
i

ESCUELA DE ADMINISTRACIÓN DE EMPRESAS

Tema:

GESTIÓN Y MANEJO DE INVENTARIOS MEDIANTE EL PRESUPUESTO

FINANCIERO PARA LA EMPRESA FOX MEN

Proyecto de grado previo a la obtención del título de Ingeniera en Contabilidad y

Auditoría

Línea de investigación:

Finanzas, auditoría y/o contabilidad empresarial.

Autora:

Josselyn Mireya Veintimilla Proaño

Director:

Dr. Mg. José Luis Viteri Medina

AMBATO – ECUADOR

Mayo - 2021

ii

PONTIFICIA UNIVERSIDAD CATÓLICA DEL ECUADOR SEDE AMBATO

HOJA DE APROBACIÓN

Tema:

GESTIÓN Y MANEJO DE INVENTARIOS MEDIANTE EL PRESUPUESTO

FINANCIERO PARA LA EMPRESA FOX MEN

Línea de investigación:

Finanzas, auditoría y/o contabilidad empresarial.

Autora:

JOSSELYN MIREYA VEINTIMILLA PROAÑO

José Luis Viteri Medina, Dr. Mg. f. _______________________

CALIFICADOR

Joyce Beatriz Mora Rivera, Econ. Mg. f. _______________________

CALIFICADOR

Mario Roberto Altamirano Hidalgo, Dr. f. _______________________

CALIFICADOR

Christian Andrés Barragán Ramírez, Ing. Mg. f. _______________________

DIRECTOR ESCUELA DE ADMINISTRACIÓN

Hugo Rogelio Altamirano Villarroel, Dr. f. _______________________

SECRETARIO GENERAL PUCESA

AMBATO – ECUADOR

Mayo - 2021

iii

DECLARACIÓN Y AUTORIZACIÓN

Yo, JOSSELYN MIREYA VEINTIMILLA PROAÑO, con CC. 0550070437, autora del

trabajo de graduación intitulado: GESTIÓN Y MANEJO DE INVENTARIOS

MEDIANTE EL PRESUPUESTO FINANCIERO PARA LA EMPRESA FOX MEN,

previa a la obtención del título profesional de INGENIERA EN CONTABILIDAD Y

AUDITORÍA, en la Escuela de ADMINISTRACIÓN DE EMPRESAS.

1. Declaro tener pleno conocimiento de la obligación que tiene la Pontificia

Universidad Católica del Ecuador, de conformidad con el artículo 144 de la Ley

Orgánica de Educación Superior, de entregar a la SENESCYT en formato digital una

copia del referido trabajo de graduación para que sea integrado al Sistema Nacional

de Información de la Educación Superior del Ecuador para su difusión pública

respetando los derechos de autor.

2. Autorizo a la Pontificia Universidad Católica del Ecuador a difundir a través de sitio

web de la Biblioteca de la PUCE Ambato, el referido trabajo de graduación,

respetando las políticas de propiedad intelectual de la Universidad.

Ambato, Mayo de 2021

JOSSELYN MIREYA VEINTIMILLA PROAÑO

C.C. 0550070437

iv

DEDICATORIA

El presente trabajo está dedicado primero a Dios por darme

la fuerza y sabiduría para poder cumplir un sueño más.

A mis padres César y Rocío por darme el apoyo incondicional

y ser el pilar fundamental en todo la carrera, por ese

esfuerzo y sacrificio que hicieron para poder llegar a cumplir

mis metas.

A mi hermano Anderson por ser la persona que siempre está

a mi lado con ese empujón para salir adelante.

A Mishel y Johnatan por ser esas personas que me han

ayudado a salir adelante en mi vida.

A mi pequeño Isaac quien da esa felicidad en mi vida.

A mis abuelitos por estar siempre a mi lado y ser el apoyo

para salir adelante.

Y a todos en general por hoy ver culminado una etapa más

en mi vida.

v

AGRADECIMIENTO

Agradezco principalmente a Dios por darme la salud y la

vida para lograr una etapa importante, a mis padres por

todo el apoyo que recibo y por la confianza que tienen en mí.

A todos quienes forman parte de mi vida y han estado a mi

lado para poder culminar esta etapa de mi vida.

Al Msc. José Viteri por la colaboración prestada para que este

proyecto salga delante de la mejor manera.

Y a todos quienes hicieron posible el poder llegar a esta meta

Mil gracias…

vi

RESUMEN

El presente trabajo investigativo está orientado a proponer un manejo adecuado del sistema

de inventario, de los productos de prendas de vestir que comercializa la empresa FOX MEN,

la misma que está obligada a llevar contabilidad; el objetivo es determinar la elaboración de

un control de inventario en función al presupuesto financiero. Constituye uno de los rubros

más representativos de una empresa, lo principal es realizar una gestión de inventario que

permita alcanzar todos los objetivos planteados. Con esta investigación se evidencia la

importancia del sistema de inventario, toda organización debe velar por sus activos, tener un

funcionamiento que le permita ser competitiva en el mercado; el administrador podrá tomar

decisiones con la información recolectada en función a los productos con mayor rotación,

para generar rubros de inversión que maximice las ganancias. El beneficio que tiene la

investigación es obtener un correcto manejo de inventario que facilite un sistema para

perfeccionar la parte logística de los empleados, y la financiera para el administrador; con lo

cual la empresa mejora sus recursos. La metodología utilizada en la investigación es

exploratoria y descriptiva, se necesita información bibliográfica y escribir cada uno de los

problemas para llegar a la solución, también se usa el método cualitativo por medio de la

entrevista, y cuantitativo donde se puede efectuar la encuesta; el método directo será la

observación y la información entregada por la empresa

Descriptores: Inventario, presupuesto financiero, gestión de inventario.

vii

ABSTRACT

This research work is aimed at proposing an adequate management of the inventory system

of clothing products sold by the FOX MEN company, who is obliged to keep accounts, the

objective is to determine the correct inventory control based on to the financial budget. The

inventory constitutes one of the most representative items of a company, being the

application of an effective inventory management that allows to reach all the stated

objectives. With this research and proposal the importance of the inventory system is

evidenced, since every organization has to ensure its assets, in this case a good inventory

operation that allows it to be competitive, in a market where it is difficult to maintain; The

administrator can make decisions with the information collected based on products with

rotation, giving them greater investment items that maximize profits. The direct benefits of

the investigation are for the manager and the workers of the company because they will have

at their disposal an inventory system that allows them to improve the logistic part for the

employees, and the financial part for the administrator; whereby the company will improve

its resources. The methodology used in the research is exploratory and descriptive for which

it is a composition between the quantitative and qualitative, where you can write each of the

processes carried out in the research and obtain data through the survey and interview, the

direct method It will be the observation and information provided by the company.

Keyboard: Inventory management, financial budget, management

viii

ÍNDICE DE CONTENIDOS

DECLARACIÓN Y AUTORIZACIÓN .. iii
DEDICATORIA ... iv
AGRADECIMIENTO ... v

RESUMEN ... vi
ABSTRACT .. vii
ÍNDICE DE CONTENIDOS .. viii
ÍNDICE DE FIGURAS ... x
ÍNDICE DE TABLAS ... x

INTRODUCCIÓN ... 1

CAPÍTULO I. ESTADO DEL ARTE Y LA PRÁCTICA 4
1.1. Estado del Arte .. 4

1.2. Administración Financiera .. 5
1.3. Gestión financiera.. 5
1.4. Importancia de la gestión financiera ... 6
1.5. Análisis financiero ... 6

1.6. Estados financieros .. 7
1.6.1. Objetivos de los estados financieros ... 7

1.7. Clases de estados financieros .. 8
1.7.1. Estado de situación financiera ... 8
1.7.2. Estado de resultados .. 8

1.7.3. Estado de cambio de patrimonio ... 8

1.7.4. Estado de flujo de efectivo .. 9
1.8. Ingresos y egresos ... 9
1.9. Gastos, costos y utilidad .. 9

1.10. La contabilidad .. 11
1.10.1. Contabilidad administrativa .. 11
1.11. Gestión y manejo de inventarios ... 12
1.11.1. Inventarios ... 12

1.11.2. Proceso del inventario ... 13
1.11.3. Objetivos de los inventarios .. 14
1.11.4. Variables que afectan la gestión del inventario 14
1.12. Tipos de inventarios .. 15
1.13. Métodos de evaluación de inventarios .. 16

1.13.1. Primeros en entrar, primeros en salir (PEPS) .. 16

1.13.2. Últimas en entrar, primeras en salir (UEPS) ... 16

1.13.3. Promedio ponderado.. 17
1.14. Presupuesto .. 17
1.14.1. Objetivos del presupuesto ... 17
1.14.2. Importancia del presupuesto .. 18
1.14.3. Etapas del presupuesto .. 19

1.14.4. Clasificación de los presupuestos .. 19
1.14.5. Principios del presupuesto ... 21
1.14.6. Funciones del presupuesto... 21

CAPÍTULO II. DISEÑO METODOLÓGICO ... 22

ix

2.1. Enfoque de la investigación .. 22

2.2. Modalidad de la investigación ... 22
2.2.1. Documental ... 22
2.2.2. De campo ... 22
2.3. Tipos de investigación ... 23
2.3.1. Descriptiva .. 23

2.3.2. Exploratoria .. 23
2.4. Técnicas e instrumentos de investigación ... 23
2.5. Población .. 24
2.6. Muestra ... 24
2.7. Recolección de la información ... 24

2.7.1. Fuente primaria ... 25
2.7.2. Fuente secundaria ... 25

2.8. Instrumentos de recolección de datos ... 25

2.8.1. Entrevista .. 25
2.9. Procesamiento de la información .. 25
2.10. Entrevista aplicada a la gerente Sra. Carmen Pérez 26
2.11. Entrevista aplicada a la contadora Ing. Angélica Otañez 28

2.12. Datos de la empresa .. 30
2.13. Situación actual de la Empresa Fox Men .. 32

2.14. Propuesta ... 33

CAPÍTULO III. ANÁLISIS DE LOS RESULTADOS 44
3.1. Análisis e interpretación de resultados ... 44

3.2. Conclusiones ... 44
3.3. Recomendaciones ... 45

BIBLIOGRAFÍA ... 46
Anexos …………………………………………………………………………49

Entrevista aplicada a la Gerente - Propietaria Sra. Carmen Pérez......................... 50
Entrevista aplicada a la Contadora Ing. Angélica Otáñez 51
Estado de situación financiero de la Empresa Fox Men .. 52

Estado de resultados 2015 ... 53

Estado de resultados 2016 ... 54
Estado de resultados 2017 ... 55
Estado de resultados 2018 ... 56
Estado de resultados 2019 ... 57

x

ÍNDICE DE FIGURAS

Figura 1. Proceso de inventario .. 13

Figura 2. Variables de gestión de inventario .. 15

Figura 3. Etapas de elaboración del presupuesto.. 19

Figura 4. Principios del presupuesto .. 21

Figura 5. Logo de la empresa ... 31

Figura 6. Mapa de ubicación Matriz Fox Men ... 31

Figura 7. Mapa de ubicación Sucursal 1 Fox Men ... 32

Figura 8. Mapa de ubicación Sucursal 2 Fox Men ... 32

Figura 9. Comparación de estados de resultados ... 33

Figura 10. Sistema de control de inventarios ... 42

ÍNDICE DE TABLAS

Tabla 1. Indicadores financieros ... 10

Tabla 2. Población .. 24

Tabla 3. Referencias de inventario ... 34

Tabla 4. Histórico de ventas con proyección a enero ... 35

Tabla 5. Máximos y mínimos de venta ... 38

Tabla 6. Presupuesto proyectado (enero) ... 40

1

INTRODUCCIÓN

A lo largo de la historia el presupuesto financiero ha evolucionado, las organizaciones

necesitan llevar un control de los costos y gastos. Hoy en día varias empresas saben que el

presupuesto financiero es una herramienta que planifica, evalúa y controla cada una de las

actividades realizadas.

En la actualidad, los beneficios que se derivan de utilizar un plan presupuestal son evidentes,

suministra información concerniente a la solvencia y liquidez de la empresa, detecta

problemas relacionados al manejo de los recursos monetarios (Mendoza, 2017).

Existe una crisis, no solo a nivel nacional sino internacional, es un factor económico en el

cual se puede limitar los hábitos de compra y venta de los clientes, existe una desvalorización

del poder de adquisitivo por lo tanto hay una alta tasa de desempleo en el mundo. La industria

textil ha evolucionado a lo largo de los años, es la primera en desarrollar la actividad

económica durante siglos, el país con mayor número de exportación textil es China, genera

empleo al producir telas y fibras tanto naturales como sintéticas. El comercio extranjero

realiza de forma precisa en base al presupuesto financiero, donde analizan factores

económicos, políticos y legales para efectuar el manejo de la empresa.

En el Ecuador la industria textil ha evolucionado desde la colonia, que en primera instancia

trabajaba con lana de oveja hasta llegar a utilizar algodón, los sectores con mayor producción

son Imbabura, Pichincha, Tungurahua y Guayas; a nivel nacional se ha incrementado la

demanda de tiendas de vestir, que los consumidores nacionales prefieren obtener prendas de

vestir importadas, esto afecta la economía interna sea esta por su calidad, costo o diseño, que

muchas veces supera al producto local.

En la provincia de Cotopaxi la industria textil genera varias plazas de empleo, es el segundo

sector manufacturero con mayor producción, por lo que, es necesario evaluar el proceso

productivo de las microempresas y su participación en la economía de la provincia, con esto

la parte comercial de la zona crece constantemente.

2

La empresa Fox Men se dedica a la comercialización de prendas de vestir, está ubicada en

la ciudad de Latacunga y lleva 20 años de funcionamiento, su fundadora y actual gerente la

Sra. Carmen Pérez. La organización tiene una excelente aceptación en el mercado local, pese

a que existe mucha competencia ha logrado un alto crecimiento empresarial; no cuenta con

un adecuado manejo de inventario, lo que produce un desfase en la adquisición de la

mercadería; al no tener un presupuesto financiero, existe un problema que no permite

manejar adecuadamente las cantidades y los valores; de igual manera no consta con la

documentación donde pueda verificar la entrada y salida de los productos. No hay un proceso

adecuado para que la mercadería rote.

Planteamiento del problema

Se sintetiza en las siguientes interrogantes: ¿Cómo afecta a la organización no contar con

una gestión y manejo adecuada de los inventarios?, ¿Cómo ha sido su proceso de

crecimiento?, ¿Cuáles son sus objetivos a largo plazo?, ¿En qué ha afectado la acumulación

de stock?; finalmente se plantea como idea a defender o pregunta científica en la presente

investigación ¿De qué manera influye el manejo adecuado de los presupuestos financieros?

Objetivo general de la investigación

Implementar la gestión y manejo de inventarios mediante el presupuesto financiero de la

empresa Fox Men de la ciudad de Latacunga.

Objetivos específicos de la investigación

- Fundamentar teóricamente el sistema de inventario y el presupuesto financiero.

- Diagnosticar el manejo del inventario y el presupuesto financiero en la empresa Fox

Men.

- Proponer un sistema de manejo y control de inventario en relación al presupuesto

financiero.

La metodología hace referencia a la utilización de procedimientos para alcanzar los

objetivos, que sirven para efectuar la investigación; se maneja técnicas básicas en donde se

3

verifica la información para realizar el manejo de inventario y presupuesto financiero. En el

presente documento se aplica la investigación bibliográfica y de campo, la cual permite

tomar datos que fueron administrados por el gerente.

Los métodos de investigación utilizados son de tipo exploratorio y descriptivo, con un

enfoque cuantitativo y cualitativo, los cuales ayudan a describir cada uno de los procesos

que se elaboran en el trascurso de la investigación; también se realiza una entrevista

estructurada al gerente y contador, en donde se orienta aspectos relevantes sobre el manejo

de la información financiera.

La investigación efectuada en la organización es de gran importancia, esta no cuenta con un

adecuado manejo de los inventarios, ocasiona muchos problemas tanto financieros como

administrativos. La propuesta tiene como propósito solucionar los problemas en los ámbitos

financiero, contable, presupuestario y control de inventario; todo esto beneficia la liquidez,

solvencia y utilidad para la empresa Fox Men que está obligada a llevar contabilidad.

4

CAPÍTULO I. ESTADO DEL ARTE Y LA PRÁCTICA

1.1. Estado del Arte

La gestión y manejo de los inventarios tiene importancia y relevancia en la administración

financiera y coyunturalmente con el presupuesto, desde este enfoque se priorizan varios

aportes relacionados al tema de estudio.

El control de inventarios es uno de los temas más complejos de la logística, planeación y

administración de la cadena de abastecimiento, es común que los administradores, gerentes

y analistas, mencionen que uno de sus principales problemas a los que se enfrentan es la

administración de los inventarios. Es importante la gestión de inventarios en una empresa,

para radicar el control y planificación de estos (Vidal, 2017).

En la mayoría de los negocios, los inventarios representan una inversión relativamente alta

y producen efectos importantes sobre todas las funciones principales de la empresa. En las

empresas que inician procesos de comercialización no dan importancia al control y gestión

de inventarios y peor aún la relación con el presupuesto financiero (Loja, 2015).

La administración de inventarios es una actividad logística donde se encuentra más

posibilidades de reducir costos para la empresa, mejora la gestión de los materiales

almacenados y su transporte. Una buena administración en este campo permite reducir la

cantidad de elementos requeridos en los almacenes, para aumentar los niveles de

cumplimiento en los pedidos a clientes internos y externos (Zapata, 2014).

La vinculación entre los inventarios y el presupuesto ayuda a la empresa a ser administrada

adecuadamente en los procesos de compra, venta y comercialización de productos. El

beneficio principal del control y manejo de los inventarios es promover la venta de los

productos y servicios, equilibrar las tares para atender la oferta y demanda, también la

organización debe dar a conocer su marca para posicionarse en el mercado.

5

1.2. Administración Financiera

La administración financiera es una fase de la administración general que tiene por objeto

maximizar el patrimonio de la empresa, mediante la obtención de recursos financieros por

aportaciones de capital u obtención de créditos, el correcto manejo y aplicación, así como la

coordinación eficiente del capital de trabajo, inversiones y resultados mediante la

presentación e interpretación para tomar decisiones acertadas (Nuñes , 2016).

La administración financiera tiene dos aspectos importantes de los recursos financieros como

son la rentabilidad y la liquidez. Esto significa que los recursos financieros sean lucrativos

y líquidos al mismo tiempo (Noetzlin y Barroso, 2009).

La administración financiera es la que lleva de forma correcta los recursos económicos, los

cuales son empleados de manera óptima, para que la empresa sea capaz de encargarse del

capital a corto, mediano y largo plazo, para disminuir el riesgo y ampliar el valor de la

organización con el fin de obtener el desarrollo en el mercado.

1.3. Gestión financiera

La gestión financiera es un proceso que involucra los ingresos y egresos, atribuibles a la

realización del manejo racional del dinero en las organizaciones, en consecuencia a la

rentabilidad financiera generada por el mismo (Córdoba, 2012).

La gestión financiera es aquella que dispone los procedimientos económicos en los

momentos oportunos, cuenta con el capital necesario para su equipamiento racional y su

funcionamiento normal, con lo cual asegura la independencia permanente y la libertad de

acción comercial como industrial (Abad, 1976).

Es la encargada de la administración de los recursos económicos que posee una empresa, la

cual se encarga de velar por el interés monetario que tiene la misma, para la obtención, el

uso y la supervisión de los fondos de la organización, siempre y cuando busque la mayor

rentabilidad posible.

6

1.4. Importancia de la gestión financiera

La importancia de la gestión financiera es apoyar el crecimiento rentable de la empresa, en

el marco de sus estrategias, para así evaluar las inversiones en sus dimensiones de

rentabilidad y riesgo (Pérez y Veiga, 2015).

La gestión financiera es importante para cualquier organización, tiene que ver con el control

de las operaciones, la consecución de nuevas fuentes de financiación, efectividad y eficiencia

operacional, confiabilidad de la información financiera y el cumplimiento de las leyes y

regulaciones aplicables (Córdoba, 2012).

Es la encargada de controlar las operaciones que realiza la empresa, se prioriza en diseñar

nuevas estrategias financieras para la toma de decisiones, de esta manera puede mantener la

eficiencia y efectividad de cada una de las operaciones que estas realizan.

1.5. Análisis financiero

El análisis financiero es el estudio de los estados financieros de una organización, que

permite evaluar su condición financiera, el desempeño y las tendencias generales y

específicas, puede proyectar soluciones o alternativas para enfrentar los problemas surgidos,

o idear estrategias encaminadas a beneficiar los aspectos positivos (Córdoba, 2014).

El análisis financiero es un proceso de recopilación, interpretación y comparación de datos

cualitativos, cuantitativos y de hechos históricos de una empresa. Su propósito es obtener un

diagnóstico sobre el estado real de la compañía (Baena, 2014).

El análisis financiero es el que permite evaluar y diagnosticar cada uno de los estados

financieros, para saber la situación actual que se encuentra la empresa y tomar decisiones

para conseguir una perspectiva objetiva acerca de la situación actual y que esta evolucione

en el futuro.

7

1.6. Estados financieros

Los estados financieros son la manifestación fundamental de la información financiera, estos

son la representación estructurada de la situación y desarrollo financiero de una entidad a

una fecha determinada o por un periodo contable (Román, 2017).

Los estados financieros son registros que proveen información sobre las operaciones de la

organización a una fecha determinada, así como su evolución económica y financiera en el

periodo que abarca, para facilitar la toma de decisiones económicas (Córdoba, 2014).

Los estados financieros son documentos de información económica, en donde se refleja la

contabilidad que lleva una empresa y la situación financiera de la misma, también muestra

la estructura económica dentro de la organización, para que tenga una mejor rentabilidad.

1.6.1. Objetivos de los estados financieros

Los objetivos de los estados financieros permiten evaluar:

- El comportamiento económico - financiero de la entidad, su estabilidad y vulnerabilidad;

así como, su efectividad y eficiencia en el cumplimiento de sus objetivos.

- La capacidad de la entidad para mantener y optimizar sus recursos, obtener

financiamiento adecuado, retribuir a sus fuentes de financiamiento y, en consecuencia,

determinar la viabilidad de la entidad como negocio en marcha.

Por consiguiente, en especial se aduce que los estados financieros de una entidad satisfacen

al usuario general, si estos proveen elementos de juicio, entre otros aspectos, respecto a su

nivel o grado de solvencia, liquidez, eficiencia operativa, riesgo financiero y rentabilidad

(Román, 2017).

Es por esto que los estados financieros son importantes, ayudan a tomar las mejores

decisiones y evaluar cómo se encuentra la empresa, para tener una mejor solvencia

económica.

8

1.7. Clases de estados financieros

Los estados financieros se clasifican en varios tipos de acuerdo a su función y utilidad, así

se pueden mencionar los siguientes:

1.7.1. Estado de situación financiera

El estado de situación financiero tiene como propósito describir todo lo que tiene la firma y

las deudas que contrajo para adquirirlos (Lira, 2016). Es donde se refleja la situación en la

que se encuentra la empresa, por lo tanto, es el resumen de las cuentas del activo, pasivo y

patrimonio de la misma.

1.7.2. Estado de resultados

El estado de resultados es el principal instrumento que se utiliza para medir la rentabilidad

de la empresa a lo largo de un periodo (Lira, 2016). El estado de resultados es donde se

obtiene información financiera relevante, detalla los ingresos y gastos que genera la empresa,

para conocer cuál es la utilidad al final de cada periodo contable y mejorar la liquidez.

1.7.3. Estado de cambio de patrimonio

Este estado refleja el incremento o disminución de sus activos versus sus pasivos, es decir,

la riqueza a favor de los propietarios que es generada en un periodo determinado, contándose

dentro de ellas los superávit o déficit por revaluación, diferencia de cambio, aumento y retiro

de capital, dividendos, participaciones decretadas y cambios en las políticas contables

(Estupiñán, 2012). El estado de cambio de patrimonio da a conocer la distribución de las

utilidades y refleja la diferencia del capital contable con el capital social, para ello se debe

revisar cada uno de los estatutos de la empresa.

9

1.7.4. Estado de flujo de efectivo

El estado de flujo de efectivo es el que informa acerca de los flujos de efectivos obtenidos

durante un periodo, estos se clasifican por actividades de operación, inversión y financiación

(Estupiñán, 2012).

Se llama flujo de efectivo al movimiento de capital que se realiza dentro de una organización,

es la forma como ingresa y egresa dinero a una empresa para ser administrado de manera

eficiente en un periodo para generar riquezas

1.8. Ingresos y egresos

A los ingresos se les asigna las percepciones que se obtienen por la explotación del negocio,

es la recaudación de dinero por la ejecución de las operaciones de venta o servicios que

realiza la empresa, es decir, se percibe en forma regular y permanente, para que se represente

en la cuenta llamada ventas (Ramírez, 2018).

Los egresos son los gastos que el negocio realiza para la ejecución de su actividad económica

(Ramírez, 2018). Los ingresos son el aumento de los recursos económicos, los cuales son

generados por la empresa y por otro lado los egresos son todo lo que genera salida de dinero

para la organización.

1.9. Gastos, costos y utilidad

El costo mide monetariamente la cantidad consumida de un recurso usado, para una finalidad

determinada y da lugar al aumento de un activo o un gasto. El costo se almacena hasta que

se vende el producto o se termina de prestar el servicio, solo entonces se convierte en un

gasto, el cual es un costo que afecta directamente al beneficio del periodo. La utilidad es la

ganancia que se percibe al final de cada periodo, puede visualizar si la empresa perdió o

ganó dinero (Pérez y Carballo, 2013).

10

El costo es el sacrificio de obtener un bien o servicio, mientras que el gasto no es recuperable

para la organización; en cambio la utilidad es la diferencia entre los ingresos y el total de los

costos y gastos generados por la misma.

Tabla 1. Indicadores financieros

INDICADORES DEFINICIÓN FÓRMULA

Liquidez

Mide la capacidad que tiene una empresa para

pagar sus obligaciones a un corto plazo, en la

medida que la inversión de un activo corriente se

trasforme en efectivo.

𝑳 = 𝐿𝑖𝑞𝑢𝑖𝑑𝑒𝑧

𝑨𝑪 = 𝐴𝑐𝑡𝑖𝑣𝑜 𝐶𝑜𝑟𝑟𝑖𝑒𝑛𝑡𝑒

𝑷𝑪 = 𝑃𝑎𝑠𝑖𝑣𝑜 𝐶𝑜𝑟𝑟𝑖𝑒𝑛𝑡𝑒

𝑳 =
𝐴𝐶

𝑃𝐶

Solvencia

Este indicador refleja la tendencia de cantidades

de bienes, que una empresa dispone para saldar

sus deudas, pero sí para esa empresa no es fácil

convertir esos bienes en efectivo para realizar sus

cancelaciones, entonces no existe liquidez; por

ello, es importante destacar que una empresa con

liquidez es solvente pero no siempre una empresa

solvente posee liquidez.

𝑺 = 𝑆𝑜𝑙𝑣𝑒𝑛𝑐𝑖𝑎

𝑨 = 𝐴𝑐𝑡𝑖𝑣𝑜

𝑷 = 𝑃𝑎𝑠𝑖𝑣𝑜

𝑺 =
𝐴

𝑃

Rentabilidad

Es la que constituye el resultado de las acciones

gerenciales, decisiones financieras y las políticas

implementadas en la organización.

Fundamentalmente, la rentabilidad está reflejada

en la proporción de utilidad o beneficio que

aporte un activo, dada su utilización en el

proceso productivo.

𝑹 = 𝑅𝑒𝑛𝑡𝑎𝑏𝑖𝑙𝑖𝑑𝑎𝑑

𝑩𝑵 = 𝐵𝑒𝑛𝑒𝑓𝑖𝑐𝑖𝑜 𝑛𝑒𝑡𝑜

𝑻𝑨 = 𝑇𝑜𝑡𝑎𝑙 𝑑𝑒𝑙 𝑎𝑐𝑡𝑖𝑣𝑜

𝑹 =
𝐵𝑁

𝑇𝐴

Capital de trabajo

Muestra el recurso económico, que la empresa

posee al pagar todos sus pasivos de corto plazo,

permite que la organización tome decisiones para

invertir.

𝑪𝑻 = 𝐶𝑎𝑝𝑖𝑡𝑎𝑙 𝑑𝑒 𝑇𝑟𝑎𝑏𝑎𝑗𝑜

𝑨𝑪 = 𝐴𝑐𝑡𝑖𝑣𝑜 𝐶𝑜𝑟𝑟𝑖𝑒𝑛𝑡𝑒

𝑷𝑪 = 𝑃𝑎𝑠𝑖𝑣𝑜 𝐶𝑜𝑟𝑟𝑖𝑒𝑛𝑡𝑒

𝑰 = 𝐼𝑛𝑣𝑒𝑛𝑡𝑎𝑟𝑖𝑜

𝑪𝑻 =
𝐴𝐶 − 𝐼

𝑃𝐶

Fuente: Análisis financiero: una herramienta clave para una gestión financiera (Nava, 2009)

Elaborado por: Josselyn Veintimilla

Por lo tanto, los indicadores financieros, son importantes para la administración financiera

de la empresa, permite analizar la liquidez, solvencia, rentabilidad y el capital de trabajo en

una entidad.

11

1.10. La contabilidad

La contabilidad es una técnica que se utiliza para el registro de las operaciones que afectan

económicamente a una entidad y que produce sistemática y estructuradamente información

financiera (Vite, 2017).

La contabilidad es un elemento del sistema de información de un ente, que proporciona datos

sobre su patrimonio y su evolución, destinados a facilitar las decisiones de sus

administradores y de terceros que interactúan con él en cuanto se refiere a su relación actual

o potencial con el mismo (Zapata, 2008).

La contabilidad es una técnica que produce sistemática y estructuralmente información

cuantitativa expresada en unidades monetarias, sobre los eventos económicos identificables

y cuantificables que realiza una entidad a través de un proceso de captación de las

operaciones que cronológicamente mida, clasifique, registre y resuma con claridad (Moreno,

2014).

La contabilidad es una herramienta, que se encarga de registrar, verificar, comparar y evaluar

el comportamiento de una empresa, a través de los estados financieros, para tomar las

decisiones más acertadas y así mejorar su rentabilidad organizacional.

1.10.1. Contabilidad administrativa

La contabilidad administrativa está orientada a proveer información financiera, que permite

a los usuarios internos de la organización llevar a cabo la planeación y la toma de decisiones

de la empresa, mediante la elaboración de planes y presupuestos a corto, mediano y largo

plazo (Ramos, 1998).

La contabilidad administrativa es estrictamente de uso interno y es utilizada por los

administradores, para calificar y evaluar el desarrollo de la entidad, mediante la aplicación

de políticas, metas y objetivos; permiten comparar el pasado con el presente así prever la

planificación para el futuro administrativo de la empresa (Vite, 2017).

12

La contabilidad administrativa, es la encargada de controlar la toma de decisiones en la

organización, para realizar un correcto manejo de sus finanzas en un determinado tiempo.

1.11. Gestión y manejo de inventarios

1.11.1. Inventarios

Los inventarios son bienes tangibles que tiene una empresa, para la venta en el curso

ordinario del negocio o para ser consumidos en la producción de bienes o servicios para su

posterior comercialización (Gil, 2009).

Un inventario consiste en un listado ordenado, detallado y valorado de los bienes de una

empresa. Por lo tanto, ayuda a la organización al aprovisionamiento de sus almacenes y

bienes, para mejorar el proceso comercial o productivo (Cruz, 2017). Por lo tanto, los

inventarios son artículos o bienes correctamente ordenados y valorados que posee una

empresa, los cuales se destinan para la venta y/o compra, estos son un activo que posee una

organización.

13

1.11.2. Proceso del inventario

Figura 1. Proceso de inventario

Fuente: Modificado a partir de Gil (2009)

Elaborado por: Josselyn Veintimilla

Para realizar y elaborar los inventarios es importante partir de documentos que avalen la

existencia de bienes, mercaderías, productor, entre otros; de ahí, se parte para que de forma

secuencial y ordenada se llegue a un inventario definitivo para su control.

Inventario
inicial

• Representa el valor de la existencia de mercadería en la fecha que comenzó el periodo contable.

Compra

• Se incluye la mercadería comprada durante el periodo contable, con el objeto de volver a vender y formar parte del
objetivo para el cual fue creada la empresa.

Devolución
en compra

• Se refiere a la cuenta que es creada con el fin de reflejar toda aquella mercadería comprada, que la empresa
devuelve por cualquier circunstancia.

Gasto de
compra

• Son los gastos ocasionados por las compras de mercadería y deben dirigirse a la cuenta titulada.

Venta
• Es la cantidad que se cobra por la prestación de servicios o productos.

Devolución
en venta

• Es la devolución de mercadería por parte del cliente, sean por estar defectuosas o no cumplir con los requerimientos
del pedido.

Mercadería
en tránsito

• Cuando la empresa realiza compras en el exterior, significa que se encuentra en ciertos desembolsos o adquirió
compromisos de pagos por mercaderías.

Mercadería
en

consignación

• Es la cuenta que refleja la mercadería que ha sido adquirida por la empresa en consignación, sobre la cual no tiene
ningún derecho de propiedad, por lo tanto, la empresa no está en la obligación de cancelar hasta que no haya
vendido.

Inventario
final

• Se realiza al final del periodo contable y corresponde al inventario físico de la mercadería en la empresa, con su
correspondiente valoración. Al relacionar este inventario con el inicial, las compras y ventas netas del periodo se
obtiene las ganancias o pérdidas brutas en ventas de ese periodo.

14

1.11.3. Objetivos de los inventarios

Es la reducción del riesgo de mantener un stock de seguridad para la empresa, esta puede

optimizar los costos y permite programar las adquisiciones de la producción de forma

eficiente, mediante la variación de la oferta y demanda de los productos (Cruz, 2017).

El objetivo fundamental, es garantizar con el inventario disponible la operatividad de la

empresa, conservar niveles óptimos que permitan minimizar los costos de pedido y de

mantenimiento (Durán, 2012).

El objetivo del inventario, es distribuir de forma adecuada cada uno de los productos en la

empresa, tener un manejo adecuado y eficiente al momento de la adquisición de mercadería

y reducir los costos.

1.11.4. Variables que afectan la gestión del inventario

En la aplicación y desarrollo de los inventarios en la empresa, hay una serie de variables que

afectan la toma de decisiones dentro de la gestión del inventario, por lo tanto, se debe seguir

un proceso correcto, desde la función de aprovisionamiento hasta la de distribución del

producto (Cruz, 2017).

La variación de la gestiónón de inventarios, va de la mano de la demanda, del tiempo y del

costo, que estos neseciten para la eficiencia y distribución del producto, se representa en la

figura Nº 2.

15

Figura 2. Variables de gestión de inventario

Fuente: Modificado a partir de Cruz (2017)

Elaborado por: Josselyn Veintimilla

1.12. Tipos de inventarios

La gestión empresarial de los inventarios es fundamental para tener un control exhaustivo

de las existencias, por consiguiente, de las inversiones que las empresas realizan (Cruz,

2017).

Los inventarios son de varios tipos según su utilidad y proceso:

Inventario inicial.- Se realiza al dar comienzos de las operaciones de una empresa.

Inventario final.- Se realiza al término del ejercicio económico, generalmente al finalizar

el periodo y puede ser utilizado para determinar una nueva situación patrimonial.

Inventario intermitente.- Se puede efectuar varias veces al año, se le conoce como

inventario real.

Inventario perpetuo.- Se lleva en continuo acuerdo con las exigencias en el almacén, por

medio de un registro detallado que puede servir también como auxiliar. Los registros

perpetuos son útiles para preparar los estados financieros mensuales, trimestrales o

provisionales.

Inventario físico.- Es contar, pesar, medir y anotar cada una de las diferentes clases de

bienes.

Inventario mixto.- Es una clase de mercaderías cuyas partidas no pueden identificarse con

un lote en particular.

•Es el tiempo desde
que se necesita la
mercancía hasta que
llega a la empresa.

TIEMPO

•Tener prevista la
demanda futura del
producto hace que la
gestión del inventario
y la disponibilidad del
mismo sea más
eficiente y rentable.

DEMANDA •Es un inventario en
que la empresa lleva
consigo asociados una
serie de gastos.

COSTOS

16

Inventarios de productos terminados.- Son todas las mercaderías que un fabricante

produce para vender a su cliente.

Inventario en tránsito.- Es utilizado con el fin de sostener las operaciones para abastecer

los conductos que ligan a las compañías con los proveedores y clientes.

Inventario máximo.- Es el tope máximo de cada artículo que una empresa debe tener en

stock.

Inventario mínimo.- Es la cantidad mínima de inventario que una empresa debe mantener

en stock.

Inventario permanente.- Controla el stock de las existencias en una empresa, este

inventario se realiza constantemente, donde se realiza el registro de las unidades que

ingresan y salen de la empresa (Sastra, 2009).

1.13. Métodos de evaluación de inventarios

La valoración de inventarios, es uno de los procesos más importantes que la empresa debe

tener, para realizar de forma correcta el manejo de los inventarios y fijar el precio unitario

de cada producto. Existen varios métodos de evaluación de inventarios, estos son:

1.13.1. Primeros en entrar, primeros en salir (PEPS)

Este método comprende que las primeras mercaderías compradas son las primeras que se

venden, por lo tanto, las mercancías en existencia al final del periodo serán las más recientes

adquisiciones, valoradas al precio actual o a los últimos precios de compra (Colina, 2009).

1.13.2. Últimas en entrar, primeras en salir (UEPS)

Es el inventario que se adquirió último y es primero en venderse o salir de la bodega. De tal

manera que, el inventario final se valoriza a los precios más antiguos y el costo del artículo

vendido a los precios más recientes (Jiménez y Espinoza , 2009).

17

1.13.3. Promedio ponderado

Este método reconoce que los precios varían según se compra la mercadería, durante el ciclo

económico. Por lo tanto, las salidas de almacén serán valoradas al costo promedio de las

existencias disponibles (Córdoba, 2014).

Los métodos de evaluación de inventarios son unos de los más utilizados y se elige de

acuerdo al giro del negocio, para conocer la existencia de la mercadería.

1.14. Presupuesto

Es un análisis sistemático que analiza el presente y el futuro de un proceso productivo como

financiero de una empresa, se calculan los inputs y los outputs de los recursos como: dinero,

tiempo, materiales, uso de maquinaria y entre otros. El presupuesto debe entregar como

resultado los indicadores financieros sobre la cantidad y el costo de los recursos requeridos

para desarrollar el producto, incluso el proceso productivo, así como datos concretos sobre

la rentabilidad, la utilidad esperada, el flujo de efectivo (Rincón, 2011).

El presupuesto es un plan de acción dirigido a cumplir una meta prevista, expresada en

valores y términos financieros, debe cumplirse en un determinado tiempo, bajo ciertas

condiciones (Lozano, 2009).

El presupuesto es una planificación financiera, que está encargada de dirigir, controlar, los

movimientos que la empresa realiza de forma mensual, trimestral, anual, etc. Es una

herramienta que apoya al manejo correcto de la organización.

1.14.1. Objetivos del presupuesto

- Planear sistemáticamente todas las actividades que la empresa debe desarrollar en un

periodo determinado.

18

- Controlar y medir los resultados cuantitativos, cualitativos y fijar responsabilidades en

las diferentes dependencias de la empresa para logar el cumplimiento de las metas

previstas.

- Coordinar los diferentes centros de costo para asegurar la marcha de la empresa en forma

integral (Lozano, 2009).

- Medir el rendimiento que justifique el costo del capital que está sometido a riesgo.

- Interrelacionar las funciones de venta, producción, compras y finanzas en procura de la

consecución de los objetivos empresariales.

- Fijar políticas y estrategias para el cumplimiento de las mismas y controlar su

cumplimiento (Mendoza, 2017).

Sin embargo, uno de los objetivos, más relevantes es tener liquidez en la empresa, a través

de un control correcto de la planeación de las actividades financieras.

1.14.2. Importancia del presupuesto

Un presupuesto debidamente estructurado permite:

- Prever circunstancias inciertas.

- Trabajar con rumbo definido.

- Planear metas razonables.

- Procurar obtener resultados.

- Anticipar al futuro.

- Predecir el futuro.

- Idear mecanismo para obtener logros.

- Analizar estrategias (Rincón, 2011).

19

1.14.3. Etapas del presupuesto

Figura 3. Etapas de elaboración del presupuesto

Fuente: Presupuesto empresarial Rincón (2011)

Elaborado por: Josselyn Veintimilla

1.14.4. Clasificación de los presupuestos

Los presupuestos se clasifican según diferentes características, estas son:

Presupuesto maestro.- Para realizar este presupuesto se analizan todas las posibles

variables, limitaciones y recursos que utiliza la empresa para cumplir con las metas

propuestas. Por lo tanto, este presupuesto debe estar muy cercano a la realidad esperada, no

se busca jugar sino obtener la realidad anticipadamente (Rincón, 2011).

Presupuesto base cero.- Para realizar este presupuesto se tiene en cuenta que la empresa va

iniciar desde cero y se vuelve a estudiar todos los estándares y procesos, se prefiere no

confiar en los datos históricos. Este presupuesto es excelente para cuando se realiza una

reingeniería en la empresa, con el diseño de todos los procesos y se cumple un mejor uso de

los recursos (Rincón , 2011).

Presupuesto de venta.- Es un estimativo de las unidades que se esperan vender y sus

correspondientes ingresos, durante un período determinado, para lo cual se necesita conocer

cuántas unidades desea vender y cuáles serían sus ingresos para los períodos futuros, se debe

20

tener en cuenta la situación económica del negocio, que en un momento dado podrían afectar

el volumen de ventas, para así alcanzar lo que se propone (Polo, 2018).

Presupuesto de compra.- Es una modalidad especial de los programas, cuya característica

esencial, consiste en la determinación cuantitativa de los elementos programados, son un

instrumento de planeación y control (Sangri, 2014).

Presupuesto de gastos.- Son desembolsos no capitalizables que alcanzarán un beneficio

futuro, los gastos no se relacionan con el stock, sino con el proceso de administración del

mercadeo de los productos que fabrica la empresa y la consecución de fondos para financiar

las operaciones del negocio (Mendoza, 2017).

Presupuesto de inversión.- Es la planeación y distribución de recursos de capital en activos

productivos, con el fin de incrementar la productividad, el valor de la empresa y obtener una

rentabilidad en un período razonable (Polo , 2018).

Presupuesto de efectivo.- Permite determinar para un período cuáles serán las fuentes de

efectivo de la empresa, cómo se utilizará dicho efectivo, cómo se financiarán las inversiones

de capital que necesite la empresa, cómo se cubrirán los faltantes de efectivo temporales que

se presenten en algunos períodos y cómo se invertirán los excedentes temporales de efectivo

que puedan llegar a presentarse (Mendoza, 2017).

Presupuesto financiero.- Es un instrumento que se utiliza como un plan futuro, en él se

indican todos los aspectos importantes de la empresa para poder tomar decisiones que

influyen en la estrategia empresarial (Arenal, 2018).

Los tipos de presupuestos permiten analizar los datos y aspectos económicos más

importantes de una empresa, los cuales permitirán la facilitación de la toma de decisiones.

21

1.14.5. Principios del presupuesto

Figura 4. Principios del presupuesto

Fuente: Modificado a partir de Lozano (2009)

Elaborado por: Josselyn Veintimilla

Un presupuesto tiene que estar ligado con los principios presupuestarios, es necesario

realizar una perspectiva, de acuerdo con lo que la empresa desea planificar y programar, para

mejorar la dirección y control al momento de realizar un presupuesto financiero, con el fin

de que la organización tenga una excelente liquidez económica.

1.14.6. Funciones del presupuesto

La función del presupuesto ayuda a conocer las condiciones económicas del próximo

ejercicio, con ello obtener datos de interés que van a servir para la toma de decisiones y

coordinar los objetivos, estrategias y acciones entre los distintos departamentos que

conforman la empresa, por lo tanto, deberá suministrar información para la evaluación de

los resultados y acciones que facilitan una mejor comunicación entre los niveles gerenciales

y operativos (Arenal, 2018). Da a conocer la situación que refleja el desempeño, la

planeación y control, para realizar el manejo económico de la empresa, mejorar la

rentabilidad y liquidez al momento de realizar un presupuesto financiero.

Previsión

Planeación

Programación

Dirección

Control

22

CAPÍTULO II. DISEÑO METODOLÓGICO

2.1. Enfoque de la investigación

El enfoque cuantitativo utiliza la recolección de datos para probar hipótesis con base en la

medición numérica y el análisis estadístico, con el fin de establecer pautas de

comportamiento y demostrar teorías (Hernández, Fernández y Baptista, 2014).

El enfoque de la investigación es de tipo cualitativo – cuantitativo, mediante la entrevista se

recoge información sobre la situación problemática de la empresa. Por intermedio de la

observación se detalla cada uno de los procesos que realiza el control de inventarios, en el

cual se analiza los problemas y se examinan los puntos críticos que enfrenta la organización.

2.2. Modalidad de la investigación

Es una colección de prácticas moderadas de indagación documental y de campo en cada uno

de los procesos de la investigación.

2.2.1. Documental

Este modelo de investigación bibliográfica se apoya en fuentes de libros, artículos

científicos, revistas, documentos electrónicos, etc; se fundamenta en teorías de diversos

autores, los cuales permiten tener un excelente enfoque, para buscar una correcta solución

al problema en la empresa Fox Men.

2.2.2. De campo

Consiste en la recolección de información directa de la realidad en la empresa, mediante el

uso de procesos de recolección como son la entrevista y la encuesta, con la finalidad de dar

una respuesta a cualquier situación problemática (Arias y Arias, 2006).

23

Con el apoyo de la investigación de campo, se logra recopilar información proveniente de la

entrevista generada al gerente y contador de la empresa, los mismos que facilitan y

esclarecen el problema de la organización, para tener un adecuado manejo y control de

inventarios en relación al presupuesto financiero.

2.3. Tipos de investigación

El proceso investigativo también se apoya en la investigación descriptiva y exploratoria con

el propósito de conocer los hechos y causas que enfrenta la empresa.

2.3.1. Descriptiva

En la investigación descriptiva se busca conocer cada uno de los procesos, actividades,

objetivos y el desenvolvimiento del personal, con la finalidad de conocer si la organización

realiza de forma correcta la gestión y manejo de los inventarios, los cuales son analizados

para buscar una solución al problema.

2.3.2. Exploratoria

Mediante la visita realizada a la empresa se detecta varios problemas de orden

administrativo, financiero y contable, con la colaboración del propietario se recolecta

información confiable y real, que sirve para plantear opiniones de solución.

2.4. Técnicas e instrumentos de investigación

La entrevista es una comunicación entre el entrevistado y el entrevistador, debidamente

planeada, con un objetivo determinado para tomar decisiones que la mayoría de las veces

son benéficas para ambas partes (Grados y Sanchez, 2015).

La técnica que se aplica en la investigación es la encuesta mediante un instrumento

denominado cuestionario de entrevista, la misma que se realiza al gerente y contador,

mediante una guía de preguntas abiertas con el fin de conocer la situación por la cual

24

atraviesa la empresa, en cuanto a la gestión y manejo de los inventarios y la aplicabilidad en

los presupuestos financieros.

2.5. Población

La calidad de un trabajo está en delimitar claramente la población con base en los objetivos

del estudio, el total de individuos o elementos en los cuales puede representarse

determinadas características específicas a ser estudiada. Además, el universo puede ser finito

o infinito. Es finito cuando está constituido por un número limitado de unidades y es infinito

cuando no se conoce la cantidad de unidades que contiene Bernal (2016).

Es un grupo de personas a las cuales se consideran como los informantes, se aplica una serie

de preguntas relacionadas con el objetivo de estudio, esto permite desarrollar de forma

correcta la investigación, con una población muy limitada.

Tabla 2. Población

 Fuente: Registros empresa Fox Men

 Elaborado por: Josselyn Veintimilla

2.6. Muestra

Por ser una población limitadamente pequeña, no se realiza cálculo muestral, y se aplica la

entrevista a los intervinientes directos, gerente y contador.

2.7. Recolección de la información

Para obtener la información se acude a dos fuentes que son:

PERSONA NÚMERO

Gerente 1

Contadora 1

Total 2

25

2.7.1. Fuente primaria

Se considera a los informantes directos e involucrados en el problema de la empresa, en este

caso se investiga al gerente y contador, estos son los administradores de la empresa, para

obtener información confiable en el estudio.

2.7.2. Fuente secundaria

Son los documentos y evidencias encontradas en la empresa, a través del proceso

exploratorio y de campo, se obtienen documentos de soporte que confirman el problema.

2.8. Instrumentos de recolección de datos

2.8.1. Entrevista

Se realiza la entrevista al gerente y al contador de la empresa, con la finalidad de adquirir

información sobre la gestión y manejo de la administración, así también, conocer los estados

financieros de la empresa, para analizar cuáles son los factores que interrumpen con el

cumplimiento del presupuesto financiero.

2.9. Procesamiento de la información

La metodología que se aplica en el trabajo investigativo es exploratoria, a través de una

entrevista estructurada al gerente y contador, las preguntas se enfocaron a identificar los

aspectos relevantes en cuanto al manejo de los inventarios y de los presupuestos de la

empresa, en cómo esta influye al crecimiento empresarial.

26

2.10. Entrevista aplicada a la gerente Sra. Carmen Pérez

1) ¿Cuál es el cargo a ocupar en la empresa y qué funciones desempeña Usted?

R. El cargo que ocupo en la empresa Fox Men, es de gerente y propietaria del negocio, en

el cual desempeño varias funciones administrativas, financieras, contables, económicas,

ventas, marketing y recursos humanos.

Interpretación: La empresa no cuenta con el debido manejo administrativo y financiero, de

tal manera que la propietaria se encarga de desempeñar varias funciones de la organización.

2) ¿Cada que tiempo Usted, realiza un control de inventarios?

R. La empresa realiza un control de inventario trimestral, en razón que la colección de

la mercadería sale cada tres meses, no se tiene un control exacto de la mercadería que

está en bodega, es por esto que en varias ocasiones se compra más de lo que necesita.

Interpretación: La organización no lleva el correcto manejo de los inventarios, esto

ocasiona serios problemas en el departamento de bodega.

3) ¿Existe un adecuado control y manejo de la mercadería de su empresa?

R. No cuento con un adecuado control y manejo de la mercadería, por no saber las

cantidades exactas de stock, donde me permita conocer las cantidades óptimas de pedido

y saber cuál es el presupuesto que necesito para adquirir mercadería.

Interpretación: La organización no tiene el manejo adecuado de los inventarios, por lo

tanto, no sabe el valor presupuestario al final del trimestre.

27

4) ¿La empresa cuenta con un sistema contable que les permita el control efectivo de

los inventarios?

R. La empresa no tiene un sistema contable, pero se lleva un control mediante un

software hecho en excel para registrar la entrada y salida de los productos, la mercadería

rota día a día y es por esto que no necesito un sistema contable porque se dificulta en el

manejo del programa y es más fácil y rápido con el excel, pero no puedo verificar la

cantidad de stock que tengo en almacenamiento y tampoco tengo un número exacto de

la mercadería existente, para realizar los pedidos respectivos y así no pedir en exceso.

Interpretación: La organización no tiene un sistema contable que le ayude a llevar un

registro exacto de stock, sin embargo, este debe ser implementado para que la empresa

pueda llevar un control exacto y permanente de la mercadería existente y estar

conectados con las sucursales.

5) ¿Considera que existe una adecuada programación al momento de realizar los

pedidos de mercadería?

R. No existe un adecuado registro al momento de realizar los pedidos, no se sabe cuáles

son las cantidades exactas que se debe pedir de mercedaría, no hay un control de stock

en la bodega ni una planificación de lo que en verdad sería necesario adquirir al momento

que se realicen los respectivos pedidos. Uno de los factores que afecta es la moda, ya

que siempre está en constante cambio.

Interpretación: La empresa no realiza de forma correcta el presupuesto financiero, para

la compra de la mercadería, y esto ocasiona que la empresa compre de manera abundante

los productos y exista una acumulación de stock.

6) ¿Se aplican estrategias para el manejo de mercadería que no vende?

R. No contamos con estrategias para salir de la mercadería que no se vende. Tenemos

una gran debilidad en ese sentido, eso representa una pérdida para la empresa, a

consecuencia de la moda cambiante. Como empresa se maneja de la siguiente forma la

28

mercadería que no sale de stock, se trata de vender lo más rápido posible, se rebaja el

margen de utilidad a un 20% y aparte de eso se hace el descuento de un 15%, por lo que

generalmente no se recupera la inversión.

Interpretación: La institución no cuenta con estrategias de venta, para ello necesita

implementar ofertas de venta, remates, descuentos y promociones.

7) ¿Conoce Usted, el manejo de inventarios mediante un sistema presupuestario?

R. No conozco de un sistema aplicado a los inventarios, pero fuera necesario la

aplicación de un manejo correcto de los inventarios, los cuales solucionarán problemas

a la organización, esto ayudará administrar y llevar de forma correcta el control de la

empresa y sus finanzas.

Interpretación: La empresa necesita de manera urgente la implementación de un

sistema contable para el giro del negocio y tomar las mejores decisiones al finalizar cada

trimestre.

2.11. Entrevista aplicada a la contadora Ing. Angélica Otañez

1) ¿Cuál es el cargo a ocupar en la empresa y qué funciones desempeña Usted?

R. El cargo que desempeño en la empresa Fox Men es de contadora, me encargo de llevar

de forma correcta el manejo de la contabilidad y emitir los informes contables para el

gerente.

Interpretación: La empresa tiene una contadora, que se encarga de llevar la parte

contable y emitir los informes periódicos.

29

2) ¿Cada que tiempo Usted, emite informes contables?

R. Los informes contables los emito al finalizar un periodo contable, en algunas

ocasiones lo realizo cada seis meses para saber cómo se encuentra la empresa e informar

al gerente para que tome las mejores decisiones.

Interpretación: La contadora debe emitir los informes trimestralmente, para conocer el

estado en el que se encuentra la empresa, y tomar las mejores decisiones de forma

correcto en el manejo de la empresa.

3) ¿Existe un adecuado control y manejo de la mercadería mediante inventarios?

R. La empresa no lleva de forma correcta el control y manejo de los inventarios, no tiene

un software que ayude a la verificación de la mercadería que entra y sale del

departamento de bodega, por ello no se sabe cuál es la cantidad exacta de pérdidas de los

productos que ya no salen a la venta.

Interpretación: A la empresa le hace falta realizar un inventario inicial de todos los

productos con los que cuenta, para llevar un correcto manejo y control de los inventarios.

4) ¿La empresa cuenta con un sistema contable que permita el control efectivo de los

inventarios?

R. La empresa no cuenta con un sistema contable, los cuales ocasionan serios problemas

al momento manejar los inventarios, la herramienta que se ocupa es excel, se realiza un

registro de toda la mercedaría que entra y sale a diario.

Interpretación: La empresa no tiene un programa contable, el cual le ayude a llevar de

forma clara y precisa la contabilidad con el manejo de los inventarios.

30

5) ¿Conoce Usted, el manejo de inventarios mediante un sistema presupuestario?

R. Existen algunos sistemas contables los cuales ayudan a llevar un control en el

inventario y al mismo tiempo el manejo del presupuesto financiero. Al implementar en

la empresa un sistema contable adecuado al giro del negocio, genera mayor utilidad lo

cual se vería reflejado en ganancias para la empresa

Interpretación: En la organización hace falta la implementación de un sistema

presupuestario, para un mejor manejo tanto en lo administrativo como en lo financiero

de la empresa.

2.12. Datos de la empresa

2.12.1. Nombre de la empresa

Fox Men

2.12.2. Reseña histórica

Fox Men inicia su empresa el 1 de abril de 1997, hasta la actualidad cuenta con 3 sucursales

en el mercado local. Desde el comienzo de las actividades se dedicaron a la comercialización

de prendas de vestir para damas, caballeros y niños. Con el transcurso de los años ha

implementado una gran variedad en línea de productos como el calzado, accesorios y

bisutería para satisfacer las necesidades de los clientes.

2.12.3. Logo de la empresa

El logotipo tiene una fusión de una imagen con dos palabras inglesas, la imagen capta la

atención del cliente la cual relaciona directamente con el nombre de la empresa FOX MEN,

con un slogan que da mayor realce a la marca “La ropa que todos quieren”.

31

Figura 5. Logo de la empresa

Fuente: Tomada de los documentos de la organización

Elaborado por: Josselyn Veintimilla

2.12.4. Localización de la empresa

La empresa Fox Men se encuentra en la provincia de Cotopaxi, en la ciudad de Latacunga y

sus locales comerciales están ubicados:

Matriz : Calle Belisario Quevedo y Guayaquil.

Sucursal 1 : Avenida Amazonas y calle Guayaquil.

Sucursal 2 : Calle Guayaquil y Avenida Amazonas.

2.12.5. Mapa de ubicación de la empresa

Figura 6. Mapa de ubicación Matriz Fox Men

Fuente: Google Maps

Elaborado por: Josselyn Veintimilla

32

Figura 7. Mapa de ubicación Sucursal 1 Fox Men

Fuente: Google Maps

Elaborado por: Josselyn Veintimilla

Figura 8. Mapa de ubicación Sucursal 2 Fox Men

Fuente: Google Maps

Elaborado por: Josselyn Veintimilla

2.13. Situación actual de la Empresa Fox Men

Como se observa en la Figura 9, la empresa Fox Men, hasta el año 2015 se consideraba

rentable con una utilidad de $25.069,73 según el estado de resultados; para el 2016

disminuye su ganancia a un valor de $8.092,39 ya que se reduce las ventas, pero la

organización sin embargo compra más mercadería; en el 2017 genera una pérdida en el

ejercicio contable de $(3.823,66) debido a que no hay salida de mercadería y la empresa

33

adquiera más stock, mientras tanto, en el 2018 la empresa vuelve a tener una utilidad de

$5.827,53 en virtud que realizan ciertas correcciones en el manejo de compras de mercadería

y para el año 2019 tiene una ganancia de $14.404,05 dándose como acertadas a las decisiones

tomadas por la empresa. En los últimos cuatro años se ha evidenciado una crisis

administrativa y financiera, a causa del manejo incorrecto de inventarios que trae como

consecuencias dificultad en el control y manejo de mercadería. A esto se incrementa un gran

stock de productos que no tienen salida, puede ser un factor que genera pérdidas para el

negocio, la empresa no cuenta con un sistema informático que ayude técnicamente en la

gestión de inventarios.

Figura 9. Comparación de estados de resultados

Fuente: Elaboración propia

2.14. Propuesta

Modelo para mejorar la gestión, el control de inventarios y presupuesto financiero

para la Empresa Fox Men.

Después de observar los problemas del manejo de inventarios en la empresa, es necesario

aplicar estrategias que permitan un mejor control, sobre todo, en las cantidades óptimas que

deben tener en la bodega, por lo tanto, se siguen ciertas acciones que tienen por objetivo

final mejorar la gestión de inventarios:

$25.069,73

$8.092,39

$(3.823,66)

$5.827,53

$14.404,05

 $(10.000,00)

 $(5.000,00)

 $-

 $5.000,00

 $10.000,00

 $15.000,00

 $20.000,00

 $25.000,00

 $30.000,00

2015 2016 2017 2018 2019

ESTADO DE RESULTADOS 2015 - 2019

34

a) Codificar referencias para establecer un orden y sistematizar los productos según las

clases y tipos de los mismos.

b) Realizar un análisis histórico de ventas, donde se observen los movimientos de las

distintas referencias, mediante lo cual se pueda enfocar proyecciones estadísticas.

c) Determinar máximos y mínimos para poder clasificar los productos en las categorías:

semáforo verde (stock óptimo), semáforo naranja (stock medio) y semáforo rojo

(falta de stock).

d) Establecer una política en la cual las referencias que tengan una proyección baja de

venta para el siguiente mes, se empiecen a liquidar mediante la venta al costo de

adquisición.

e) Proyectar estadísticamente las cantidades óptimas en bodega, y mediante esto, saber

el presupuesto necesario.

f) Fijar normas y controles que mantengan el sistema de inventarios propuesto.

a) Codificación de referencias

Para poder ajustar un sistema de inventario óptimo, adecuado a las necesidades de la

empresa, es menester organizar en primer lugar las denominaciones según las características

de cada referencia. Se trabaja con 6 de los productos más importantes, como se muestra en

la tabla 3, para desarrollar el sistema, comprobar su validez y, posteriormente aplicarlo a

todos los ítems del inventario.

Tabla 3. Referencias de inventario

PRODUCTO: Jean Mujer PRODUCTO: Camisa

Código Marca Sexo Talla Código Marca Sexo Talla

J10 KAN CAN Mujer 14 C11 Futurista Hombre 42

J10 KAN CAN Mujer 12 C11 Futurista Hombre 40

J10 KAN CAN Mujer 10 C11 Futurista Hombre 38

J10 KAN CAN Mujer 8 C11 Futurista Hombre 36

J10 KAN CAN Mujer 6 C11 Futurista Hombre 32

35

PRODUCTO: Pantalón Hombre PRODUCTO: Zapato Dama

Código Marca Sexo Talla Código Marca Sexo Talla

P10 Family Cupi Hombre 40 ZD14 Braszil Mujer 38

P10 Family Cupi Hombre 38 ZD14 Braszil Mujer 37

P10 Family Cupi Hombre 36 ZD14 Braszil Mujer 36

P10 Family Cupi Hombre 32 ZD14 Braszil Mujer 35

PRODUCTO: Blusa PRODUCTO: Zapato Caballero

Código Marca Sexo Talla Código Marca Sexo Talla

B12 Love letter Mujer XXG ZC14 Scatbk Hombre 42

B12 Love letter Mujer G ZC14 Scatbk Hombre 40

B12 Love letter Mujer M ZC14 Scatbk Hombre 38

B12 Love letter Mujer S ZC14 Scatbk Hombre 36

B12 Love letter Mujer XS ZC14 Scatbk Hombre 32

Fuente: Datos de la empresa Fox Men

Elaborado por: Josselyn Veintimilla

Como se observa en la Tabla 3, se identifican claramente los productos, sin embargo, cada

referencia (producto más detalle de marca, sexo y talla) necesita de un código único para

que se pueda trabajar con valores específicos a cada una de ellas, haciéndose esta separación

como el primero de los pasos para mejorar el sistema de control de inventarios.

b) Análisis histórico de ventas

Una vez realizada la organización de las referencias, se toma el detalle de las ventas de 6

meses para que, a partir de aquello, se pueda proyectar mediante la fórmula de excel de

tendencia lineal, las cantidades que probablemente se puedan vender al mes siguiente.

Tabla 4. Histórico de ventas con proyección a enero

BASE DE DATOS

PRODUCTO: Jean Mujer VENTAS

Código Marca Sexo Talla Julio Agosto Septiembre Octubre Noviembre Diciembre Enero

J10 KAN CAN Mujer 14 6 2 3 2 7 8 5

J10 KAN CAN Mujer 12 8 3 1 3 10 10 6

J10 KAN CAN Mujer 10 7 6 4 9 15 25 14

J10 KAN CAN Mujer 8 5 4 2 5 13 15 11

J10 KAN CAN Mujer 6 2 3 2 4 5 7 5

 TOTAL VENTAS POR MES 28 18 12 23 50 65 41

36

BASE DE DATOS

PRODUCTO: Pantalón Hombre VENTAS

Código Marca Sexo Talla Julio Agosto Septiembre Octubre Noviembre Diciembre Enero

P10 Family Cupi Hombre 40 5 2 3 2 7 10 4

P10 Family Cupi Hombre 38 8 5 4 5 14 20 11

P10 Family Cupi Hombre 36 5 4 2 3 9 10 7

P10 Family Cupi Hombre 32 2 3 1 3 6 8 5

 TOTAL VENTAS POR MES 20 14 10 13 36 48 27

BASE DE DATOS

PRODUCTO: Blusas VENTAS

Código Marca Sexo Talla Julio Agosto Septiembre Octubre Noviembre Diciembre Enero

B12 Love letter Mujer XXG 2 3 2 4 5 6 5

B12 Love letter Mujer G 6 4 3 8 7 13 7

B12 Love letter Mujer M 7 4 3 8 10 18 3

B12 Love letter Mujer S 8 7 5 6 11 15 9

B12 Love letter Mujer XS 2 3 1 2 4 6 3

 TOTAL VENTAS POR MES 25 21 14 28 37 58 27

BASE DE DATOS

PRODUCTO: CAMISA VENTAS

Código Marca Sexo Talla Julio Agosto Septiembre Octubre Noviembre Diciembre Enero

C11 Futurista Hombre 42 3 1 2 3 5 7 5

C11 Futurista Hombre 40 6 5 3 7 8 10 8

C11 Futurista Hombre 38 7 4 2 6 12 18 10

C11 Futurista Hombre 36 8 6 3 5 19 19 15

C11 Futurista Hombre 32 2 3 1 2 4 6 3

 TOTAL VENTAS POR MES 26 19 11 23 48 60 41

BASE DE DATOS

PRODUCTO: Zapato Dama VENTAS

Código Marca Sexo Talla Julio Agosto Septiembre Octubre Noviembre Diciembre Enero

ZD14 Braszil Mujer 38 3 4 2 3 4 7 4

ZD14 Braszil Mujer 37 5 2 3 4 6 8 5

ZD14 Braszil Mujer 36 8 6 3 7 8 12 7

ZD14 Braszil Mujer 35 2 2 1 2 3 4 3

 TOTAL VENTAS POR MES 18 14 9 16 21 31 19

37

BASE DE DATOS

PRODUCTO: Zapatos Caballero VENTAS

Código Marca Sexo Talla Julio Agosto Septiembre Octubre Noviembre Diciembre Enero

ZC14 Scatbk Hombre 42 6 3 2 5 9 15 7

ZC14 Scatbk Hombre 40 5 4 3 6 8 9 8

ZC14 Scatbk Hombre 38 4 3 2 5 11 10 10

ZC14 Scatbk Hombre 36 3 2 1 4 5 7 4

ZC14 Scatbk Hombre 32 1 2 1 3 3 5 5

 TOTAL VENTAS POR MES 19 14 9 23 36 46 34

Fuente: Datos de la empresa Fox Men

Elaborado por: Josselyn Veintimilla

La tabla 4 muestra un histórico del periodo comprendido entre julio y diciembre 2019,

haciéndose la proyección de los 6 meses, por lo tanto, en la columna del mes de enero, en

cada una de las referencias muestra la proyección de ventas para el mes, que sirven como

primera base para poder tomar decisiones de compra en la organización.

c) Establecimiento de máximos y mínimos

De acuerdo al histórico de ventas, se puede tener una perspectiva de la cantidad de producto

en stock para solventar las ventas mensuales, no obstante, es necesario tomar en cuenta que

la compra en un volumen alto de la mercadería ayuda a reducir el costo por cada prenda, que

al final representa un buen margen de utilidad en el comercio de las prendas.

Para esto, también a partir de datos históricos, se determinan las cantidades máximas y

mínimas que se han tenido por referencia a manera de semaforización y se reponga el

inventario necesario.

En la tabla 5 se muestra los máximos y mínimos que se reflejan en los datos históricos de

ventas en la tabla 4.

38

Tabla 5. Máximos y mínimos de venta

Fuente: Datos de la empresa Fox Men

Elaborado por: Josselyn Veintimilla

A raíz de esta información se puede establecer los mínimos de venta mensual, que se

convierten en la luz roja del semáforo, ésta indica que se debe hacer la reposición de la

mercadería en mención, sin exceder el máximo que vendría a ser la luz verde del semáforo,

para comparar con las proyecciones y las cantidades óptimas a tener en inventarios.

d) Política de liquidación de referencias

Al tratarse del comercio de bienes que su referencia específica, tiene una existencia en el

mercado relativamente corta, es necesario tomar en cuenta diferentes factores de influencia:

- El mercado es regido por modas

- Existen temporadas de compras altas (diciembre)

- Compras al por mayor

Código Marca Sexo Talla Código Marca Sexo Talla

J10 KAN CAN Mujer 14 C11 Futurista Hombre 42

J10 KAN CAN Mujer 12 C11 Futurista Hombre 40

J10 KAN CAN Mujer 10 C11 Futurista Hombre 38

J10 KAN CAN Mujer 8 C11 Futurista Hombre 36

J10 KAN CAN Mujer 6 C11 Futurista Hombre 32

Código Marca Sexo Talla Código Marca Sexo Talla

P10 Family Cupi Hombre 40 ZD14 Braszil Mujer 38

P10 Family Cupi Hombre 38 ZD14 Braszil Mujer 37

P10 Family Cupi Hombre 36 ZD14 Braszil Mujer 36

P10 Family Cupi Hombre 32 ZD14 Braszil Mujer 35

Código Marca Sexo Talla Código Marca Sexo Talla

B12 Love letter Mujer XXG ZC14 Scatbk Hombre 42

B12 Love letter Mujer G ZC14 Scatbk Hombre 40

B12 Love letter Mujer M ZC14 Scatbk Hombre 38

B12 Love letter Mujer S ZC14 Scatbk Hombre 36

B12 Love letter Mujer XS ZC14 Scatbk Hombre 32

PRODUCTO: Jean Mujer

Máximo Mínimo

MÁXIMOS Y MÍNIMOS

8

10

25

15

7

VENTAS

2

2

2

1

4

4

10 2

8 1

MÁXIMOS Y MÍNIMOS

Máximo Mínimo

6 2

PRODUCTO: Pantalón Hombre VENTAS

Máximo

PRODUCTO: Blusa VENTAS

Mínimo

10 2

20

MÁXIMOS Y MÍNIMOS

13 3

18 3

15 5

6 1

7 1

10 3

18 2

MÁXIMOS Y MÍNIMOS

PRODUCTO: Camisa VENTAS

Máximo Mínimo

PRODUCTO: Zapato Dama VENTAS

Máximo Mínimo

7 2

19 3

6 4

MÁXIMOS Y MÍNIMOS

MÁXIMOS Y MÍNIMOS

PRODUCTO: Zapato Caballero VENTAS

Máximo Mínimo

8 2

12 3

4 1

7 1

5 1

15 2

9 3

11 2

39

Por la tendencia de cambio continuo que tienen las prendas de vestir, es necesario realizar

una desviación en negativo a las proyecciones, sobre todo cuando estas se encuentren en la

curva de descenso de la proyección, lo que quiere decir que se debe establecer una política

para dar de baja a dichas prendas.

La política recomendada es que cuando exista una proyección de 5 o menos, ya no se realicen

más compras, y se trate de sustituir esta referencia con otra que seguramente está por ocupar

su participación en el mercado, empezar a promocionar la venta de la misma a su costo de

adquisición.

A la proyección se le puede restar una o dos unidades de compra para mantener el stock con

valores bajos, y poder con esto incluso a reducir costos.

Es necesario solventar el problema de las temporalidades de compra alta, en el caso

específico de las prendas de vestir, el mes de diciembre. Para esto se plantean dos

alternativas. La primera es que se trabaje con históricos anuales de las ventas en específico

de este mes y, la segunda es que se utilice máximos y mínimos de venta.

e) Proyecciones de cantidades óptimas

El presupuesto proyectado para el mes de enero se muestra en la tabla 6 en base a las

cantidades proyectadas de ventas para ese mes.

40

Tabla 6. Presupuesto proyectado (enero)

BASE DE DATOS
Presupuesto proyectado

PRODUCTO: Jean Mujer

Código Marca Sexo Talla Enero
 Precio

Unitario
 Precio Total

J10 KAN CAN Mujer 14 5 $ 39,25 $ 196,25

J10 KAN CAN Mujer 12 6 $ 39,25 $ 235,50

J10 KAN CAN Mujer 10 14 $ 39,25 $ 549,50

J10 KAN CAN Mujer 8 11 $ 39,25 $ 431,75

J10 KAN CAN Mujer 6 5 $ 39,25 $ 196,25

TOTAL VENTAS POR MES 41 $ 1.609,25

BASE DE DATOS
Presupuesto proyectado

PRODUCTO: Pantalón Hombre

Código Marca Sexo Talla Enero
 Precio

Unitario
 Precio Total

P10 Family Cupi Hombre 40 4 $ 29,25 $ 117,00

P10 Family Cupi Hombre 38 11 $ 29,25 $ 321,75

P10 Family Cupi Hombre 36 7 $ 29,25 $ 204,75

P10 Family Cupi Hombre 32 5 $ 29,25 $ 146,25

TOTAL VENTAS POR MES 27 $ 789,75

BASE DE DATOS
Presupuesto proyectado

PRODUCTO: Blusas

Código Marca Sexo Talla Enero
 Precio

Unitario
 Precio Total

B12 Love letter Mujer XXG 5 $ 28,50 $ 142,50

B12 Love letter Mujer G 7 $ 28,50 $ 199,50

B12 Love letter Mujer M 3 $ 28,50 $ 85,50

B12 Love letter Mujer S 9 $ 28,50 $ 256,50

B12 Love letter Mujer XS 3 $ 28,50 $ 85,50

TOTAL VENTAS POR MES 27 $ 769,50

41

BASE DE DATOS
Presupuesto proyectado

PRODUCTO: CAMISA

Codigo Marca Sexo Talla Enero
 Precio

Unitario
 Precio Total

C11 Futurista Hombre 42 5 $ 31,50 $ 157,50

C11 Futurista Hombre 40 8 $ 31,50 $ 252,00

C11 Futurista Hombre 38 10 $ 31,50 $ 315,00

C11 Futurista Hombre 36 15 $ 31,50 $ 472,50

C11 Futurista Hombre 32 3 $ 31,50 $ 94,50

TOTAL VENTAS POR MES 41 $ 1.291,50

BASE DE DATOS
Presupuesto proyectado

PRODUCTO: Zapato Dama

Código Marca Sexo Talla Enero
 Precio

Unitario
 Precio Total

ZD14 Braszil Mujer 38 4 $ 49,90 $ 199,60

ZD14 Braszil Mujer 37 5 $ 49,50 $ 247,50

ZD14 Braszil Mujer 36 7 $ 47,25 $ 330,75

ZD14 Braszil Mujer 35 3 $ 47,25 $ 141,75

TOTAL VENTAS POR MES 19 $ 919,60

BASE DE DATOS
Presupuesto proyectado

PRODUCTO: Zapatos Caballero

Código Marca Sexo Talla Enero
 Precio

Unitario
 Precio Total

ZC14 Scatbk Hombre 42 7 $ 43,00 $ 301,00

ZC14 Scatbk Hombre 40 8 $ 42,75 $ 342,00

ZC14 Scatbk Hombre 38 10 $ 42,00 $ 420,00

ZC14 Scatbk Hombre 36 4 $ 42,00 $ 168,00

ZC14 Scatbk Hombre 32 5 $ 42,00 $ 210,00

TOTAL VENTAS POR MES 34 $ 1.441,00

Fuente: Datos de la empresa Fox Men

Elaborado por: Josselyn Veintimilla

De esta manera se establece una base de cómo se debe llevar a cabo la planificación de

inventario y recomendar la compra de un sistema informático para que se realice este tipo

de procesos.

42

f) Establecer normas y controles que mantengan el sistema de inventarios

propuesto.

Finalmente, para establecer un seguimiento continuo adecuado al inventario de la empresa

se proponen establecer los siguientes procesos.

- Organizar con una codificación adecuada por cada referencia que se tenga en piso.

- Llevar una Kardex por cada referencia.

- Realizar la proyección de ventas mensual.

- Tener en cuenta los máximos y mínimos de venta mensual para ajustar las

cantidades óptimas de inventario.

- Realizar el presupuesto a partir de la información que se obtenga de las cantidades

óptimas en bodega.

- Realizar tomas físicas semanales para un mejor control.

Figura 10. Sistema de control de inventarios

Fuente: Elaboración propia

La figura 10, simplifica como sería el sistema de control de inventarios propuesto para la

empresa Fox Men, en el cual es necesario destacar dos puntos importantes:

43

Para las compras de nuevas referencias en sustitución de las que ya no se venden, porque

pasaron de moda o por cualquier otra causa, se deben utilizar los datos de referencias

similares, o sino de la misma a la cual se da de baja.

En cuanto a la realización de toma física, son esenciales para cuadrar por cualquier

circunstancia los detalles que se reflejen en el sistema, con los que se observen en físico.

44

CAPÍTULO III. ANÁLISIS DE LOS RESULTADOS

3.1. Análisis e interpretación de resultados

- La gerente propietaria del negocio tiene un manejo administrativo cargado de todas

las funciones como administrativas, financieras, contables, económicas, ventas,

marketing y recursos humanos, que por el tamaño del negocio, más allá de necesitar

asesoría o cierta preparación en algunos ámbitos, es factible que lo pueda realizar,

claramente delegándose las funciones contables a un especialista, que en la

actualidad si se lo hace.

- En cuanto al manejo de inventario, se evidencia mediante las respuestas del gerente,

el problema que es motivo de investigación y al cual se pretende dar una solución,

más allá de esto al querer un apoyo tecnológico en primera instancia se puede seguir

con excel de una manera sincronizada con las sucursales.

- Es necesario resaltar que se necesita una actualización de datos para que, a partir de

esta, se puedan tomar decisiones proyectadas y mejorar el control de inventario, y de

respaldo preparar estrategias para poder liberar el stock quedado en bodega.

- Se puede ratificar mediante las opiniones de la contadora de la empresa los problemas

que se mencionan por parte de la propietaria del negocio, teniéndose respuestas

unánimes en cuanto al manejo de inventarios. Se puede recatar, además, que los

informes contables deben ser actualizados por lo menos con cada declaración que se

realice, para que se puedan tomar decisiones en tiempo real.

3.2. Conclusiones

De los objetivos planteados y los hallazgos encontrados en el proceso investigativos en la

Empresa Fox Men, se presentan las siguientes conclusiones:

- La empresa Fox Men tiene varios problemas que repercuten en la salud financiera

de la empresa, al ser una entidad comercial, sus inventarios constituyen la piedra

45

angular de todo esto, haciéndose notar en los estados financieros que la liquidez

está estancada en productos sin rotación.

- Al no controlarse de manera correcta los inventarios, existe una falta de

organización de referencias, además de escaza información ante la toma de

decisiones de compra, haciéndose notar estos problemas en presupuestos inciertos

y decisiones empíricas.

- La aplicación en primera estancia de un sistema de control de inventarios

repercutirá de manera positiva en dar solución a sus problemáticas, sin embargo,

es necesario una mejora continua de acuerdo a las necesidades que surjan en el

camino.

3.3.Recomendaciones

De las conclusiones emitidas, se plantean las siguientes recomendaciones que deben ser

consideradas como prioritarias para eliminar la problemática de la Empresa Fox Men:

- Aplicar la propuesta para la empresa en cada una de las referencias que se

comercializan, para que exista una base de datos óptima a dar información

adecuada a la toma de decisiones.

- Ser constantes con el control de inventarios, para que se puedan detectar los

problemas y diferencias entre la información del sistema y las existencias reales,

ya que es muy común que existan errores y, por lo tanto, se deben realizar ajustes.

- Mejorar la política de liquidación de referencias, misma que permitirá

promociones constantes, además de estimular la rotación de los productos,

permitiéndose en primera instancia obtener una utilidad neta, y después

apuntándose a no mantener tiempos innecesarios del producto en bodega.

46

BIBLIOGRAFÍA

Abad, A. (1976). Gestión financiera de la empresa . Mécico: Editorial Distresa S.A .

Amat, O. (2008). Análisis de los estados financieros . España: Grupo Planeta (GBS).

Arenal, C. (2018, p.45). Gestión económico-financiera básica de la actividad comercial de

ventas e intermediación comercial. Logroño: Editorial Tutor Formación.

Arias, & Arias, F. (2006, p.32). El proyecto de Investigación. Caracas: Episteme.

Baena, D. (2014). Análisis financiero enfoque y proyecciones. Bogóta: Ecoe Ediciones.

Baena, D. (2014). Análisis financiero: enfoque y proyecciones (2a. ed.). Bogotá: Ecoe

Ediciones.

Caballero, P. (2014). Gestión económico-financiera básica de la actividad de ventas e

intermediación comercial (UF1724). Madrid: Editorial CEP, S.L.

Colina, E. (2009, p.12). Sistemas de procedimiento contables. Argentina: El Cid Editor

Apuntes.

Córdoba, M. (2012). Gestión Financiera. Bogotá: Ecoe ediciones.

Cruz , A. (2017). Gestión de inventarios. Málaga: IC Editorial.

Durán, Y. (2012). Administración del inventario: elemento clave para la optimización de las

utilidades en las. Revista General, 1(55-78), 56.

Ehrhardt, M., & Brigham, E. (2007). Finanzas corporativas. Segunda edición. México:

Editorial Thomson.

Estupiñán, R. (2012, p. 72). Estados financieros básicos bajo NIC/NIIF (2a. ed.). Bogóta:

Ecoe Ediciones.

Filgueira, C. A. (2017). Manual contable NIIF: aplicación práctica. Chile: Editorial

Universidad Alberto Hurtado.

Gil, A. (2009). Inventarios. Argentina: El Cid Editor.

González, A. (2016). Cuentas contables y financieras en restauración. Málaga: IC Editorial.

Grados, J., & Sanchez, E. (16 de Diciembre de 2015). La entrevista en las organizaciones.

Obtenido de http://biblio3.url.edu.gt/Libros/la_entrevista/4.pdf

47

Hernández, S., Fernández, C., & Baptista, L. (2014, p.298). Metodología de la Investigación.

México: D.F: Mc Graw Hill.

Herz, J. (2018). Apuntes de contabilidad financiera. Lima: Editor del proyecto editorial .

Jiménez, F., & Espinoza , C. (2009, p.53). Costos industriales. Costa Rica: Editorial

Tecnologica de CR.

Lira, P. (2016). Apuntes de finanzas operativas . Peru: Universidad Peruana de Ciencias

Aplicadas (UPC).

Loja, J. (2015). Propuesta de un sistema de gestión de inventarios parala Empresa

FEMARPE Cía. Ltda. Cuenca: Unuiversidad Politécnica Salesiana, Tesis de grado

Ingeniería en Contabilidad y Auditoría.

Lozano, A. (2009, p.9). Presupuestos. Argentina: El Cid Editor Apuntes.

Mendoza, C. (2017, p.201). Presupuestos para empresas manufacturas. Barranquilla,

Colombia : Universidad del norte.

Moreno, J. (2014, p.12). Contabilidad Básica. México: Grupo Editorial Patria.

Nava, M. (2009). Análisis financiero: una herramienta clave para una gestión financiera

eficiente. Revista Venezolana de Gerencia, 14(48).

Noetzlin , M., & Barroso, P. (2009). Administración financiera . Argentina: El Cid Editor |

apuntes.

Nuñes , L. (2016). Finanzas 1: contabilidad, planeación y administración financiera .

México: Instituto Mexicano de Contadores Públicos.

Pérez, J., & Carballo, V. (2013). La contabilidad y los estados financieros. Madrid: ESIC

Editorial.

Pérez, J., & Veiga, C. (2015). La gestión finnciera de la empresa. Madrid: ESIC Editorial.

Polo, B. (2018, p.21). Manual de presupuestos: teórico y práctico. Bogotá: Grupo Editorial

Nueva Legislación SAS.

Puentes, G. (2013). El presupuesto en el marco de la planeación financiera: conceptos,

doctrina y jurisprudencia. Bogotá: Editorial Universidad del Rosario.

Ramírez, M. (2018). Como entender contabilidad sin ser contador . México: Instituto

Mexicano de Contadores Públicos.

48

Ramos, G. (1998). Contabilidad práctica. México: McGraw-Hill Interamericana.

Rincón, C. (2011, p.4). Presupuestos empresariales. Bogotá: Ecoe Ediciones.

Rivero, J. (2017). Control del plan estratégico de la empres. Lima: Universidad Peruana de

Ciencias Aplicadas.

Roman, J. (2017, p.66). Estados financieros básicos. México: Ediciones Fiscales ISEF.

Sangri, A. (2014, p.126). Administración de compras: adquisiciones y abastecimiento,

Grupo. México: Editorial Patria.

Sastra, J. (2009). Administración financiera de inventarios. Argentina: El Cid Editor |

apuntes.

Tarodo, C., & Sánchez, Ó. (2015). Gestión Contable. España: Ediciones Paraninfo, S.A.

Vidal, C. (2017). Fundamentos de control y gestiónde Inventarios. Colombia: Universidad

del Valle.

Vite, V. (2017). Contabilidad General. México: Editorial Digital UNID.

Vite, V. (2017). Contabilidad General. México: Editorial Digital UNID.

Zapata, J. (2014). Fundamentos de la gestión de inventarios. Colombia: Editorial Esumer.

Zapata, P. (2008). Contabilidad General Sexta Edición. Colombia: Editorial McGraw-Hill.

49

Anexos

50

Entrevista aplicada a la Gerente - Propietaria Sra. Carmen Pérez

1) ¿Cuál es el cargo que ocupa en la empresa y qué funciones desempeña?

………………………………………………………………………………………………

………………………………………………………………………………………………

2) ¿Cada qué tiempo realiza un control de inventarios?

………………………………………………………………………………………………

………………………………………………………………………………………………

3) ¿Existe algún método de control de la mercadería de su empresa?

………………………………………………………………………………………………

………………………………………………………………………………………………

4) ¿La empresa cuenta con un sistema contable que les permita el control efectivo de

los inventarios?

………………………………………………………………………………………………

………………………………………………………………………………………………

5) ¿Considera que existe una adecuada programación al momento de realizar los

pedidos de mercadería?

………………………………………………………………………………………………

………………………………………………………………………………………………

6) ¿Se aplican estrategias para el manejo de mercadería que no vende?

………………………………………………………………………………………………

………………………………………………………………………………………………

7) ¿Conoce Usted el manejo de inventarios mediante un sistema presupuestario?

………………………………………………………………………………………………

………………………………………………………………………………………………

51

Entrevista aplicada a la Contadora Ing. Angélica Otáñez

1) ¿Cuál es el cargo que ocupa en la empresa y qué funciones desempeña?

………………………………………………………………………………………………

………………………………………………………………………………………………

………………………………………………………………………………………………

2) ¿Cada qué tiempo se emiten informes contables?

………………………………………………………………………………………………

………………………………………………………………………………………………

………………………………………………………………………………………………

3) ¿Existe un control de mercadería mediante inventarios?

………………………………………………………………………………………………

………………………………………………………………………………………………

………………………………………………………………………………………………

4) ¿La empresa cuenta con un sistema contable que les permita el control efectivo de

los inventarios?

………………………………………………………………………………………………

………………………………………………………………………………………………

………………………………………………………………………………………………

5) ¿Conoce el manejo de inventarios mediante un sistema presupuestario?

………………………………………………………………………………………………

………………………………………………………………………………………………

………………………………………………………………………………………………

52

Estado de situación financiero de la Empresa Fox Men

CODIGO CUENTA CODIGO CUENTA

1 Activo 2 Pasivo

101 Activo Corriente 201 Pasivo Corriente

10101 Efectivo y Equivalentes al Efectivo 9.541,23$ 20103 Cuentas y Documentos Por Pagar 36.541,87$

10102 Activos Financieros -$ 20104 Obligaciones con instituciones financieras 81.452,60$

1010306 Inventario 58.410,25$ 2010703 Obligaciones con el IESS 462,35$

1010501 Crédito Tributario IVA
7.211,21$ 2010705

Participación a trabajadores por pagar del

ejercicio 2.160,61$

1010502 Crédito Tributario IR 731,60$

TOTAL ACTIVO CORRIENTE 75.894,29$ TOTAL PASIVO CORRIENTE 120.617,43$

102 Activo no corriente 202 Pasivo No Corriente

20203 Obligaciones con instituciones financieras -$

1020102 Edificios 150.000,00$ TOTAL PASIVO NO CORRIENTE -$

1020105 Muebles y Enseres 3.400,00$

1020106 Maquinaria, equipo, instalaciones 8.200,00$ 3 Patrimonio Neto

1020108 Equipo de Computo 2.100,00$ 301 Capital

1020109 Vehículos -$ 30101 Capital Suscrito 39.684,43$

1020112

Depreciación Acumulada de Propiedad,

Planta y Equipo 33.608,00$ 307 Resultado del Ejercicio

TOTAL ACTIVO NO CORRIENTE 130.092,00$ 30701 Ganancias Netas del Periodo 45.684,43$

TOTAL PATRIMONIO NETO 85.368,86$

205.986,29$ 205.986,29$ TOTAL PASIVO Y PATRIMONIOTOTAL ACTIVO

FIRMA GERENTE FIRMA CONTADOR

EMPRESA FOX MEN
ESTADO DE SITUACIÓN FINANCIERA

AL 31 DE DICIEMBRE DEL 2019

53

Estado de resultados 2015

Ingresos

Ventas netas locales gravadas con tarifa

diferente de 0% de IVA 201.542,36$

Total ingresos 201.542,36$

Costos y gastos

Costo

Inventario inicial de bienes no producidos por

el sujeto pasivo 60.556,32$

Compras netas locales de bienes no

producidos por el sujeto pasivo 130.531,04$

(-) Inventario final de bienes no producidos

por el sujeto pasivo 45.410,25$

Total costos 145.677,11$

Gastos

Sueldos, salarios y demás remuneraciones

que constituyen materia gravada del IESS 17.565,36$

Beneficios sociales, indemnizaciones y otras

remuneraciones que no constituyen materia

gravada del IESS 2.546,78$

Aporte a la seguridad social (incluye fondo

de reserva) 3.189,42$

Combustibles y lubricantes 956,13$

Suministros, herramientas, materiales y

repuestos 356,12$

Transporte 789,23$

Servicios públicos 796,23$

Pagos por otros servicios no contemplados

en casilleros anteriores 4.596,25$

Total Gastos 30.795,52$

Total costos y gastos 176.472,63$

Utilidad del ejercicio 25.069,73$

FIRMA GERENTE FIRMA CONTADOR

EMPRESA FOX MEN
|
ESTADO DE RESULTADOS

AL 31 DE DICIEMBRE DEL 2015

54

Estado de resultados 2016

Ingresos

Ventas netas locales gravadas con tarifa

diferente de 0% de IVA 169.768,12$

Total ingresos 169.768,12$

Costos y gastos

Costo

Inventario inicial de bienes no producidos

por el sujeto pasivo 45.410,25$

Compras netas locales de bienes no

producidos por el sujeto pasivo 142.812,36$

(-) Inventario final de bienes no producidos

por el sujeto pasivo 55.896,72$

Total costos 132.325,89$

Gastos

Sueldos, salarios y demás

remuneraciones que constituyen materia

gravada del IESS 17.825,12$

Beneficios sociales, indemnizaciones y

otras remuneraciones que no constituyen

materia gravada del IESS 2.574,53$

Aporte a la seguridad social (incluye fondo

de reserva) 3.198,56$

Combustibles y lubricantes 873,84$

Suministros, herramientas, materiales y

repuestos 182,98$

Transporte 354,21$

Servicios públicos 581,03$

Pagos por otros servicios no contemplados

en casilleros anteriores 3.759,57$

Total Gastos 29.349,84$

Total costos y gastos 161.675,73$

Utilidad del ejercicio 8.092,39$

FIRMA GERENTE FIRMA CONTADOR

EMPRESA FOX MEN
ESTADO DE RESULTADOS

AL 31 DE DICIEMBRE DEL 2016

55

Estado de resultados 2017

Ingresos

Ventas netas locales gravadas con tarifa

diferente de 0% de IVA 156.256,18$

Total ingresos 156.256,18$

Costos y gastos

Costo

Inventario inicial de bienes no producidos por

el sujeto pasivo 55.896,72$

Compras netas locales de bienes no

producidos por el sujeto pasivo 131.278,96$

(-) Inventario final de bienes no producidos

por el sujeto pasivo 54.896,56$

Total costos 132.279,12$

Gastos

Sueldos, salarios y demás remuneraciones

que constituyen materia gravada del IESS 17.789,56$

Beneficios sociales, indemnizaciones y otras

remuneraciones que no constituyen materia

gravada del IESS 2.425,73$

Aporte a la seguridad social (incluye fondo

de reserva) 3.112,89$

Combustibles y lubricantes 645,98$

Suministros, herramientas, materiales y

repuestos 285,56$

Transporte 371,45$

Servicios públicos 582,99$

Pagos por otros servicios no contemplados

en casilleros anteriores 2.586,56$

Total Gastos 27.800,72$

Total costos y gastos 160.079,84$

Utilidad del ejercicio -3.823,66$

FIRMA GERENTE FIRMA CONTADOR

EMPRESA FOX MEN
ESTADO DE RESULTADOS

AL 31 DE DICIEMBRE DEL 2017

56

Estado de resultados 2018

Ingresos

Ventas netas locales gravadas con tarifa

diferente de 0% de IVA 174.896,54$

Total ingresos 174.896,54$

Costos y gastos

Costo

Inventario inicial de bienes no producidos

por el sujeto pasivo 54.896,56$

Compras netas locales de bienes no

producidos por el sujeto pasivo 138.856,78$

(-) Inventario final de bienes no producidos

por el sujeto pasivo 53.945,23$

Total costos 139.808,11$

Gastos

Sueldos, salarios y demás

remuneraciones que constituyen materia

gravada del IESS 17.901,48$

Beneficios sociales, indemnizaciones y

otras remuneraciones que no constituyen

materia gravada del IESS 2.896,45$

Aporte a la seguridad social (incluye fondo

de reserva) 3.245,18$

Combustibles y lubricantes 546,17$

Suministros, herramientas, materiales y

repuestos 478,25$

Transporte 289,42$

Servicios públicos 539,86$

Pagos por otros servicios no contemplados

en casilleros anteriores 3.364,09$

Total Gastos 29.260,90$

Total costos y gastos 169.069,01$

Utilidad del ejercicio 5.827,53$

FIRMA GERENTE FIRMA CONTADOR

EMPRESA FOX MEN
ESTADO DE RESULTADOS

AL 31 DE DICIEMBRE DEL 2018

57

Estado de resultados 2019

Ingresos

Ventas netas locales gravadas con tarifa

diferente de 0% de IVA 182.142,07$

Total ingresos 182.142,07$

Costos y gastos

Costo

Inventario inicial de bienes no producidos por

el sujeto pasivo 47.556,32$

Compras netas locales de bienes no

producidos por el sujeto pasivo 149.531,04$

(-) Inventario final de bienes no producidos

por el sujeto pasivo 58.410,25$

Total costos 138.677,11$

Gastos

Sueldos, salarios y demás remuneraciones

que constituyen materia gravada del IESS 18.246,65$

Beneficios sociales, indemnizaciones y otras

remuneraciones que no constituyen materia

gravada del IESS 2.346,08$

Aporte a la seguridad social (incluye fondo

de reserva) 3.378,89$

Combustibles y lubricantes 493,82$

Suministros, herramientas, materiales y

repuestos 664,95$

Transporte 5,00$

Servicios públicos 561,43$

Pagos por otros servicios no contemplados

en casilleros anteriores 3.364,09$

Total Gastos 29.060,91$

Total costos y gastos 167.738,02$

Utilidad del ejercicio 14.404,05$

FIRMA GERENTE FIRMA CONTADOR

EMPRESA FOX MEN
ESTADO DE RESULTADOS

AL 31 DE DICIEMBRE DEL 2019

