

UNIVERSIDAD APEC

Escuela de Graduados

Monografía Para Optar Por El Título De:
MAESTRÍA EN GERENCIA Y PRODUCTIVIDAD

**COMO MEJORAR LOS INDICADORES DE VENTAS
PARA AUMENTAR LOS VOLÚMENES DE VENTAS EN
LA EMPRESA CIGARRILLOS X**

Sustentante:
Licda. Yisbel Liranzo
2011-0279

Asesor:
Edmundo Morel

Santo Domingo, R.D
08 Agosto 2012

RESUMEN

Los indicadores de ventas del Territorio Sur en la empresa Cigarrillos X están disminuyendo, ocasionando una pérdida de un 24% del volumen de ventas. El principal objetivo de este estudio educativo es identificar qué está ocasionando esto y proponer planes de mejora. Para estudiar este fenómeno se realizó un análisis de los indicadores en la empresa, comparando las últimas doce semanas del 2011 versus las del 2012. Además, se aplicó una encuesta a 12 vendedores y 3 supervisores del territorio sur. Como resultado se identificaron que las causas principales de la disminución de estos indicadores son: clientes de retiro en itinerario, situación económica del país, y ejecución de promociones a clientes y consumidores no efectivas. Para contrarrestar estas causas se proponen un programa de incentivos para la fuerza de ventas, promoción para rotar productos en los puntos de ventas y revisión de los procesos de Maestro de Clientes.

PALABRAS CLAVES: Indicadores de Ventas, Eficiencia, Efectividad, y Productividad.

ÍNDICE TEMÁTICO

I. INTRODUCCIÓN.....	01
1.1 Definición del Problema.....	01
1.2 Objetivos.....	02
1.2.1 Objetivo General.....	02
1.2.2 Objetivos Específicos.....	02
1.3 Justificación.....	03
1.4 Aspectos Metodológicos.....	04
1.4.1 Diseño.....	04
1.4.2 Población /muestra.....	05
1.4.3 Descripción de los instrumentos de recogida de datos...05	
1.4.4 Validez y confiabilidad.....	06
1.4.5 Análisis de los datos.....	06
II. MARCO TEÓRICO.....	07
2.1 Indicadores de Ventas.....	07
2.1.1 Eficiencia.....	09
2.1.2 Efectividad.....	10
2.1.3 Productividad.....	11
III. RESULTADOS Y DISCUSIÓN.....	12
3.1 Perfil de la empresa.....	12
3.1.1 Historia.....	12
3.1.2 Filosofía Empresarial.....	13

3.1.3 Productos.....	14
3.1.4 Cultura Organizacional.....	16
3.1.5 Estructura Organizativa.....	17
3.1.6 Proceso Productivo.....	18
3.1.7 Descripción Industria y Entorno.....	19
3.2 Antecedentes de los Indicadores.....	20
3.2.1 Eficiencia.....	21
3.2.2 Efectividad.....	23
3.2.3 Productividad.....	24
3.3 Descripción Situación Actual.....	26
3.3.1 Resultados de la Encuesta.....	29
3.4. Propuestas de Mejora.....	39
3.4.1 Programa Incentivos FDV: De Calle.....	39
3.4.2 Promoción dirigida Clientes Detallistas para Mejorar Rotación MLB.....	41
3.4.3 Revisión Proceso Administración de Clientes.....	44
IV. CONCLUSIONES.....	45

REFERENCIAS

APÉNDICES

Apéndice No. 1 Encuesta Fuerza de Ventas Territorio Sur

ÍNDICE DE CUADROS

Tabla No. 1 Indicadores Fuerza de Ventas Territorio Sur 2011.....	21
Tabla No. 2 Indicadores Fuerza de Ventar Territorio Sur 2012.....	26

ÍNDICE DE GRÁFICOS

Figura No. 1 Organigrama.....	17
Figura No. 2 Composición del Cigarrillo.....	19
Figura No. 3 Eficiencia Territorio Sur 2011.....	22
Figura No. 4 Efectividad Territorio Sur 2011.....	24
Figura No. 5 Productividad Territorio Sur 2011.....	25
Figura No. 6 Comparación Indicadores Territorio Sur 2011-2012.....	27
Figura No. 7 Rango Edades Fuerza de Ventas.....	30
Figura No. 8 Nivel Académico Encuestados.....	31
Figura No. 9 Satisfacción Empleados.....	32
Figura No. 10 Disponibilidad de Recursos.....	32
Figura No. 11 Empoderamiento de Información.....	33
Figura No. 12 Capacitación Empleados.....	34
Figura No. 13 Cumplimiento Visitas Planificadas.....	35
Figura No. 14 Causas Disminución Eficiencia.....	36
Figura No. 15 Causas Disminución Efectividad.....	37
Figura No. 16 Cronograma De Calle.....	41
Figura No. 17 Indicadores Promoción MLB.....	42

I. INTRODUCCIÓN

1.1 Definición del Problema

Los indicadores de ventas en el Territorio Sur han disminuido. Esta situación ha causado que también los volúmenes de ventas disminuyan, presentando un decrecimiento de un 24% en las mismas. Otra razón, podría ser que la competencia esté siendo más agresiva que Cigarrillos X con sus estrategias de ventas, negociaciones y/o promociones, o si bien la tendencia mundial a ser más saludable este siendo la causa principal. De por si debido a esta tendencia el mercado de consumidores de cigarrillos en el mundo entero ha disminuido. Las personas están más conscientes de que necesitan ser y estar saludables. Los niveles de eficiencia, efectividad y productividad sólo son síntomas de alguna debilidad que la empresa no está minimizando o aún no descubre. Es importante determinar para el caso de Cigarrillos X lo antes posible: *¿Cómo se pueden mejorar los indicadores de ventas para aumentar los volúmenes de ventas?* Para poder desarrollar el problema planteado, surgen algunas interrogantes cuyas respuestas podrían moldear una explicación al fenómeno que se desea estudiar: *¿Cuáles han sido las causas de que la eficiencia haya mermado? ¿Por qué las visitas no están siendo efectivas? ¿Qué está causando la disminución en la productividad? ¿Qué medidas se pueden adoptar para mejorar los indicadores de ventas?*

1.2 Objetivos

1.2.1 Objetivo General

- Determinar cómo se pueden mejorar los indicadores de ventas, eficiencia, efectividad y productividad, en Cigarrillos X

1.2.2 Objetivos Específicos

- ✓ Definir la empresa y los antecedentes de los indicadores de ventas
- ✓ Describir la situación actual
- ✓ Identificar como se pueden mejorar los indicadores de ventas

1.3 Justificación

Los volúmenes de ventas están decreciendo. Existe una pérdida de participación en el mercado. Se observa disminución semana tras semana en los indicadores de ventas. Es importante determinar las causas de este malestar para de esta forma buscar soluciones. La pendiente negativa a donde se dirige la eficiencia significa que cada vez la empresa visita menor cantidad de clientes de los que tiene planificado visitar. Así mismo la disminución en la efectividad de dichas visitas registra cómo las ventas están disminuyendo. Todo esto afecta la productividad de la fuerza de ventas ya que si cada vez visita menor número de clientes y de estos cada vez menos les compra, las ventas están en picada.

Precisar las causas que ocasionan la disminución en los indicadores de ventas ayudará tanto al departamento de ventas del Territorio Sur como a las demás regiones de la empresa a enfrentar problemas similares. Así mismo se beneficiará la Fuerza de Ventas debido a que se mantendrá motivada. Además, estudiar este fenómeno aporta al desarrollo de nuevos profesionales de la maestría en gerencia y productividad porque les permitirá reconocer estos síntomas a tiempo y minimizar cualquier debilidad que esté ocasionando esto. También todos los empresarios/competidores de la industria del cigarrillo en República Dominicana pueden sacar provecho de este estudio ya que les permitirá establecer estrategias.

1.4 Aspectos Metodológicos

1.4.1 Diseño

La presente investigación propone un estudio descriptivo de la disminución de los indicadores de ventas en el departamento de ventas del Territorio Sur. Se empleará un análisis tipo comparativo donde se buscará describir y comparar las variables que han incidido en esto, con relación a los años anteriores. Esta es además una investigación de campo, ya que se tomará información, a través de encuestas a Vendedores y Supervisores, con el objetivo de saber cuáles consideran son las razones y determinar de qué manera se pueden mejorar los indicadores.

Se realizará una encuesta que se enfoca en la búsqueda de resultados óptimos dirigidos a nuestra investigación en cuestión. Las preguntas serán casi en su totalidad de estructura cerrada. Esto significa que se tomarán en cuenta la fuerza de ventas del territorio sur como base para determinar las opiniones. Para alcanzar los objetivos propuestos respecto a este fenómeno, se incluyen variables cuantitativas y cualitativas.

Estas variables son:

Las cuantitativas:

- Cajetillas de cigarrillos vendidos.
- Cantidad de clientes visitados con relación las ventas

Las cualitativas:

- Regulaciones Fiscales.

- Políticas Internas de Ventas
- Plan Estratégico de Ventas de Cigarrillos X.

1.4.2 Población /muestra

El universo al cual se le realiza la investigación está integrado por toda la fuerza de ventas a nivel nacional de Cigarrillos X. De dicho universo, se ha tomado una muestra de 12 vendedores y 3 supervisores de ventas del Territorio Sur para tabular y analizar los resultados de los cuestionarios aplicados.

Este es un caso de la vida real. Debido a estrictas políticas de confidencialidad el nombre de la empresa ha sido cambiado.

1.4.3 Descripción de los instrumentos de recogida de datos

Para la obtención de datos se aplicó un cuestionario de 10 preguntas, cinco de ellas son categorizadas, cuatro son cerradas y una abierta a la opinión del encuestado. Dicho cuestionario proporciona informaciones estadísticas precisas para alcanzar los resultados; los mismos serán recogidos y analizados para arrojar luz al tema de investigación seleccionado. Conjuntamente se utilizó como fuentes secundarias las bases de datos de Cigarrillos X, las cuales proporcionan un histórico.

1.4.4 Validez y confiabilidad

Con la finalidad de obtener la validez de nuestros instrumentos fueron aplicados cuestionarios a un grupo de 12 vendedores y 3 supervisores de ventas.

1.4.5 Análisis de los datos

Con el fin de obtener un análisis claro y preciso de los datos se utilizaron gráficos de pastel, columnas, donas y de barra, los cuales cuantifican los resultados obtenidos facilitando el reconocimiento de conclusiones y posibles recomendaciones.

II. MARCO TEORICO

2.1 Indicadores de Ventas

Toda empresa nace con el objetivo de brindar algún bien o servicio, enfocado a uno o varios mercados, con la contrapartida de recibir a cambio una remuneración que cubra sus costos y gastos, y que represente un beneficio para sus inversionistas y propietarios, para esto idea e implementa estrategias efectivas.

El término estrategia proviene del latín "strategia" y este del griego "strategeia" que significa "el arte de dirigir las operaciones militares" (Stanton, Etzel y Walker 1996). Las estrategias de ventas y los elementos que la componen: plan de ventas, técnicas de ventas, presupuesto de ventas, procesos, fuerza de ventas, fijación y control de objetivos, políticas retributivas, etc. Son claves para ser competitivos.

Un análisis de volumen de ventas es un estudio detallado de la sección de ventas netas que haya tenido la organización, donde se determina cuál es la línea de producto que provee el mejor resultado en beneficios para la empresa. Un análisis de participación de mercado ayuda a la empresa a comparar sus ventas con las de la industria. Se necesita examinar su participación en el mercado total, por línea de productos y por segmento de mercado. Esto ayudará a la empresa a determinar donde está teniendo fallas en sus ventas y si esta línea es de mucha utilidad e interés para la empresa.

El consumidor se convierte en el eje, en el punto de apoyo, sobre el que gira la empresa al operar en busca del mejor equilibrio de intereses para todos los involucrados. La empresa desarrolla productos y servicios con las necesidades de los consumidores en mente, que en conjunto con la investigación y el desarrollo de productos conduce a estrategias de exitosas y el liderazgo de la industria depende de la satisfacción de los consumidores. Orientación hacia el consumidor no significa la satisfacción de cada capricho del mismo, sino que la empresa debe obtener ganancias para sobrevivir a largo plazo.

El análisis de costos de mercadotecnia ha mostrado, a numerosas empresas, que el 20% de sus clientes son responsables del 80% de sus ganancias, y que los vendedores dedican demasiado tiempo a cuentas no rentables. Lo que significa que las empresas deben evaluar nuevamente sus esfuerzos de ventas a cuentas pequeñas y poco rentables.

En un momento como el actual, en el que la competencia es cada vez más intensa, el área de ventas es muy importante para la competitividad de la empresa. Es muy compleja la fijación de objetivos, la asignación de presupuestos de ventas, la correcta aplicación de las técnicas de ventas, entre otros.

Las empresas necesitan de sistemas de control para valorar el logro de sus objetivos versus la utilización de sus recursos. Los indicadores de ventas permiten medir los resultados e identificar carencias. Estos también se convierten en una herramienta de utilidad a la hora de la toma de

decisiones. Estos aportan conocimientos que ayudan a la evaluación de las organizaciones y sus actividades.

“Un indicador es una medida que nos permite ir observando el parámetro de avance en el cumplimiento de los objetivos y metas que proporciona un medio sencillo y fiable para medir logros, reflejar los cambios vinculados con una intervención o ayudar a evaluar los resultados de un organismo de desarrollo” (OCDE, 2002; DESCA, 2007).

2.1.1 Eficiencia

El mercado es la esencia misma de las ventas: cómo llegará el producto al consumidor, cómo atenderlo en forma rentable y con una actitud socialmente responsable. El mercado debe constituir el centro de todas las decisiones de la empresa. En el mercado se reúnen los compradores y los vendedores, donde se ofrecen las ventas de bienes o servicios y se transfiere la propiedad.

También el mercado se define como la demanda hecha por cierto grupo de compradores potenciales de bienes o servicios. Por consiguiente, al determinar los mercados meta, la cuestión no es únicamente decidir a quién se determina, sino cómo y para qué. Es decir, se necesita realizar una segmentación y localización de mercados meta que funcione no solo para los intereses de la empresa u organización, sino también para los intereses de quienes fueron determinados como mercado meta.

Una organización se considera eficiente cuando cumple con los objetivos propuestos haciendo el menor uso de sus recursos. La eficiencia no es más que “el calculo del cociente entre las entradas y salidas de cada unidad” (De Asís Díez, 2007). Eficiencia es el índice o porcentaje igual al Output entre el Input.

La eficiencia permite conocer de que manera se está utilizando el tiempo de los vendedores, como los recursos, y herramientas que estos utilizan para realizar el trabajo en campo; definiendo entonces cuál sería la forma más idónea de utilizarlos.

2.1.2 Efectividad

“La efectividad es la capacidad de lograr un efecto deseado, esperado o anhelado. Es la combinación de eficacia y eficiencia; es realizar una tarea correctamente aprovechando los recursos” (Covey, 1989). Si la distribución se emplea estratégicamente, una compañía estará en posibilidades de fortalecer su posición competitiva al darle mayor satisfacción a los clientes y aminorar los costos de operación.

Los problemas ocurren cuando el enfoque en las necesidades del consumidor se considera responsabilidad exclusiva del departamento de mercadeo. De hecho las metas de otras áreas funcionales pueden entrar en conflicto con la satisfacción del cliente o el rendimiento a largo plazo.

Muchas alternativas para disminuir los costos se obtienen con una dirección eficiente de la distribución y ventas. La distribución no es más que el recorrido planificado, la colocación y mantenimiento de los canales de ventas.

2.1.3 Productividad

La productividad es la “medida del grado en que funciona un sistema operativo, así como indicador de la eficiencia y la competitividad de una sola empresa o departamento” (Finch, Freeman, Gilbert, & Mascaró, 1996).

La eficiencia junto a la efectividad permiten conocer el nivel de productividad de la empresa, ya que muestran en que nivel se está realizando la distribución planeada y cuántas ventas por visitas se logran, calculándose entonces la cantidad de horas invertidas por volumen ganado. Por estas razones es necesario conocer la eficiencia y efectividad de la fuerza de ventas para poder determinar los niveles de productividad. Si las empresas desean aumentar su rentabilidad y que su negocio crezca necesita aumentar la productividad. El instrumento fundamental que genera mayor productividad es la utilización eficiente del tiempo, recursos y personal. Esto se logra consiguiendo el mayor número de visitas efectivas.

En conclusión, la productividad busca mejorar todas las actividades de una empresa. Los mercados son cambiantes y es necesario cada día ajustar las estrategias, procesos y recursos para lograr una mejor utilización de los mismos.

III. RESULTADOS Y DISCUSION

3.1 Perfil De La Empresa

3.1.1 Historia

Fundada en el año 1847, cuando Philbes Mortis abrió una pequeña tienda en Bond Street, Londres, que vendía tabaco y cigarrillos ya elaborados.

En el 1919 se presencié la introducción del logotipo de la diadema de Cigarrillos X. La adquisición de Cigarrillos X Company en los EEUU por parte de una nueva empresa propiedad de accionistas americanos, y su establecimiento en Virginia con el nombre de Cigarrillos X & Co., Ltd., Inc. A finales de la década siguiente, la empresa había empezado a fabricar cigarrillos en su fábrica de Richmond, Virginia, y en 1924 se presentó la que se convertiría en su marca más famosa: MLB.

A mediados de los años 50, la empresa se había convertido en parte esencial de la cultura estadounidense; Poco después, se lanzó a la fabricación y comercialización de sus productos en todo el mundo. Para el 1991, el volumen de ventas de Cigarrillos X supera los 400,000 millones de cigarrillos. En 1995, abre su primera fábrica en Asia, en Seremban, Malasia. En el 2000, la empresa aboga por la regulación de la industria del tabaco en las audiencias públicas de la Organización Mundial de la Salud (OMS) sobre el Convenio Marco para el Control del Tabaco en Ginebra, Suiza. En el 2002,

los ingresos de operaciones de la empresa alcanzan los \$5,700 millones, un aumento de más del 100 por ciento con relación a 1970.

Al final del 2006, el volumen asciende a 831,400 millones, los ingresos operativos a \$8,400 millones, y la participación en el mercado mundial al 15.4 por ciento. En el 2011, Cigarrillos X International concluyó con la transición corporativa de sus negocios en la República Dominicana, al cambiar el 1 de Mayo el nombre de su afiliada en el país, Industria de Tabaco LJ S.A por Cigarrillos X Dominicana, S.A.

3.1.2 Filosofía Empresarial

Misión

Poseer y desarrollar negocios financieramente alineados, siendo líderes responsables en la provisión de productos, de marca superior, a los consumidores adultos de tabaco.

Visión

Esta empresa no posee visión por la naturaleza de la misma, y el tipo de producto que comercializa.

Valores

- Pasión por el Éxito y la Excelencia
- Pertenencia y Responsabilidad

- Integridad y Respeto
- Responsabilidad Social

Objetivos

- 1) Dar respuesta a las expectativas de los fumadores adultos, ofreciéndoles productos de tabaco innovadores y de la mejor calidad posible en su categoría de precio preferida.
- 2) Generar un mayor retorno para los accionistas a través del crecimiento de ingresos, volumen, cash-flow y así como un programa adecuado de dividendos y recompra de acciones.
- 3) Reducir el daño causado por los productos de tabaco apoyando regulaciones integrales y desarrollando productos con potencial para reducir el riesgo de contraer enfermedades relacionadas con el consumo de tabaco.
- 4) Ser un ciudadano corporativo responsable, y manejar el negocio con el más alto nivel de integridad.

3.1.3 Productos

Las 24 mejores marcas de Cigarrillos X son:

1. MLB
2. L&M

3. Bond Street
4. Philbes Mortis
5. Chesterfield
6. Fortune
7. Parliament
8. Sampoerna A
9. Lark
10. Morven Gold
11. Dji Sam Soe
12. Next
13. Optima
14. Red & White
15. Muratti
16. Diana
17. Merit
18. Sampoerna Hijau
19. Champion

20. Virginia Slims

21. Apollo-Soyuz, Hope

22. Delicados

23. Benson & Hedges

24. Longbeach.

Otras marcas que comercializa la empresa en República Dominicana, además de MLB son: Local, Cabecilla y Net.

3.1.4 Cultura Organizacional

Cigarrillos X mantiene una filosofía de diversidad entre su talento humano, ofreciendo las mismas oportunidades a hombres y mujeres. Es considerada como 2da mejor empresa para trabajar en la República Dominicana según la revista Mercado.

Esta enfrenta numerosas disposiciones fiscales y legales que regulan la venta, producción y distribución de cigarrillos. La empresa posee políticas de marketing para la venta y distribución de sus productos, siendo primordial que su mercadeo sea honesto y responsable. Posee además procedimientos formalmente documentados para la comercialización de los cigarrillos. También cuenta con políticas de confidencialidad muy estrictas.

3.1.5 Estructura Organizativa

Su estructura organizativa está dividida por ubicación geográfica y producto. Utilizan una estructura espacial. Cada departamento posee un gerente que funciona como líder del equipo. Cada uno de ellos realiza diferentes proyectos con diferentes líderes que se reportan siempre al Gerente del departamento. Cada departamento tiene asignado un presupuesto que debe distribuir entre los diferentes proyectos que realiza.

Figura No. 1 Organigrama General Cigarrillos X

Fuente: Website Corporativo

En República Dominicana la empresa posee centros de distribución, almacenes foráneos, planta y oficinas administrativas. El principal centro de distribución está ubicado en Santo Domingo, y los almacenes foráneos están estratégicamente ubicados en diferentes provincias del país. La planta y oficinas principales están en Santiago, y en Acrópolis Center se encuentran las oficinas administrativas. El proceso de toma de decisiones es burocrático.

Se necesita aprobación en varios niveles de la estructura antes de proceder. Algunas decisiones las toma el gerente del departamento o región, otras deben ser tomadas en la filial principal.

El sistema organizacional de Cigarrillos X es abierto ya que recibe energía del entorno. Entre las áreas de contacto con el exterior están:

- ✓ Recursos Humanos
- ✓ Compras
- ✓ Operaciones
- ✓ Investigación de Mercado
- ✓ Ventas y Front Line

3.1.6 Proceso Productivo

La fabricación de cigarrillos consta de tres etapas:

- Procesamiento de las hojas de tabaco
- Elaboración de los cigarrillos
- Empaquetado y preparación para distribución

Figura No. 2 Composición del Cigarrillo

Fuente: Website Corporativo

3.1.7 Descripción Industria Y Entorno al que Pertenece

Cigarrillos X pertenece a la industria del tabaco. Es una empresa dedicada a la manufactura y comercialización de cigarrillos. Es la compañía de tabaco líder en el mundo, y sus productos se venden en más de 180 países. Son líderes en 13 de los principales 30 mercados internacionales y ocupan el segundo lugar en otros nueve mercados. Sus principales competidores a nivel mundial son BAT y la JTI. Su marca MLB ha sido la número uno del mundo desde 1972 y es una de las marcas comerciales más fuertes entre todos los productos de consumo. En República Dominicana su participación es de más de un 80% del mercado, a pesar de las fuertes campañas de concientización sobre el consumo del cigarrillo a nivel mundial, demostrando así la fortaleza de sus marcas, las que cuentan con la mayor aceptación entre los fumadores adultos dominicanos.

3.2. Antecedentes de los Indicadores

Durante todos sus años de operación Cigarrillos X ha utilizado indicadores de ventas para evaluar si la colocación/ventas de productos es la planificada y/o en que grado se acercan al objetivo, para de esta forma establecer estrategias de negociaciones y promociones. A pesar de que el mercado de fumadores, a nivel mundial, es decreciente debido a la tendencia a ser más saludable, la empresa había logrado mantener sus indicadores dentro del objetivo.

Como segundo objetivo, en general, la empresa se planteó obtener un retorno significativo para sus inversionistas. Para cumplir esto, se determinaron niveles de ingresos mínimos necesarios para asegurar las ganancias deseadas y cubrir los costos. Se estableció como mínimo mantener la eficiencia por encima del 98%, y la efectividad y productividad por encima de un 85%.

En la tabla No. 1 se muestra cómo se cumple en las semanas de la 18 a la 29 del año 2011 el rango objetivo de cada indicador. Durante este año la empresa también realizó el aumento de precios del impuesto, estipulado por Ley Dominicana.

Tabla No.1 Indicadores Fuerza de Ventas Territorio Sur 2011

Indicadores de Ventas Territorio Sur 2011

Semana	Eficiencia	Efectividad	Productividad
18	99.98%	84.48%	84.46%
19	99.96%	85.77%	85.73%
20	99.75%	86.82%	86.61%
21	99.90%	87.14%	87.06%
22	99.82%	85.77%	86.92%
23	99.93%	87.25%	87.19%
24	100.00%	86.43%	86.43%
25	99.98%	84.82%	84.80%
26	99.80%	87.10%	86.93%
27	99.80%	87.00%	86.82%
28	99.82%	87.17%	85.02%
29	99.85%	88.24%	85.11%
Ave	99.88%	86.50%	86.09%

Fuente: Base de Datos Cigarrillos X

3.2.1 Eficiencia

En Cigarrillos X la eficiencia mide la cantidad de visitas realizadas a clientes en itinerario.

$$\text{Eficiencia} = \frac{\text{Visitas a Clientes En Itinerario}}{\text{Visitas Planeadas}}$$

El itinerario es la planificación diaria de clientes a visitar. Si este disminuye, es el indicio de que la planificación de ventas no se está realizando a cabalidad. Esto puede indicar que existe un itinerario inadecuado, que el vendedor no está manejando su tiempo eficientemente, y/o que hay clientes en itinerario que deben ser inactivados y no lo han sido.

Clientes de retiro o inactivaciones se refiere a aquellos clientes que no han comprado en sus últimas visitas o ya no desean ser clientes de la empresa.

Para el año 2011 las semanas 18 a la 29 mostraron una eficiencia promedio de 99.88%, un 1.88% por encima del objetivo. En este año la empresa creó su propio sistema de distribución e implementó el uso de dispositivos Hand Held en sus Rutas, además del sistema de planificación y mapas de UPS, que permite crear itinerarios con eficiencia en cuánto al orden de las visitas y rutas alternas.

Figura No. 3 Eficiencia Territorio Sur 2011

Fuente: Propia del Autor

En la figura No. 3 se muestra el comportamiento de este indicador a través de estas 12 semanas. Se identifica una caída en la semana 20, está diferencia de -0.21% respecto a la semana anterior, esto se debió a inconvenientes con el vehículo de la Ruta 35, vendedor mayorista, que no pudo salir a tiempo. Luego se recuperó en la semana siguiente. Otra vez, se

nota una diferencia en la semana 22 dónde no se lograron visitar todos los clientes.

En las semanas siguientes se mejoró la eficiencia mediante incentivos por cumplimiento de itinerario a la Fuerza de Ventas. Al terminar estas 3 semanas de incentivos se evidencia otra caída.

3.2.2 Efectividad

La efectividad en Cigarrillos X mide la cantidad de visitas efectivas en itinerario. Se refiere al número de compras por cliente visitado. Este permite conocer el poder de negociación del vendedor, si las negociaciones de los business builders (negociadores) están siendo efectivas, y si las marcas están rotando en el punto de ventas.

$$\text{Efectividad} = \frac{\text{Visitas Efectivas Totales}}{\text{Visitas Realizadas Totales}}$$

Para el año 2011 las semanas 18 a la 29 mostraron una efectividad promedio de 86.50%, un 1.50% por encima del objetivo. En este año la empresa realizó un programa de bonificación por compras durante las semanas 26 a la 30 lo que ocasionó un aumento en las visitas efectivas. En la figura No. 4 se observa el comportamiento de este indicador a través de estas 12 semanas. Se identifica una caída en la semana 22 y 25. Esta diferencia se debió a que no se logró visitar todos los clientes planificados cómo se identificó en los niveles de eficiencia que también disminuyeron durante esta semana.

Figura No. 4 Efectividad Territorio Sur 2011

Fuente: Propia del Autor

En la Semana 25 se muestra una mayor caída en los niveles de visitas efectivas, debido a que concluyó el programa de Bonificación por Compras y muchos clientes poseían altos inventario.

3.2.3 Productividad

La productividad permite conocer en niveles se está haciendo uso del tiempo, recursos y personal, de forma que el resultado de esto sea el que mayores beneficios produzca. Cigarrillos X utiliza la productividad para medir la eficiencia y efectividad de las Rutas.

$$\text{Productividad} = \frac{\text{Eficiencia} \times \text{Efectividad}}{100}$$

Para el año 2011 las semanas 18 a la 29 mostraron una productividad promedio de 86.09%, un 1.09% por encima del objetivo. En este año la empresa realizó un programa de bonificación por compras durante las

semanas 26 a la 30 lo que ocasionó un aumento en las visitas efectivas. Además se aplicaron incentivos por cumplimiento de itinerario a la Fuerza de Ventas.

Figura No. 5 Productividad Territorio Sur 2011

Fuente: Propia del Autor

En la figura No. 5 se evidencian los niveles de productividad a través de estas 12 semanas. Se identifica una caída en la semana 25 y 28. Esta diferencia se debió a que terminó el programa de bonificación por compras y muchos clientes poseían altos inventarios de productos.

3.3. Descripción Situación Actual

Los indicadores de ventas en el Territorio Sur han disminuido. Esto está sucediendo desde principios de febrero con el aumento de los precios de los cigarrillos debido al impuesto que, por Ley Dominicana, se incrementa todos los años. Esta situación ha causado que también los volúmenes de ventas disminuyan, presentando un incumplimiento de un 24% del objetivo.

Tabla No.2 Indicadores Fuerza de Ventas Territorio Sur 2012

Indicadores de Ventas Territorio Sur 2012

Semana	Eficiencia	Efectividad	Productividad
18	93.28%	89.89%	78.25%
19	93.72%	82.54%	77.35%
20	93.18%	79.94%	74.49%
21	95.41%	82.45%	78.66%
22	95.88%	83.81%	80.36%
23	96.99%	83.40%	80.89%
24	98.79%	83.29%	82.26%
25	98.80%	85.54%	84.51%
26	98.80%	84.80%	83.84%
27	99.63%	87.29%	86.97%
28	98.23%	84.80%	83.30%
29	99.62%	88.15%	87.81%
Ave	96.86%	84.66%	81.56%

Fuente: Base de Datos Cigarrillos X

En la Tabla No. 2 se muestra el comportamiento de la eficiencia, efectividad y productividad de la Fuerza de Ventas en el Territorio Sur para el 2012. Se muestra que no se está cumpliendo con el mínimo establecido, en

que se debe mantener la eficiencia por encima del 98%, y la efectividad y productividad por encima de un 85%. Aún así se están cubriendo los costos, pero el margen de beneficios se está reduciendo.

A continuación se presenta la gráfica donde se demuestra la disminución en los indicadores de ventas de las últimas 12 semanas del año 2012 respecto a las mismas en el 2011:

Figura No. 6 Comparación Indicadores Territorio Sur 2011- 2012

Fuente: Propia del Autor

Observando la figura No. 6 se evidencia la diferencia significativa en estos indicadores. La eficiencia promedio en el 2012 respecto al 2011 disminuyó un -3.02% lo cual indica que el itinerario planificado no es realista, los vendedores no tienen suficiente tiempo.

Luego de realizada la encuesta se determinó que ninguna de estas razones son causantes de esto sino la cantidad de clientes de retiro, inactivaciones de códigos de clientes, que todavía aparecen activos y en itinerario.

La efectividad promedio en el 2012 respecto al 2011 también disminuyó. Esta se redujo un -1.84% lo cuál puede estar siendo afectado por la misma cantidad de clientes de retiros aún en itinerario, o a altos inventarios en los puntos de ventas, o mejores ofertas por parte de la competencia hacia los clientes, o baja efectividad de las promociones y ofertas de Cigarrillos X.

Luego de aplicados los cuestionarios, se pudo observar que esto se debe a la situación económica en que se encuentra la República Dominicana y los altos inventarios de productos en los puntos de ventas debido a la baja rotación que están teniendo los mismos. Para esto es necesario ejecutar promociones dirigidas a motivar a los consumidores a demandar los cigarrillos de la empresa.

Por último, la productividad es el indicador que mayor se ha visto afectado. Este disminuyó un -4.53%. El mismo se está viendo afectado por la disminución en la eficiencia y efectividad debido a las posibles razones antes expuestas.

3.3.1 Resultados de la Encuesta

Con el objetivo de descartar y/o confirmar algunas hipótesis acerca de cuáles son las causas por las que los indicadores de ventas, eficiencia, efectividad y productividad, han disminuido se preparó un cuestionario. Los resultados están analizados mediante gráficos, en los cuáles se obtiene un porcentaje del universo mediante la muestra de 12 vendedores y 3 supervisores de ventas del Territorio Sur, a los cuales se les aplicó el mismo cuestionario.

A partir de los resultados obtenidos de dicha encuesta se realizaron inferencias sobre estos. Para esto se utilizaron las técnicas de cotejo, tabulación y estadísticas lo cuál permitió determinar algunas de las posibles causas de que los indicadores de ventas en Cigarrillos X estén decreciendo y que se puede hacer para mejorarlos.

A continuación se muestra la tabulación y análisis de los resultados del cuestionario:

1. ¿En cuál rango de edades se encuentra?

2 - 18-25

12 - 26-35

1 - 36-45

0 - Mayor de 46

Figura No. 7 Rango Edades Fuerza de Ventas

Fuente: Propia del Autor

En este gráfico se observa que de la muestra de 15 empleados encuestados, 12 (80%) esta en el rango de 26 a 35 años, 2 (13%) en las edades de 18 a 25, 1(7%) en el rango de 36 a 45 años y 0(0%) son mayores de 46. Analizando los resultados se determina que la mayoría de los encuestados se encuentra en las edades productivas.

2. ¿Cuál es su nivel académico?

0 - Primaria

5 - Secundaria

1 - Técnico

9 - Universitario

Figura No. 8 Nivel Académico Encuestados

Fuente: Propia del Autor

En esta gráfica se observa que de la muestra de 15 empleados encuestados, 9 (60%) son universitarios, 5 (33%) tienen el grado académico Estudios Secundarios, 1(7%) son técnicos y 0(0%) están en Primaria. Analizando los resultados se determina que la mayoría de los encuestados son universitarios, teniendo un grado académico que les permite desarrollar sus funciones.

3. ¿Le gusta trabajar en esta empresa?

15 - Si

0 - No

Figura No. 9 Satisfacción Empleados

Fuente: Propia del Autor

En este grafico se observa que de la muestra de 15 empleados encuestados, el 100% esta satisfecho. Analizando los resultados se determina que la empresa mantiene a sus empleados motivados.

4. ¿Considera que su empleador le facilita las herramientas necesarias para realizar su labor?

15 - Si

0 - No

Figura No. 10 Disponibilidad de Recursos

Fuente: Propia del Autor

Se observa que de la muestra de 15 empleados encuestados, el 100% se siente respaldado por la empresa. Se determina que la empresa le supe a sus vendedores y supervisores las herramientas para lograr los objetivos.

5. ¿Sabe cuál es su objetivo de ventas?

15 - Si

0 - No

Figura No. 11 Empoderamiento Información

Fuente: Propia del Autor

Se puede observar que de la muestra de 15 empleados encuestados, el 100% conoce sus objetivos de ventas. Analizando los resultados se determina que la empresa empodera a sus vendedores de información.

6. ¿Considera usted que esta capacitado para realizar su trabajo?

15 - Si

0 - No

Figura No. 12 Capacitación Empleados

Fuente: Propia del Autor

En este gráfico se observa que de la muestra de 15 empleados encuestados, el 100% se considera capacitado para realizar su trabajo. Analizando los resultados se determina que la disminución en los indicadores no es por falta de capacitación.

7. ¿Logra todos los clientes en itinerario?

10 - Siempre

4 - Casi Siempre

0 - Algunas Veces

1 - Raras veces

0 - Nunca

Figura No. 13 Cumplimiento Visitas Planificadas

Fuente: Propia del Autor

Se puede observar que de la muestra de 15 empleados encuestados, 10 (67%) siempre cumplen con el itinerario, 4 (26%) casi siempre, 1 (7%) raras veces, y 0 (0%) algunas veces y nunca. Analizando los resultados se puede determinar que las visitas planificadas a clientes se cumplen en más de un 60%.

8. ¿Por qué ha disminuido su eficiencia?

12 - Clientes de Retiro Todavía en Itinerario

0 - Itinerario Inadecuado

0 - Tiempo no suficiente

2 - Otros. 1, *Inventario Suficiente, o falta de dinero, atraso en factura o cheque devuelto.*

1, *Clientes no compran*

1 - N/A

Figura No. 14 Causas Disminución Eficiencia

Fuente: Propia del Autor

En este gráfico se observa que de la muestra de 15 empleados encuestados su eficiencia ha disminuido porque: 12 (80%) clientes de retiro todavía aparecen en itinerario, 2 (13%) otros, 1 (7%) no ha disminuido su eficiencia y 0 (0%) consideran que su eficiencia haya disminuido por itinerario inadecuado o no les alcance el tiempo para visitar sus clientes. Analizando los resultados se determina que es necesario agilizar el proceso de maestro de clientes ya que los retrasos en actualización de la cartera de clientes está afectando este indicador.

9. ¿Por qué considera has disminuido las compras de los clientes?

(Seleccione todas las necesarias)

8 - Altos inventarios

9 - Poca Rotación de productos

1 - Competencia

10 - Factor económico

1 - Otros. *Disminución de la incidencia del fumar*

Figura No. 15 Causas Disminución Efectividad

Fuente: Propia del Autor

Se observa que de la muestra de 15 empleados encuestados, 10 (%) consideran que por razones económicas las visitas no están siendo efectivas, 9 (%) por poca rotación de los productos en los puntos de ventas, 8(%) debido a altos inventarios de productos, 1 (%) porque la competencia este siendo agresiva con sus promociones y/o estrategias, y 1(%) por otros, disminución del habito de fumar en las personas. Analizando los resultados se puede inferir que varias razones tienen participación en que las visitas no estén siendo efectivas, es decir, que hay clientes que no compran durante la

visita, adjudicándole mayor proporción a la situación económica del país como los altos inventarios que se están acumulando en los puntos de ventas debido a la poca rotación de los productos.

10. ¿Cómo podría la empresa ayudarle a lograr sus objetivos de ventas?

5-Adaptando los Objetivos a Situación Económica

1-Revisión Políticas Maestro de Clientes

7-Promociones a Clientes y Consumidor

2-Ofertas de Precios

2-Programa de Incentivos a FDV

Estas fueron las respuestas propuestas por los 15 encuestados. Se puede observar que la mayoría considera que se necesita realizar más y mejores promociones dirigidas tanto a clientes (PDV) como a consumidores. En segundo lugar, la respuesta de mayor incidencia fue la de adaptar los objetivos de ventas a la situación económica del país. A pesar de que la eficiencia se vio afectada por los clientes de retiro aún en itinerario, sólo un encuestado considera que revisando las políticas de clientes se lograrán los objetivos de volumen propuestos.

3.4. Propuestas De Mejora

3.4.1 Programa Incentivos FDV: De Calle

Este será un proyecto interno del área de ventas que consiste en la salida a campo del personal administrativo. Mediante la coordinación establecida se solicitan voluntarios para realizar trabajo de colaboración con el vendedor y completar un formulario acerca de cada punto de venta visitado, con la finalidad de:

- Ganancia en cultura organizacional
- Aporte en inteligencia de mercado y comunicación
- Mejorar Indicadores de Ventas

El personal recibirá entrenamiento de todo el proceso a ejecutar, y dentro del mismo, será el responsable de las informaciones que suministrará a la organización. Los objetivos de este programa serán:

- ✓ Integrar el personal de oficina con el equipo de ventas en campo
- ✓ Conocer a profundidad el desempeño de la empresa, competidores, productos y tendencias del mercado.
- ✓ Mejorar los volúmenes de ventas

Como mecánica se proponen realizar estas actividades durante 2 trimestres al año y luego de cada trimestre presentar los resultados de las observaciones. Cada empleado que participe estará concursando para ganar una cena y un incentivo en efectivo para los vendedores. Los ganadores serán aquellos que aumenten el volumen de ventas durante el trimestre en la ruta seleccionada, y aquellos que logren, mínimo, un 90% de visitas efectivas. Con el objetivo de recuperar parte del volumen objetivo perdido.

El voluntario podrá elegir entre dos opciones para participar:

- Opción 1**
- Salida en Ruta**
 - Jornada de venta junto al vendedor
 - Un solo día
 - Reporte
- Implicaciones:**
Disponer día completo cada 15 días
Equipo Voluntario
- Opción 2**
- Apadrinamiento de PDV**
 - Seguimiento a una cantidad de puntos de venta determinados.
 - Visitas semanales por tres meses
 - Reporte de cada visita (Encuesta)
- Implicaciones:**
Disponibilidad de tiempo cada 15 días.
Seguimiento adicional al trabajo que realiza el vendedor

El cronograma de actividades propuesto es el siguiente:

Figura No. 16 Cronograma De Calle

Fuente: Propia del Autor

3.4.2 Promoción dirigida Clientes Detallistas para Mejorar Rotación MLB

Con el objetivo de incentivar la rotación de los cigarrillos, logrando efectividad de visitas, se propone un programa de recompensas a los puntos de ventas que cumplan con los indicadores claves del programa. Esta promoción estará dirigida al canal detallista. Se realizará monitoreo cerrado del cumplimiento a través de los negociadores y empleados voluntarios. Con este programa se propone abarcar 57 PDVs. Los indicadores del programa son:

Figura No. 17 Indicadores Promoción MLB

1) Volumen adicional de MLB
2) Disponibilidad de MLB
3) Ofrecer MLB a fumadores adultos

Fuente: Propia del Autor

El programa estará comprendido por 3 fases dentro de las cuales se comprobara cada indicador. Las fases son: 1. Comprones, 2. Firma de Acuerdo y Evaluación y 3. Recompensas.

En la primera fase, comprones, empleados de Cigarrillos X estarán visitando durante cuatro semanas los puntos de ventas seleccionados para comprar producto de MLB. Estas visitas se harán una vez por semana y no deberán identificarse como empleados de la empresa. El objetivo de estas visitas es crear rotación del producto en los puntos de ventas. Si el PDV tiene producto, se compra la cajetilla y retira del negocio. Se deben guardar las cajetillas compradas y entregar al final del las cuatro visitas al equipo de negociadores, en buenas condiciones, las cajetillas serán utilizadas en actividades promocionales con fumadores adultos. Si el PDV no tiene producto, una vez el compron salga del punto de venta, debe ponerse en contacto con el negociador que visita el comercio para que asegure disponibilidad de producto para su próxima visita.

En la segunda fase, el negociador deberá enrolar a los clientes seleccionados a participar en el programa y evaluarlos con la ayuda del comprador misterioso para medir el cumplimiento de los requerimientos del programa. Durante la fecha establecida el negociador debe visitar a los clientes y explicarles la mecánica y lograr la firma del contrato. Así mismo, deberá entregarle el brochure que explica la mecánica y los indicadores que se estarán midiéndose durante las visitas. Se visitarán semanalmente los puntos de venta para verificar el cumplimiento de los indicadores que corresponde evaluar.

Mediante visitas de dos contactos se evaluarán los indicadores de forma semanal. Si los clientes obtienen los tres cotejos (cumplimientos indicadores) durante las cuatro semanas que durará el programa, califican para el premio final. El segundo contacto serán los compradores misteriosos. Un empleado no identificado visitará puntos de ventas semanalmente y pedirá una marca de cigarrillos de la competencia, si el dependiente que le atendió le ofrece MLB, recibirá un premio instantáneo. Después de entregar el premio al dependiente ganador, el PDV recibirá un cotejo en el brochure entregado por el negociador para poder aplicar para el premio final.

Por último, en la tercera fase si el PDV cumple con los tres indicadores durante las cuatro semanas el dueño/encargada, y todos los dependientes ganarán 10, 000 pesos en bonos de compras del Centro Cuesta Nacional.

3.4.3 Revisión Proceso Administración de Clientes

Debido a que está es la principal causa identificada de que la eficiencia haya disminuido se demuestra la importancia de agilizar los procesos de Maestro de Clientes. El proceso actual es: vendedor completa formulario de captura, el mismo es firmado por vendedor, supervisor y gerente regional. Luego pasa donde la analista que es quién realiza los cambios y/o actualizaciones en el sistema.

Se necesita evaluar el tiempo de respuesta de cada nivel para identificar donde es el retraso o que parte del mismo no es la idónea. También verificar si el mismo es el mejor que se puede utilizar.

IV. CONCLUSIONES

En el desarrollo de este estudio se ha determinado que los principales factores que han sido causa de la disminución de los indicadores de ventas, eficiencia, efectividad y productividad, en la empresa Cigarrillos X son básicamente la cantidad de clientes de retiro que todavía están en itinerario, la falta de promociones al cliente y consumidor, e incentivos a la fuerza de ventas.

Los consumidores, que son quienes demandan el producto, están descuidados. También la competencia está realizando promociones más atractivas para los clientes. La competencia que se caracteriza muchas veces en realizar promociones de precios muy bajos, que no son rentables, debido al estrecho margen de beneficios de este tipo de producto por los altos impuestos que se le aplican.

Para contrarrestar estas causas se propone la activación de un programa de incentivos para la fuerza de ventas. Donde por mantener los niveles de efectividad por encima del 90%, para recuperar volumen, se le apliquen. Así mismo, este programa permite darle apoyo en el proceso de ventas para lograr visitar todos los clientes en itinerario y tener mayor posibilidad de vender. Además se propone un programa para la rotación de productos donde se motivará al Punto de Venta a promover los productos de Cigarrillos X sobre los de la competencia. Y por último, revisar las políticas de

gestión de los clientes para eficientizar el proceso de actualización de datos, cambios a códigos de clientes e inactivaciones.

Aplicar estas recomendaciones le permitirá a la empresa mejorar sus indicadores de ventas y lograr mayor volumen de ventas.

REFERENCIAS

B. J. Hodge, William P. Anthony, Lawrence M. Gales (2005). *Teoría de la Organización, Un Enfoque Estratégico*.

Base de Datos Intranet Cigarrillos X. (2012)

Covey, S. (1989). *Los siete hábitos de las personas altamente efectivas*.
Barcelona: Ediciones Paidós.

De Asís Díez, F. (2007). *Análisis de eficiencia de los departamentos universitarios. El caso de la Universidad de Sevilla*. Sevilla: Librería-Editorial Dykinson.

Encuesta Fuerza de Ventas Territorio Sur Cigarrillos X. (2012)

Finch, J., Freeman, R. E., Gilbert, D., & Mascaró, P. (1996). *Administracion*.
Mexico: Pearson Educacion .

OCDE, 2002; DESCA, 2007 . (s.f.).

Tom Hopkins. (1989). *Dominando el Arte de Vender*. Lasser Press
Mexicana,. México.

Website Corporativo Cigarrillos X. (2012)

William J. Stanton, Michael J. Etzel, Bruce J. Walker. (1996). *Fundamentos de Marketing*. Decima edición. Mc Graw Hill.

APÉNDICES

Apéndice No. 1

ENCUESTA

Estamos realizando un estudio con el objetivo de mejorar los indicadores de ventas en la empresa Cigarrillos X. Le agradecemos de antemano por su tiempo y dedicación al completar el siguiente cuestionario.

1. ¿En cuál rango de edades se encuentra?
 18-25 26-35 36-45 Mayor de 46

2. ¿Cuál es su nivel académico?
 Primaria Secundaria Técnico Universitario

3. ¿Le gusta trabajar en esta empresa?
 Si No

4. ¿Considera que su empleador le facilita las herramientas necesarias para realizar su labor?
 Si No

5. ¿Sabe cuál es su objetivo de ventas?
 Si No

6. ¿Considera usted que esta capacitado para realizar su trabajo?
 Si No

7. ¿Logra todos los clientes en itinerario?
 Siempre Casi Siempre Algunas Veces Raras veces
 Nunca

8. ¿Por qué ha disminuido su eficiencia?
 Clientes de Retiro Todavía en Itinerario
 Itinerario Inadecuado
 Tiempo no suficiente
 Otros. Especifique _____

9. ¿Por qué considera has disminuido las compras de los clientes? (Seleccione todas las necesarias)
 Altos inventarios
 Poca Rotación de productos
 Competencia
 Factor económico
 Otros. Especifique _____

10. ¿Cómo podría la empresa ayudarle a lograr sus objetivos de ventas?