo de pérdida de sangre y embolia gaseosa.
- Longitud estándar de 13 cm con una amplia gama de tamaños franceses disponibles.

Figura 7: Adelante® SafeSheath® Ultra Lite

Fuente suministrada por: Departamento de compras

- Adelante® SafeSheath® II: Presentamos el sistema introductor hemostático Peel Away Adelante® SafeSheath® II para acceso vascular. El introductor desprendible de esta generación cuenta con la última membrana de válvula hemostática lubricada que proporciona

fuerzas de inserción bajas durante los procedimientos. También incluye un puerto lateral con una llave de paso de 3 vías que proporciona un medio conveniente para aspirar y enjuagar el introductor.

Características:

- Característica del producto.
- Válvula hemostática lubricada para reducir el riesgo de pérdida de sangre y embolia gaseosa.
- Puerto lateral con llave de 3 vías para infusión e inyección de contraste.
- Cáscara uniformemente limpia y suave.
- Buje desmontable ergonómico y fácil de dividir.
- Tamaño francés impreso en el mango e indicado por un tapón introductor codificado por colores.
- Conector dilatador de bloqueo a presión.
- Acepta una guía máxima de hasta 0,38 " / 0,96 mm.

Figura 8: Adelante® SafeSheath® II

Fuente suministrada por: Departamento de compras

- Adelante® Radial: El Adelante Radial® es un sistema de vaina introductora con revestimiento hidrófilo de alto rendimiento optimizado para el acceso radial, que presenta lo último en tecnología de válvulas hemostáticas para una pérdida mínima de sangre durante la manipulación de la guía, la angiografía diagnóstica y la intervención coronaria percutánea. El Adelante Radial cuenta con una funda recubierta hidrófila y resistente a las torceduras de perfil bajo para una inserción y extracción atraumática suave del dispositivo. El Adelante Radial representa lo último y lo más nuevo en tecnología de vaina introductora de perfil bajo.

Características:

- Vaina recubierta hidrófila de perfil bajo y altamente resistente a torceduras para una fácil inserción y manipulación de la vaina.
- Transición de la vaina al dilatador extremadamente suave.
- La punta del dilatador traumático proporciona una transición suave de la guía durante la inserción.
- Tecnología de vaina recubierta hidrófila EnSilk activada por fluido de alto rendimiento para facilitar la inserción de la vaina y el acceso atraumático.
- Tecnología de válvula hemostática SureSeal confiable para minimizar la embolia gaseosa y la pérdida de sangre incluso en condiciones extremas.

Figura 9: Adelante® Radial

Fuente suministrada por: Departamento de compras

- Adelante® Magnum: El Adelante® Magnum es un introductor de válvula hemostática con recubrimiento hidrófilo destinado a facilitar la introducción de dispositivos de diagnóstico y terapéuticos. Con el diseño de vaina multicapa patentado por Ocor y la tecnología de válvula SureSeal™.

Características:

- Tecnología de válvula hemostática SureSeal confiable para minimizar la pérdida de sangre y la embolia gaseosa incluso con la inserción de varios dispositivos y cables.
- Revestimiento hidrofílico activado por fluido, con revestimiento EnSilk patentado por Ocor, para un revestimiento y acceso excepcionales.
- El diseño de la funda de múltiples capas proporciona una resistencia excepcional a la torsión, al tiempo que mantiene una excelente flexibilidad.
- Marcas claras en la funda para indicar la profundidad de inserción.
- Punta de vaina distal atraumática mejorada con banda marcadora radiopaca para un posicionamiento preciso bajo fluroscopia.
- El dilatador se bloquea firmemente en la funda y acepta un cable guía máximo de hasta 0,038 " / 0,96 mm.

Figura 10: Adelante® Magnum

Fuente suministrada por: Departamento de compras

2. GUIDING SHEATHS

- Adelante® Breezeway: La vaina de guía Adelante® Breezeway® está diseñada para la introducción percutánea de varios tipos de catéteres cardiovasculares en todas las cámaras del corazón, incluida la punción transeptal. El Adelante® Breezeway® cuenta con una cubierta recubierta hidrofóbica Flexsteer™ trenzada patentada y la última tecnología SureSeal™.

Características:

- La tecnología de trenzado reforzado Flexsteer™ confiable proporciona un control excepcional, resistencia a las torceduras, mientras mantiene una flexibilidad óptima.
- Tecnología de válvula hemostática avanzada SureSeal™ para minimizar la embolia gaseosa y la pérdida de sangre incluso en condiciones extremas.
- Tecnología patentada de revestimiento hidrofóbico que permite un acceso suave.
- Dilatador cónico para mejorar el acceso.
- Retención de la curva superior para una colocación confiable del catéter.
- Punta distal atraumática suave con banda marcadora radiopaca que permite un posicionamiento preciso bajo fluoroscopia.
- Agujeros laterales en el extremo distal para facilitar la aspiración y el lavado del catéter.
- Acepta una guía máxima de hasta 0.035 " /0.89 mm.

Figura 11: Adelante® Breezeway

Fuente suministrada por: Departamento de compras

Destino™ Twist: El Oscor Destino™ Twist es una funda de guía orientable que ofrece una punta desviable con un mango ergonómico. Destino™ Twist es la herramienta definitiva para acceder a los sitios más difíciles de alcanzar mientras se mantiene la hemostasia con la tecnología Oscor SureSeal™. Destino™ Twist es su solución de funda única destinada a facilitar la colocación intracardíaca, renal y periférica de dispositivos de diagnóstico y terapéuticos.

Características

- Mango ergonómico con impresión clara de la desviación de la curva, el tamaño francés y la longitud de la vaina.
- Indicador de posición de la punta que muestra una curva neutra o desviada.
- Respuesta precisa de deflexión de la punta para manejar la rotación del collar.
- La punta suave y atraumática reduce la posibilidad de traumatismo y proporciona una transición suave al catéter.
- El marcador de punta radiopaco mejora la visibilidad del flúor.

- Retención de curvas para una colocación precisa del catéter.
- La vaina recubierta hidrofóbica mejora el acceso.
- El eje trenzado Flexsteer™ proporciona una excepcional capacidad de control de torsión y resistencia a la torsión.
- Conector dilatador de bloqueo a presión y bloqueo.

Figura 12: Destino™ Tw

Fuente suministrada por: Departamento de compras

- Destino™ : El Oscor Destino™ es una vaina de guía direccional bidireccional de próxima generación para la introducción y colocación de dispositivos de diagnóstico y terapéuticos en la vasculatura humana, que incluye, entre otros, colocaciones intracardíacas, transeptales y de otro tipo.

Con una válvula hemostática de próxima generación y tecnología de eje FlexSteer™ trenzada, Destino™ es la única vaina orientable disponible en un rango de tamaño de 8.5 F, 10 F y 12 F con deflexiones de punta bidireccionales verdaderas de 180°.

Características

- La dirección bidireccional permite una doble deflexión para una máxima maniobrabilidad.
- Mango ergonómico con diámetro de curva e indicador de tamaño francés que proporciona un control preciso y más comodidad.
- La válvula confiable proporciona una hemostasia efectiva y sella hasta una guía de alambre de 0.014 pulgadas.
- Alambre guía compatible máximo 0.038 " /0.97 mm.
- La construcción de la punta del dilatador y las marcas de profundidad garantizan una exposición exacta de la aguja.
- La punta suave y atraumática reduce la posibilidad de traumatismo durante las punciones transeptales y proporciona una transición suave al catéter.
- El marcador de punta radiopaco mejora la visibilidad del flúor.
- La funda con revestimiento hidrofóbico orientable mejora el acceso a los sitios de difícil acceso y elimina la necesidad de cambiar las fundas para alcanzar la posición deseada.
- El eje trenzado Flexsteer™ proporciona una capacidad de torsión, capacidad de empuje y resistencia a la torsión excepcionales.

Figura 13: Destino™

Fuente suministrada por: Departamento de compras

- Destino™ Reach: El Destino™ Reach es la vaina de guía direccional bidireccional de próxima generación, que presenta una deflexión mejorada, mayor soporte y un perfil bajo que brinda facilidad de acceso. Destino™ Reach es la herramienta definitiva para acceder a los sitios más difíciles de alcanzar, mientras se mantiene la hemostasia con la tecnología Ocosor SureSeal™. Destino™ Reach está diseñado para la introducción y colocación de dispositivos de diagnóstico y terapéuticos en la vasculatura humana, incluidas, entre otras, las colocaciones intracardíacas, transeptales y de otro tipo.

Características

- Mango ergonómico con impresión clara de la desviación de la curva, el tamaño francés y la longitud de la vaina.
- Indicador de posición de la punta que muestra una curva neutra o defectuosa.
- Dilatador con marcas de profundidad para una fácil identificación y colocación.
- Tapón de dilatador con tamaño francés e indicador de alambre guía.
- Tecnología de válvula hemostática SureSeal™ óptima para minimizar la embolia gaseosa y la pérdida de sangre.
- Desviación bidireccional de 180°.
- Transición de la punta de la vaina cónica suave al dilatador durante el acceso transeptal.
- Punta atraumática suave.
- Vista clara de la banda marcadora distal bajo fluoroscopia para un fácil posicionamiento.
- La confiable tecnología de funda trenzada reforzada Flexsteer™ brinda control y resistencia a las torceduras.

Figura 14: Destino™ Reach

Fuente suministrada por: Departamento de compras

3. TEMPORARY PACING

EXTERNAL PACEMAKERS (Pace 101H): El Ocor PACE 101H es un marcapasos cardíaco externo unicameral de primera calidad. Basado en 30 años de experiencia en marcapasos, el PACE 101H se define por su peso liviano, facilidad de operación, durabilidad y confiabilidad. Está diseñado para estimulación auricular o ventricular temporal y admite modos de funcionamiento síncrono (VVI, AAI) y asíncrono (VOO, AOO).

Características

- Frecuencia de estimulación básica hasta 180 ppm.
- Estimulación auricular rápida de hasta 720 ppm.
- Estimulación de sobremarcha auricular.
- Factor de forma pequeño y peso reducido.
- Fácil configuración de los parámetros de estimulación mediante diales de diseño ergonómico.
- Cubierta protectora para protegerse contra cambios accidentales en la configuración.

- Batería de larga duración: hasta 38 días de funcionamiento con una sola batería alcalina de 9 V.
- La actividad intrínseca detectada y los pulsos marcados se indican ópticamente mediante un LED.
- Vigilancia automática del estado de carga de la batería.
- Función de protección contra fugas de ritmo.
- Sistema de cable del paciente con conector patentado con clavijas protegidas para conexiones eléctricas convenientes y confiables para aumentar la seguridad del paciente.
- Garantía limitada estándar de 2 años.

Figura 15: EXTERNAL PACEMAKERS (Pace 101H)

Fuente suministrada por: Departamento de compras

Figura 16: EXTERNAL PACEMAKERS (Pace 101H) V2

Fuente suministrada por: Departamento de compras

External Pacemakers (Pace 203H)

Sobre la base de 30 años de experiencia en estimulación cardíaca, el PACE 203H representa el estándar actual en tecnología de estimulación temporal y es la línea de tercera generación de Oscor de marcapasos cardíacos externos bicamerales. El PACE 203H es un marcapasos temporal externo bicameral de última generación que proporciona un fácil acceso a todas las funciones de estimulación temporal a la vez que ofrece las funciones más avanzadas. El Oscor PACE 203H es compatible con todos los cables de marcapasos cardíacos temporales estándar y los cables de marcapasos de miocardio temporales estándar.

Características

- Acceso rápido a los modos de estimulación DDD, VVI, AAI y VDD (incluidos DOO, VOO, AOO, DVI, DAI, VAT, AAT, DDD + AT, DAT).
- Configuración sencilla de los parámetros de estimulación mediante diales y teclas programables de diseño ergonómico.
- Función de alta frecuencia para una estimulación auricular rápida de hasta 1000 ppm (ajustable mientras se aplica estimulación auricular rápida).

- Funciones opcionales que ajustan automáticamente la configuración de retardo A-V, PVARP y MTR, según la frecuencia de estimulación seleccionada.
- Opciones de menú multilingües, que incluyen inglés, español, alemán, francés, italiano o sueco.
- La batería alcalina estándar de 9 V proporciona al menos 8 días de funcionamiento continuo (DDD, parámetros estándar).
- Se fija fácilmente a la cama o al portasueros.
- Pantalla retroiluminada de fácil lectura.
- Modo de estimulación de emergencia.
- Cambio de modo automático a modo asíncrono al detectar interferencias.
- Vigilancia continua del agotamiento de la batería y del sistema de cables de estimulación.
- Personalice, guarde y recupere valores de parámetros preestablecidos para una configuración rápida.
- Sistema de cable del paciente con conector patentado con clavijas protegidas para conexiones eléctricas convenientes y confiables para aumentar la seguridad del paciente.
- Garantía limitada estándar de 2 años.

Figura 17: External Pacemakers (Pace 203H)

Fuente suministrada por: Departamento de compras

External Pacemakers (Pace 300)

El Pace 300 de Oscor es el primer marcapasos cardíaco temporal de tres cámaras del mundo con capacidad de estimulación bi-ventricular con canales de estimulación y detección ventriculares programables individualmente y retardo de estimulación interventricular programable.

Características

- Configuración sencilla de los parámetros de estimulación mediante diales y teclas programables de diseño ergonómico.
- Función de frecuencia alta para estimulación auricular rápida de hasta 1000 ppm (ajustable mientras se aplica la terapia de estimulación auricular rápida).
- Active el modo de estimulación de emergencia (D00, 12 V, 80 ppm, BV) presionando el botón EMERGENCY.
- Medición conveniente de las amplitudes máximas de la onda P / R mientras se presiona el botón PAUSE.
- PVARP y MTR dependiendo de la tasa de estimulación seleccionada.
- Función AUTO SENSE opcional que rastrea automáticamente las amplitudes pico de la onda P / R y ajusta las sensibilidades auriculares y ventriculares en consecuencia.
- Cambio de modo automático a modos asíncronos al detectar interferencias.
- Vigilancia continua del agotamiento de la batería y la integridad del sistema de cables de estimulación.
- La gran pantalla retroiluminada informa rápidamente sobre el estado de la batería, el modo de estimulación, la configuración de los parámetros, las funciones automáticas activadas y la vigilancia de seguridad del sistema de cables.

- Los LED indican si las perillas de salida y sensibilidad ventricular se aplican a VD + LV, solo RV o solo LV.
- Personalice, guarde y recupere valores de parámetros preestablecidos para una configuración rápida.
- Opciones de menú multilingües, que incluyen inglés, español, alemán, francés, italiano o sueco.
- La batería alcalina estándar de 9 V proporciona al menos 8 días de funcionamiento continuo (DDD, parámetros estándar).
- La fuente de alimentación de CA opcional ahorra energía de la batería. La batería debe permanecer en el compartimento de la batería en caso de escasez de alimentación de CA.
- Sistema de cables para pacientes con conexiones patentadas con clavijas protegidas para conexiones eléctricas convenientes y confiables para aumentar la seguridad del paciente.

Figura 18: External Pacemakers (Pace 300)

Fuente suministrada por: Departamento de compras

Connection Cables (ATAR™ D-A)

Los cables de extensión temporales ATAR™ conectan cables de estimulación temporales (como Oscor TB y Helios Series) y cables de marcapasos (como Oscor TME™ Series) a marcapasos externos (como Oscor PACE 101H, 203H o 300). El cable de extensión cuenta con la clavija de conexión rápida protegida patentada de 2 mm que permite una conexión segura y rápida al marcapasos y al cable o cable de estimulación temporal. La parte del receptáculo de los cables acepta conectores de cable / cable de estimulación que van desde 2 mm hasta conectores o agujas de 0,9 mm.

Figura 19: Connection Cables (ATAR™ D-A)

Fuente suministrada por: Departamento de compras

Connection Cables (ATAR™ D-V)

Los cables de extensión temporales ATAR™ conectan cables de estimulación temporales (como Oscor TB y Helios Series) y cables de marcapasos (como Oscor TME™ Series) a marcapasos externos (como Oscor PACE 101H, 203H o 300). El cable de extensión cuenta con la clavija de conexión rápida protegida patentada de 2 mm que permite una conexión segura y rápida al marcapasos y al cable o cable de estimulación temporal. La parte del receptáculo de los cables acepta conectores de cable / cable de estimulación que van desde 2 mm hasta conectores o agujas de 0,9 mm.

Figura 20: Connection Cables (ATAR™ D-V)

Fuente suministrada por: Departamento de compras

Connection Cables (ATAR™ D-T)

Los cables de extensión temporales ATAR™ conectan cables de estimulación temporales (como Oscor TB y Helios Series) y cables de marcapasos (como Oscor TME™ Series) a marcapasos externos (como Oscor PACE 101H, 203H o 300). El cable de extensión cuenta con la clavija de conexión rápida protegida patentada de 2 mm que permite una conexión segura y rápida al marcapasos y al cable o cable de estimulación temporal. La parte del receptáculo de los cables acepta conectores de cable / cable de estimulación que van desde 2 mm hasta conectores o agujas de 0,9 mm.

Figura 21: Connection Cables (ATAR™ D-T)

Fuente suministrada por: Departamento de compras

Connection Cables (ATAR™ D-V2 Series)

Los cables de extensión temporales ATAR™ conectan cables de estimulación temporales (como Oscor TB y Helios Series) y cables de marcapasos (como Oscor TME™ Series) a marcapasos externos (como Oscor PACE 101H, 203H o 300). El cable de extensión cuenta con la clavija de conexión rápida protegida patentada de 2 mm que permite una conexión segura y rápida al marcapasos y al cable o cable de estimulación temporal. La parte del receptáculo de los cables acepta conectores de cable / cable de estimulación que van desde 2 mm hasta conectores o agujas de 0,9 mm.

Figura 22: Connection Cables (ATAR™ D-V2 Series)

Fuente suministrada por: Departamento de compras

Connection Cables (ATAR™ D-RL)

Los cables de extensión temporales ATAR™ conectan cables de estimulación temporales (como Oscor TB y Helios Series) y cables de marcapasos (como Oscor TME™ Series) a marcapasos externos (como Oscor PACE 101H, 203H o 300). El cable de extensión cuenta con la clavija de conexión rápida protegida patentada de 2 mm que permite una conexión segura y rápida al marcapasos y al cable o cable de estimulación temporal. La parte del receptáculo de los cables acepta conectores de cable / cable de estimulación que van desde 2 mm hasta conectores o agujas de 0,9 mm.

Figura 23: Connection Cables (ATAR™ D-RL)

Fuente suministrada por: Departamento de compras

4. Lead Adaptors

Lead Adaptors (iLink-BLV Adaptor)

Para satisfacer todas las necesidades posibles entre todos los conectores de cables y el cabezal del generador de impulsos, Oscor ofrece la línea más amplia de adaptadores y extensiones de cables implantables de la industria. Todos los adaptadores y extensiones de cables de Oscor cuentan con la aprobación de la FDA y la CE. Oscor también ofrece configuraciones personalizadas de adaptadores y conectores.

Figura 24: 1. Lead Adaptors (iLink-BLV Adaptor)

Fuente suministrada por: Departamento de compras

ILINK-BIS Adaptor (Bifurcated Implantable Lead Adaptor)

Para satisfacer todas las necesidades posibles entre todos los conectores de cables y el cabezal del generador de impulsos, Oscor ofrece la línea más amplia de adaptadores y extensiones de cables implantables de la industria. Todos los adaptadores y extensiones de cables de Oscor cuentan con la aprobación de la FDA y la CE. Oscor también ofrece configuraciones personalizadas de adaptadores y conectores.

Figura 25: iLINK-BIS Adaptor (Bifurcated Implantable Lead Adaptor)

Fuente suministrada por: Departamento de compras

2XBIS / BIS Adaptor (Bifurcated Implantable Lead Adaptor)

Para satisfacer todas las necesidades posibles entre todos los conectores de cables y el cabezal del generador de impulsos, Oscor ofrece la línea más amplia de adaptadores y extensiones de cables implantables de la industria. Todos los adaptadores y extensiones de cables de Oscor cuentan con la aprobación de la FDA y la CE. Oscor también ofrece configuraciones personalizadas de adaptadores y conectores.

Figura 26: XBIS / BIS Adaptor (Bifurcated Implantable Lead Adaptor)

Fuente suministrada por: Departamento de compras

B / IS Adaptor (Bifurcated Implantable Lead Adaptors)

Para satisfacer todas las necesidades posibles entre todos los conectores de cables y el cabezal del generador de impulsos, Oscor ofrece la línea más amplia de adaptadores y extensiones de cables implantables de la industria. Todos los adaptadores y extensiones de cables de Oscor cuentan con la aprobación de la FDA y la CE. Oscor también ofrece configuraciones personalizadas de adaptadores y conectores.

Figura 27: B / IS Adaptor (Bifurcated Implantable Lead Adaptors)

Fuente suministrada por: Departamento de compras

BIS / BLV (Bipolar Implantable Lead Adaptor)

To fulfill every possible need between all lead connectors to pulse generator header, Oscor offers the industry's broadest line of Implantable Lead Adaptors and Extensions. All Oscor lead adaptors and extensions carry FDA and CE approval. Oscor also offers custom adaptor and connector configurations.

Figura 28: BIS / BLV (Bipolar Implantable Lead Adaptor)

Fuente suministrada por: Departamento de compras

C / IS Adaptor (Unipolar Implantable Lead Adaptors)

Para satisfacer todas las necesidades posibles entre todos los conectores de cables y el cabezal del generador de impulsos, Oscor ofrece la línea más amplia de adaptadores y extensiones de cables implantables de la industria. Todos los adaptadores y extensiones de cables de Oscor cuentan con la aprobación de la FDA y la CE. Oscor también ofrece configuraciones personalizadas de adaptadores y conectores.

Figura 29: C / IS Adaptor (Unipolar Implantable Lead Adaptors)

Fuente suministrada por: Departamento de compras

5. Accessories

Adelante® VBT (Valve Bypass Tool)

La herramienta de derivación de válvula Adelante® está diseñada para ser utilizada para abrir (dilatarse) temporalmente una válvula introductora hemostática para facilitar el paso del cable y proteger la integridad del cable. El VBT debe utilizarse siempre que las bobinas de un cable de desfibrilación o una punta porosa pasen a través de una válvula introductora hemostática (p. Ej., En el momento del implante o el reposicionamiento).

Características

- Asas de diseño ergonómico.
- Codificación de colores del bloqueo del dilatador y el cubo para evitar desajustes.
- Fuerza de rotura del cubo mejorada y fácil pelado.
- Embalaje: Caja de 25 unidades individuales.

Figura 30: Adelante® VBT (Valve Bypass Tool)

Fuente suministrada por: Departamento de compras

IS4/DF4 (Implantable Lead Adaptor Connector Plugs)

El enchufe IS4 / DF4 satisface la necesidad de bloquear el receptáculo no utilizado en un cabezal de marcapasos / desfibrilador. El enchufe IS4 / DF4 puede estar indicado para un paciente con un marcapasos / desfibrilador implantable que tiene un receptáculo IS4 / DF4 sin usar. El enchufe evita la entrada de fluidos corporales / sangre dentro del receptáculo IS4 / DF4.

Características

- Fácil inserción y extracción.
- Conexión segura y duradera.
- La extensión de silicona transparente facilita la extracción del tapón, en caso de que sea necesario.

Figura 31: IS4/DF4 (Implantable Lead Adaptor Connector Plugs)

Fuente suministrada por: Departamento de compras

Vein Pick

El Vein Pick es un accesorio de plástico desechable diseñado para facilitar la introducción de cables, catéteres o dispositivos por igual, en caso de un procedimiento de corte.

Características

Los palillos de venas se suministran estériles.

Para un solo uso.

Disponible a granel a pedido.

Las longitudes estándar se indican a continuación.

Otras longitudes disponibles bajo pedido.

Figura 32: Vein Pick

Fuente suministrada por: Departamento de compras

Guidewire

Usado con Introduidores.

Figura 33: Guidewire

Fuente suministrada por: Departamento de compras

PY Fixation Tool

Se utiliza con el electrodo de estimulación permanente PY.

FIGURA 34: PY Fixation Tool

Fuente suministrada por: Departamento de compras

Ligature Sleeve (Suture Sleeve)

Manguito de sutura para cables de estimulación permanente.

Figura 35: Ligature Sleeve (Suture Sleeve)

Fuente suministrada por: Departamento de compras

LV-1 Plug (Implantable Lead Adaptor Connector Plugs)

Para satisfacer todas las necesidades posibles entre todos los conectores de cables y el cabezal del generador de impulsos, Oscor ofrece la línea más amplia de adaptadores y extensiones de cables implantables de la industria. Todos los adaptadores y extensiones de cables de Oscor cuentan con la

aprobación de la FDA y la CE. Oscor también ofrece configuraciones personalizadas de adaptadores y conectores.

Figura 36: LV-1 Plug (Implantable Lead Adaptor Connector Plugs)

Fuente suministrada por: Departamento de compras

VV Plug (Implantable Lead Adaptor Connector Plugs)

Para satisfacer todas las necesidades posibles entre todos los conectores de cables y el cabezal del generador de impulsos, Oscor ofrece la línea más amplia de adaptadores y extensiones de cables implantables de la industria. Todos los adaptadores y extensiones de cables de Oscor cuentan con la aprobación de la FDA y la CE. Oscor también ofrece configuraciones personalizadas de adaptadores y conectores.

Figura 37: VV Plug (Implantable Lead Adaptor Connector Plugs)

Fuente suministrada por: Departamento de compras

SOLICITUD Y AUTORIZACIÓN EMPRESARIAL PARA REALIZACIÓN DE TRABAJO FINAL

Yo, Elizbeth Encarnación Romero, cédula 402-2308231-0, matrícula de la Universidad APEC 2019-1480, estudiante de término del programa de Maestría en Gerencia y Productividad, cursando la asignatura de trabajo final, solicita la autorización de () para realizar mi trabajo final sobre

Solicitud de mejora del proceso de colocación de órdenes de compras para la empresa Ocor Caribe durante el periodo Septiembre 2020 - Abril 2021.

y acceder a las informaciones que precisaré para este fin. Este trabajo tiene por objetivo aportar en el proceso de colocación de órdenes de compras

Elizbeth Encarnación (Firma)

Yo, José Rafael Pérez (nombre de quien autoriza) Dir. de Operación (cargo que ocupa), cédula 001-01584282, autoriza a realizar el trabajo final arriba señalado y que el mismo podrá:

- Utilizar el nombre de la empresa
- Utilizar un pseudónimo
- Ser expuesto ante compañeros, profesores y personal de la Universidad APEC Includo dentro del acervo de la Biblioteca de UNAPEC
- Aplicado en el área correspondiente dentro de la empresa si responde a las necesidades diagnosticadas.

(Firma y sello)