
ANEXO 2

2.1 PROCESOS OPERACIONALES DE VENTAS

La venta directa, como su nombre lo indica es el proceso de venta de bienes y
servicios directamente a los clientes. Las ventas directas son importantes, ya que
permite al vendedor presentar el producto directamente a los clientes
personalmente.

En El Sagrado Corazón, la venta directa es considerada como una herramienta
altamente interactiva siendo la más adecuada para comercializar el portafolio de
productos de consumo masivo. La eficacia de la comunicación entre el vendedor
y el cliente durante el proceso de ventas decide el éxito de la visita de ventas.

Al interior de la compañía, este proceso se inicia con la elaboración de un
Pronóstico mensual de Ventas, el cual se realiza de manera manual en hojas
electrónicas de Excel, en él se toma como base las ventas del ultimo mes y el
presupuesto de ventas aprobado para el año. Este informe el proceso Logístico lo
analiza y atenúa, para posteriormente después de los ajustes al pronóstico
entregar al proceso de Producción para su programación.

La organización participa en las zonas geográficas del suroccidente colombiano,
región Central y del eje cafetero.

Para alcanzar los objetivos, la organización dispone de equipos de ventas. Un
equipo de ventas está compuesto de un vehículo1, un vendedor2 y un auxiliar3.

El vendedor es el responsable del inventario de los productos, de atender y de
vender los productos a los clientes adscritos a su ruta, del recaudo del dinero
proveniente de las ventas; el auxiliar, es el responsable de atender y vender los
productos a los demás clientes adscritos a la ruta.

Las rutas asignadas a cada equipo de ventas, son realizadas o atendidas con
frecuencia uno (1), es decir que a un mismo cliente es atendido por el mismo
equipo una vez por semana.

En el sistema preventa se atiende los clientes de la ruta, tomando el pedido y
entregándolo 24 horas después; en el caso de autoventa, se atiende la ruta con el
producto disponible en su vehículo, permitiendo entregar al tendero de manera
inmediata los productos de su pedido.

1 Vehículo: Se dispone de vehículos tipo furgón propios o arrendados, con capacidad de carga de
hasta 5 toneladas.
2 Vendedor: profesional de la venta con experiencia comprobada mayor a 2 años.
3 Auxiliar: profesional de la venta con experiencia comprobada menor a 2 años.

De lunes a sábado, a primera hora del día, se realizan los despachos a todos los
equipos de ventas, en donde se les entrega el producto solicitado para atender su
ruta correspondiente.

Como parte del control de inventarios éste proceso queda registrado en el
sistema, en el cual se registra la siguiente información:

• Nombre del vendedor.

• Nombre del auxiliar.

• Fecha de despacho.

• Código de la ruta.

• Cantidades en cajas.

• Nombre de las referencias.

• Valor por caja (precio unitario multiplicado por embalaje/caja).

• Valor total despachado.

Durante el desarrollo de la ruta, los Vendedores deben realizar dos tareas, ambas
relacionadas con control del inventario entregado en el Formato de Despacho:

2.2.1 Gestión de ventas. Esta gestión disminuye el inventario disponible en el
vehículo; el vendedor le toma el pedido al tendero, posteriormente le entrega el
producto a cambio de dinero.

2.2.2 Cambios de producto. Esta gestión también disminuye el inventario
disponible en el vehículo; el vendedor debe revisar el cumplimiento de la política
en lo referente a devoluciones/averías del producto encontrado en la tienda.

Los productos encontrados como vencidos o en mal estado son considerados
como averías/devoluciones; y el vendedor debe cambiarlos “mano a mano”4 por
producto fresco (apto para el consumo).
Los productos provenientes de las averías/devoluciones, hacen parte del
inventario físico en el vehículo con la diferencia de que no están disponibles para
la venta.

4 Cambio mano a mano: procedimiento realizado en la gestión comercial, en donde el cliente
devuelve al vendedor productos no aptos para el consumo y éste a su vez procede a cambiarlo por
producto apto para el consumo.

Al final del día se realiza un el cierre de ruta; éste proceso se realiza en la bodega
de producto terminado y mediante el juego de inventarios se reciben de manera
clasificada las devoluciones y se verifica el inventario en el vehiculo.

Las averías/devoluciones, corresponden al producto vencido o en mal estado, que
ha sido cambiado mano a mano, a lo largo de la ruta a los tenderos por producto
fresco.

Las devoluciones impactan negativamente en la gestión diaria del vendedor, dado
que reducen el valor vendido.

El inventario en vehiculo, es el producto que fue despachado en horas de la
mañana, el cual a lo largo de la ruta no fue comercializado pero se encuentra en
buen estado para la venta y apto consumo humano.

El inventario en vehiculo, vuelve y se despacha al día siguiente al vendedor que lo
genera.

El inventario en vehiculo afecta negativamente en la gestión diaria del vendedor,
dado que también reducen el valor vendido.

Estas dos variables restadas o descontadas del despacho, permiten conocer el
resultado de la venta neta y de paso hallar uno de los indicadores de gestión del
equipo de ventas:

Ventas Netas = Despacho – averías/Devolución – Inventario final

Ejemplo: se supone una devolución y un inventario en vehiculo en función de
observar el impacto sobre el despacho

Avería/Devolución: Una caja de cada referencia.

Inventario final en vehiculo: Una caja de cada referencia

Analizando esta información se encuentran los siguientes indicadores:

1. De $100.000.oo despachados vendió $80.000.oo. Si la cuota diaria del equipo
de ventas era de $100.000.oo, el cumplimiento de esa ruta fue del 80%

Cumplimiento = Venta Neta / Despacho
 = $80.000 / $100.000.
 = 80%

2. La devolución registró un valor de $ 10.000.oo, lo que representa un 12.5% de
la venta neta.

Devolución = Valor Devolución / Venta Neta
 = $ 10.000. / $ 80.000.oo
 = 12.5%

3. El Inventario final registró un valor de $ 10.000.oo, lo que representa un 12.5%
de la Venta Neta.

Inventario final = Valor inventario / Venta Neta
 = $ 10.000. / $ 80.000.
 = 12.5%.

Realizado este procedimiento, se elabora la factura de venta, en donde el
vendedor debe entregarle al auxiliar de recaudo, el valor recaudado en la ruta;
para efectos del ejemplo debe entregar el valor de las ventas netas, es decir la
suma de $80.000.oo

Al final de cada ruta el vendedor debe elaborar en formato wap el pedido para su
próxima ruta, determinando las cantidades y las referencias que requerirá para su
nueva visita.

Con base en esta información, se realizan los ajustes en el pronóstico de
producción, si son positivos aumentan el pedido inicial o si son negativos reducen
el pedido inicial.

2.3 PROCESO DE PRODUCCIÓN

Al comienzo del proceso de ventas se mencionó la elaboración del pronóstico de
ventas, el cual se realiza mensualmente y de manera manual en hojas
electrónicas.

Este informe contiene las estimaciones del departamento de ventas, representado
en cantidades por referencia para su posterior comercialización y por ende para su
previa fabricación.

Con base en este informe, el departamento de producción inicia su proceso de
planeación de fábrica, definiendo:

• La capacidad de planta,

• La disponibilidad de equipos,

• Programación de personal por turnos.

• Requerimientos de materias primas.

• Programación de mantenimiento de equipos.

El Departamento de producción debe sincronizar adecuadamente estas variables
para de esta forma garantizar un cumplimiento en la producción de acuerdo al
pronóstico de ventas.

2.4 PROCESO FINANCIERO ADMINISTRATIVO

Al finalizar la descripción de los procesos operacionales de ventas, se mencionó el
“cierre de la ruta” en donde se obtiene entre otras variables: la venta neta, la
avería/devolución y el inventario, como también el valor recaudado.

Este valor recaudado integra la gestión financiera en lo relacionado a las fuentes y
sirve de base para construir la cuenta contable de ventas.

El 98% de las ventas realizadas en el canal tradicional se realizan de contado
(efectivo); esto significa que el 2% de las ventas de este canal se le otorga un
plazo para el pago, razón por la cual son consideradas crédito.

En las ventas a crédito, el proceso que se aplica es el siguiente: el vendedor
elabora una factura manual, registra las cantidades vendidas y su valor total, le
entrega una copia al cliente y cierra la venta haciéndole firmar al cliente la factura
en calidad de recibido.

Al finalizar su ruta, el equipo de ventas se dirige a las instalaciones de la empresa
para realizar el “cierre de la ruta”; durante este proceso se identifican los menores
valores recaudados, los cuales son documentados con las facturas de ventas a
crédito; estos menores valores recaudados se convierten en saldos pendientes de
pago por parte del vendedor.

El vendedor es el responsable de realizar la correspondiente gestión de cobro; una
vez el cliente le cancela la factura de crédito, el vendedor en el “cierre de la ruta”
reporta el recaudo el mismo día del pago, de ésta manera reduce y actualiza el
saldo que figura a su nombre como: pendiente de pago.

Dado que en la actualidad no se dispone de una plataforma tecnológica que
integre de manera simultánea los procesos, las gestiones y los resultados entre

ventas y el área financiera, se recomienda una futura acción de mejora, para que
éstos saldos sean sincronizados de manera automática con el área de cartera,
registrándolos en cabeza del cliente quien es la persona que finalmente ha
contraído la deuda con la compañía y no en cabeza del vendedor.

2.5 PROCESO DE GESTIÓN HUMANA

El departamento de gestión humana funciona como área de apoyo de las demás
áreas de la organización; para esta área resulta conveniente integrar a sus
procesos los resultados de los indicadores de gestión cuantitativos y cualitativos
de los supervisores de ventas, vendedores y auxiliares de ventas.

Con base en ello gestión humana, conocerá de manera oportuna el valor de los
incentivos que devenga cada miembro adscrito a la fuerza de ventas.

2.6 PROCESO DE LOGISTICA

Es el proceso por en el cual se desarrollan las actividades de abastecimiento
(compra), negocios con proveedores, manejo de los inventarios de materia prima,
de material de empaque y de producto terminado; se desarrollan las actividades
de facturación y despacho de producto terminado validando todas las políticas de
calidad definidas por la Compañía para el manejo de productos que los caracteriza
una alta obsolescencia, con el objetivo de entregar al cliente el producto fresco;
también se desarrollan las actividades de distribución y transporte a los diferentes
mercados y canales que la Compañía atiende. Es el proceso que tiene como
objetivo la excelencia operacional cuidando de realizar sus operaciones a unos
costos racionales.

	ANEXO 2
	2.1 PROCESOS OPERACIONALES DE VENTAS
	2.3 PROCESO DE PRODUCCIÓN
	2.4 PROCESO FINANCIERO ADMINISTRATIVO
	2.5 PROCESO DE GESTIÓN HUMANA
	2.6 PROCESO DE LOGISTICA

