
MODELO DINAMICO DE INTEGRACION VERTICAL DE FIRMAS

1. INTRODUCCION.

Es importante destacar que el mundo de hoy ha cambiado y así lo han hecho los clientes y las
organizaciones empresariales, de esto no se escapa ni mucho menos las actividades de
comercialización y distribución y prueba de ello es la inminente importancia que cobran aspectos
como las cadenas de abastecimiento, la logística de distribución y las alianzas comerciales dadas
en la comercialización electrónica mediante redes INTRANET e INTERNET; desde luego a estos
nuevos cambios no se hacen distinciones entre empresas dedicadas a la manufactura o la
prestación de servicios, pero cambiarán sus requerimientos y las formas en que afecten las
políticas y situaciones de los negocios, así mismo dependerán de la naturaleza de los bienes
suministrados al mercado; en este estudio en concreto se analizaran algunas incidencias que
soportan las empresas dedicadas a la producción de bienes de consumo masivo que son mas
sensibles a los requerimientos del mercado, sea cual sea su modalidad, cobertura y extensión.

Todo cambio conlleva inherentemente traumas al desarrollo natural del sistema y es importante
que se entren a investigar sus repercusiones para detectar las falencias del sistema actual, se
analice en conjunto entre dependencias las posibles soluciones mediante los modelos de
simulación, para que posteriormente se coadyuven si es requerido a su aplicación o
implementación. Estos cambios naturalmente obligan a pensar en la Empresa como ente integral y
dinámico y que se deba estudiar los aspectos claves para mejorar sus procesos, rediseñar sus
estrategias o cambiar drásticamente su estructura, todo esto en busca de mejorar la calidad de los
mismos y posteriormente asegurar una función de servicio adecuada al mercado.

Este modelo dinámico de integración vertical de firmas, permite tomar las decisiones requeridas en
el contexto de la fijación de precios en cadenas de distribución, anticipándose a las necesidades
del mercado y en respuesta a los requerimientos, deseos y expectativas de todos los agentes que
participan en el proceso de comercialización. Con esto, se pretende elevar simultáneamente la
eficiencia y la efectividad del proceso de manera integral, en otras palabras, se busca elevar los
niveles de ganancia de toda la cadena de suministros desde el fabricante o productor hasta el
cliente final del bien o servicio, pasando desde luego, por los agentes de distribución como pueden
ser los mayoristas, minoristas, detallistas, etc. en procura de una satisfacción global e integral.

Contextualizando lo anterior en la función del marketing integral, que brinda unas excelentes
estrategias para la empresa, proporciona notables cambios y permite la expansión cuando la
organización se integra con su cadena de distribución, ya que se orienta finalmente a sus clientes
directos. Aunque cada día esto es mas difícil, ya que conceptos como lealtad del consumidor,
permanencia del producto, ciclo de vida, entre otros, han ido migrando hacia nuevas concepciones
y donde las viejas prácticas de ventas ya no riman con las condiciones de alta competitividad que
rigen los mercados actualmente, hace que estudios de este tipo cobren especial importancia.

2. MARCO TEÓRICO.

Para abordar el modelo dinámico de integración vertical de firmas se tocaran brevemente los
conceptos de dinámica industrial, marketing e integración vertical.

2.1 Dinámica Industrial.

La dinámica industrial estudia las características de la retroalimentación de información (feed-back)
en la actividad industrial y el uso de los modelos para el planeamiento de una forma de
organización perfeccionada y de una política rectora de los negocios, Forrester, Jay [1961]. Para su

 1

manejo se requiere el manejo de cuatro áreas básicas del conocimiento, estas son: Teoría de los
sistemas de retroalimentación de información, conocimiento de los procesos de toma de decisión,
acercamiento de la experimentación y el manejo de computadores digitales como medio para
simular modelos matemáticos reales.

Las áreas funcionales de la dirección que pueden ser abordadas por la dinámica Industrial son:

 Comercialización o marketing.

 Producción.

 Contabilidad.

 Investigación.

 Desarrollo e Inversión de capital.

También se requiere una ampliación de lo que se entiende por sistemas de retroalimentación de
información: este sistema existe cuando el medio conduce a un acto decisivo cuyo resultado es
una acción que influye sobre el medio y, por lo tanto, en las decisiones futuras, Roberts, et al
[1996]. El estudio consiste en analizar cómo la retroalimentación se ocupa de la forma en que es
utilizada la información con fines de control. Para esto se debe considerar tres aspectos:

 Circuito de control de retroalimentación de información: Es decir, la cadena de decisiones
tomadas o acciones adoptadas como respuesta al comportamiento del sistema.

 Flujos de Información de una empresa, entre estos se tienen: Dineros, pedidos, materiales,
personal y equipo de capital.

 Características en las que se basan los sistemas de retroalimentación:
– Estructura. La estructura de un sistema muestra cómo están relacionadas las partes unas

con otras.
– Demoras. Siempre existen demoras para disponer de la información necesaria para la

toma de decisiones.
– Amplificación. La amplificación se manifiesta cuando una decisión (acción) es más

enérgica de lo que se suponía.

También son importantes los aportes de Kalenatic al contemplar a la empresa como un sistema
dinámico, incluyendo en su análisis 10 flujos de retroalimentación: el de ventas, producción,
materiales, personal, protección ambiental, capacidades, inversión, acumulación, comercialización
y el de investigación y desarrollo, en contraste a los 6 de Rajkov, Kalenatic [1998].

2.3 Sistema de Marketing.

Para Kotler, el marketing es una actividad humana cuya finalidad consiste en satisfacer las
necesidades y deseos del ser humano mediante procesos de intercambio, el mismo autor define la
necesidad como el estado de privación que siente una persona y el intercambio es el acto de
obtener un objeto deseado que pertenece a una persona ofreciéndole a ésta algo a cambio, Kotler
[1989].

Muchas compañías tienen serias dudas algunas veces sobre lo que la mercadotecnia significa para
ellas. Se ha sabido de compañías con éxito que no tuvieron una organización de marketing
completa. Por otra parte, ha habido casos de compañías que poseen un departamento extenso de
mercadotecnia y, sin embargo, fallan en lograr la excelencia. La razón es sencilla: la mercadotecnia
no sólo es un asunto estructural. De hecho, debe ser una parte integral de la cultura de la
compañía y su sistema de valores compartidos. Una infraestructura de mercadotecnia que opera
en una cultura corporativa y considera al cliente como un rey, obtendrá mayor prestigio que una
organización de mercadotecnia completa que funcione en un ambiente que incomoda a sus
clientes, a los que considera, en el mejor de los casos, como un mal necesario.

 2

Es Phillip Kotler, por el año 1970 en su clásico libro Marketing Management, quien establece la
estructura de la mezcla de marketing, consistente en las llamadas cuatro Ps por: Producto, Precio,
Plaza y Promoción. Desde esa fecha se ha venido tomando las cuatro Ps, como un dogma.
Aunque las cuatro Ps han sido y seguirán siendo una forma sencilla de enseñar y recordar la
columna vertebral sobre la que descansa el marketing, hay quienes han desafiado ese esquema,
haciéndole modificaciones y agregados. Uno de ellos es Simón Majaro, que en su libro Marketing
dice: "Es probable que el modelo de las cuatro Ps de la mezcla de la mercadotecnia haya ganado
aceptación gracias a su elegancia, más que a su validez en toda situación. Por desgracia, lo que se
gana en sencillez ha sido sacrificado en términos de adecuación universal, [Majaro, 1991].

Es fácil encontrar ejemplos de programas de mercadotecnia que no se ajustan al modelo de las
cuatro Ps. Por tanto, es importante enfatizar desde el principio que este modelo no tiene una
validez universal. La teoría que sustenta el concepto de las cuatro Ps es que, si uno logra alcanzar
el producto correcto al precio adecuado con la promoción apropiada y en la plaza más indicada, el
programa de mercadotecnia será efectivo y exitoso. Sin embargo, se debe tener en mente que
cada una de las cuatro Ps podría ser desglosada en numerosos subcomponentes".

Por ejemplo, una empresa fabricante y distribuidora de cosméticos que declaró que su mezcla de
la mercadotecnia consiste en los componentes conocidos como las siete Ps y una A: Producto,
Paquete, Precio, Promoción, Personalizar ventas, Publicidad, Política de distribución física y
Anuncios publicitarios. Una empresa fabricante de electrodomésticos que estableció como
componentes de su mezcla de marketing Producto, Precio, Promoción, Plaza y Servicio. Otra
empresa fabricante de Partes de Automóviles que incluye Producto, Calidad, Precio, Plaza (justo a
tiempo) y Venta, como los elementos de su mezcla de marketing.

Con el paso de los años, los gurús de los negocios han intentado identificar los elementos
claves que hacen excelente una compañía. Muchos libros valiosos e interesantes se han escrito
con una perspectiva que indican las claves para lograr el éxito corporativo. Algunos autores que
tratan sobre el tema, caen en el campo de la calidad, gente como Demming, [1986], Crosby [1996],
mencionan la importancia de obtener la calidad adecuada, casi con la exclusión de cualquier otra
cosa.

Michael Porter muestra el enorme valor de la ventaja competitiva, Porter, [1985]. Otros, como
Gifford Pinchot, ha tratado de explicar por qué los grandes negocios, aunque gastan la mayor parte
del dinero de investigación y desarrollo del mundo, tienen una participación proporcional tan baja
en las innovaciones fundamentales. Pocos expertos de la literatura consideran los negocios como
un sistema total. El único autor que siempre considera los negocios de una manera integral,
dinámica y sistémica es Peter Drucker. Esta es quizá la principal razón por la que sus libros
sobreviven la prueba del tiempo.

En cualquier caso, existen variables comunes en cada portafolio de este amplio menú de opciones,
en este trabajo se realiza la determinación de precios de manera adecuada para que se
establezcan sistemas gana-gana no sólo en la cadena de distribución sino que se traduzca en una
mejor función de servicio al cliente. En verdad, como el marketing es un arte, y en ningún caso una
ciencia exacta, en cada caso se debe aplicar el criterio que más se adecué a las necesidades
específicas de la empresa en cuestión. Las generalizaciones no son válidas en marketing. No
existen situaciones iguales, ni tampoco empresa o productos iguales. Tampoco pueden ser iguales
el espacio y el tiempo en que se ofrecen los productos o servicios.

2.3 Integración Vertical.

En general se supone la integración de firmas como aquellas que poseen relaciones contractuales
para la comercialización de los bienes, algunos autores dividen este tipo de relaciones en

 3

integraciones horizontales y relaciones verticales, figura 1. Las primeras se refieren a relaciones
donde una organización transa con otra para la lanzar un bien empaquetado, sea bien a bien ó
bien a servicio. Tal es el caso de la telefonía móvil celular donde una firma se asocia con otra
brindando un “bien empaquetado”, es decir teléfono y servicio. El precio del bien será afectado por
las decisiones que tomen las dos firmas por separado pero que desde luego se integran afectan las
decisiones de compra del kit.

PRODUCTORPRODUCTOR

DISTRIBUIDORDISTRIBUIDOR

Costo

Precio al

distribuidor

Precio al

consumidor

PRODUCTORPRODUCTOR PRODUCTORPRODUCTOR

DISTRIBUIDORDISTRIBUIDOR

PRODUCTORPRODUCTOR PRODUCTORPRODUCTOR

DISTRIBUIDORDISTRIBUIDOR

INTEGRACION VERTICAL INTEGRACION HORIZONTAL

 Figura 1. Integración Vertical y Horizontal de Firmas

La segunda, es decir la integración vertical que es más genérica y típica en nuestro medio, se
refiere a aquellos acuerdos contractuales clásicos de cadena o en forma de contratos específicos
como se analizarán más adelante. Generalmente se definen dos tipos de firma: la de arriba
(manufacturador) y la firma de abajo (detallista), las relaciones de este tipo son más complejas que
las relaciones puras de distribución del productor al cliente. Algunas decisiones de uso tecnológico,
determinación del precio final, esfuerzos de campañas de promoción, son realizadas por los
intermediarios pero afectan finalmente al beneficio propio y de las firmas de arriba.

Algunos autores como Blair y Kaserman (1983) ó Caves (1984) opinan que el beneficio de la
integración vertical es el máximo beneficio de la suma de los beneficios del productor mas la del
distribuidor. Algunas de las formas de contratación más común entre productores y distribuidores
son las siguientes:

a) Precios lineales: En este caso el cliente paga al vendedor una cantidad proporcional a la

cantidad que compra. Sin embargo, en la integración vertical con frecuencia se dan otro tipo de
restricciones que más adelante se tratan.

T(q) = pm  q

b) Acuerdos de franquicia: Es el ejemplo más simple de precios no lineales (función de precios).
El distribuidor recibe un valor que depende de un valor A. Se pueden obtener funciones no
lineales mucho más complejas que las de cargo fijo.

 4

T(q) = A + pm  q

c) Mantenimiento de precio de reventa: Es un tipo de convenio contractual donde se dan
cláusulas para mantener los precios finales al consumidor, p que garanticen un margen
adecuado a ambas partes, una variante es la de precio de público sugerido que establece un
piso al precio.

d) Cantidades fijas: Especifican la cantidad q, que debe comprar el distribuidor. Esta práctica

comúnmente se acompaña de un precio de sustentación que garantice rendimientos a las
partes.

En general se puede afirmar que la externalidad vertical es cualquier decisión hecha por el
distribuidor que incrementa la demanda para bienes intermedios por cada beneficio incremental,
dado por el precio del manufacturador menos el costo de producir. Pero el distribuidor maximiza su
propio beneficio sin tener en cuenta el beneficio incremental del productor y se encamina a tomar
decisiones que hacen bajar el beneficio global, es decir, el beneficio integrado.

Este beneficio integrado es mayor que el beneficio por separado y el precio al consumidor es mas
bajo que en el caso de la industria integrada, el objetivo entonces consiste en evitar la doble
distorsión que podría ocurrir si se tomasen las decisiones por separado.

Aunque existe un cuerpo matemático tal y como lo expresa Blair y Kaserman, el problema se
complica cuando se introducen funciones de “ruido” o distorsión aleatoria, este es el caso que se
pretende resolver.

3. DESARROLLO DEL MODELO.

Para la construcción del modelo se utilizó la aplicación ITHINK Ver.6.0. Por ser una herramienta
diagramática que se basa en la simbología desarrollada por Forrester en su obra de Dinámica
Industrial. Se presenta la figura 2, que permite mostrar el concepto de integración vertical de
firmas.

A este flujograma le corresponde desde luego su modelo matemático en el formato convencional
desarrollado por Forrester, ver figura 3, comenzando por las ecuaciones de nivel, que representan
acumulación, luego las ecuaciones de tasa o de cambio, que representan el ritmo con el que se
modifica el sistema y finalmente por las ecuaciones auxiliares que sirven para simplificar el
modelo.

~

PotencialVentas

InvProd

Demanda
Tabla de VentasGrafico Ventas

TProd TDes

Tped

InvDis

Capac

TCosPro TCosD is TUtilDis

CFP CM P

CFD

PrDis

TUtilPro

PrProd

Grafico de C ostos Tabla de Costos

PrDeseado

Ruido

Dif

TVenta

~

Ajuste

Grafico de Precios

Inv D es

Taba de Precios

MODELO DE INTEGRACION VERTICAL

LISTADO DE INSTRUCCIONES

Figura 2. Modelo Diagramático de Figura 3. Listado de Instrucciones
 Integración Vertical

3.1. Ecuaciones de Nivel.

 5

Estas ecuaciones representan las acumulaciones que se llevan a cabo en los distintos flujos como
son: El de inventario de bienes del productor (InvProd), el de producto terminado de propiedad del
distribuidor (InvDis).

Las ecuaciones se basan en los consumos anteriores mas los flujos de entrada menos los de
salida, estas ecuaciones son:

(1) InvProd(t) = InvProd(t - dt) + (TProd - TDes) * dt
(2) InvDis(t) = InvDis(t - dt) + (TDes - TVenta) * dt

Donde:

 InvProd(t) : Inventario de productos de propiedad del productor en el tiempo dado

 InvDis(t) : Inventario de productos de propiedad del distribuidor en el tiempo dado

3.2 Ecuaciones de Tasa.

Representan las decisiones que modifican los niveles ya mencionados, dependerán en gran
medida del sistema de producción y distribución así como de la fijación de precios que hace parte
de las decisiones económicas de las firmas. Por ser un ritmo de cambio, pueden ser relacionadas
con acumulaciones o sub-acumulaciones en el tiempo o simplemente obedecer a políticas de
actuación. Estas ecuaciones son:

(3) TProd = min(PotencialVentas-InvDis+Inv_Des,Capac)
(4) TDes = InvProd
(5) TVenta = min(InvDis,Tped)
(6) TCosDis = TUtilPro+TCosPro+CFD
(7) TCosPro = (TProd*CMP+CFP)
(8) Tped = Demanda
(9) TUtilDis = TVenta*PrDis-TcosDis
(10) TUtilPro = TVenta*PrProd-TCosPro

Donde:

 TProd : Tasa de producción

 TDes : Tasa de despacho del productor al distribuidor

 Tventa : Tasa de ventas del distribuidor

 Tped : Tasa de pedidos hechos por los compradores

 TcosDis : Tasa de costos en que incurre el distribuidor

 TcosPro : Tasa de costos en que incurre el productor

 TUtilDis : Tasa de utilidad que genera el distribuidor
– TUtilPro : Tasa de utilidad que incurre el productor

3.3 Parámetros y Ecuaciones auxiliares.

Muchas ecuaciones de tasa requieren manipular una gran cantidad de niveles, parámetros o
variables, requiriendo para su simplificación de la introducción de submodelos y para ello se utilizan
las ecuaciones auxiliares, estas son:

(11) Capac = 5000
(12) CFD = 1000
(13) CFP = 1000

 6

(14) CMP = 1
(15) Demanda = Ruido*PotencialVentas
(16) Dif = PrDis-PrDeseado
(17) Inv_Des = 1000
(18) PrDeseado = PrProd*1.3
(19) PrDis = PrProd*1.3
(20) PrProd = 2.6*Ajuste/100
(21) Ruido = if Dif<=0 then 1 else dif/PrDeseado* RANDOM(1,2)
(22) Ajuste = GRAPH(TIME)
(23) PotencialVentas = GRAPH(PrProd)

Donde:

 Capac : Capacidad de producción

 CFD : Costos fijos de distribución

 CFP : Costos fijos de producción

 CMP: Costos marginales de producción

 Demanda : Función de demanda hecha a la firma

 Dif : Error o perturbación en la fijación de precios

 Inv_Des : Inventario que desea mantener el distribuidor

 PrDeseado : Precio deseado por el público y que rige la demanda

 PrDis : Precio fijado por el distribuidor

 PrProd : Precio fijado por el productor

 Ruido : Señal que modifica la demanda según variación del precio

 Ajuste : De la demanda en el tiempo

 PotencialVentas : Demanda potencial del mercado

3.6 Explicación del modelo.

Este modelo trabaja con una función de potencial de demanda dada por el mercado con
variabilidad vista a dos años (24 meses) -horizonte de la simulación-; este potencial es frecuente
para bienes de consumo, que basan su comportamiento en lo que ha sucedido en el pasado; tiene
bastantes componentes, entre ellas el crecimiento poblacional. También se basa en la fracción del
mercado, denotada por la demanda que le corresponde a la organización en un momento dado del
tiempo, responde a la función de servicio, Topkins [1978] dada por la ecuación: fs = (p, q, Te) y
donde:

fs: Es la función de servicio
p: El valor del precio, en este caso es submodular en el sentido que la función de servicio
crece en la medida que el precio baje
q: Nivel de calidad, en este caso es supermodular por cuanto la función de servicio crece en

la medida que esta calidad mejora
Te: Tiempo de entrega, al igual que el precio este parámetro es submodular frente a la función

de servicio

Es de anotar que las empresas deben brindar productos o que sean más baratos o que se
diferencien de los de la competencia por mejor calidad; esto implica nuevamente tiempos de
entrega menores, mayores portafolios de productos, en general se habla nuevamente de una
función productiva flexible y que continuamente sea mejor.

En condiciones de equilibrio y bajo los mismos supuestos de ceteris paribus, la función de
marketing sólo se verá afectada por estos cambios de percepción que tienen los clientes respecto
a la función de servicio. Bajo esta premisa se desarrolla el modelo dinámico, es decir, que los

 7

cambios en la función de servicio consideran las actuaciones propias de la organización, en las
decisiones del sistema y para este caso específico en las referentes a la fijación integral de los
precios. Esta fijación obedece a decisiones internas de las firmas, pero también sus efectos a
veces no comprendidos por las empresas, corresponden a percepciones, gustos o posibilidades de
los clientes y que por ser externos a las políticas de la integración se dan regidos por efectos
aleatorios.

Hay decisiones que aunque no se contemplan en los enfoques tradicionales de la integración,
afectan las decisiones en la fijación de precios, estas corresponden a los procesos de producción,
enfocados a cuánto producir y cuánto despachar, en este caso, se supone niveles de inventarios
bajos de propiedad del productor, así como un nivel de seguridad que mejore el servicio para el
distribuidor, por otra parte, mientras el productor lanza sus programas productivos basados en
estimaciones del potencial de ventas (pronósticos), el distribuidor ajusta sus existencias basado en
los pedidos reales (demanda) hechos por sus clientes.

En cuanto a la conformación de los costos se han divido para cada actor de la integración, por un
lado, se tienen los costos del productor en donde de manera simplificada se constituyen en los
costos fijos representados por gastos generales de producción y administración, y los costos
marginales o variables que se dan en el proceso de manufactura y que principalmente se
conforman de los rubros de materiales directos y mano de obra. Finalmente, la fijación de precios
depende del margen de utilidad deseado.

Para el caso de los costos del distribuidor se contemplaron los costos fijos del proceso de
distribución como son los gastos de ventas, distribución, gestión; es posible incluir efectos
marginales del proceso como pueden ser las comisiones. La fijación de precios al consumidor
depende de los costos dados al distribuidor que son basados en el precio fijado por el productor y
los costos asociados a su proceso que se ven afectados por el margen de utilidad deseado.

Finalmente, se analizan los efectos de las decisiones de integración de precios y cómo estas
inciden directamente en las demandas del inmediato futuro, es de aclarar que las decisiones de
compra no sólo se manejan por el precio y por el contrario, también tienen componentes aleatorios
que causan distorsiones en los márgenes de utilidad para los actores del proceso: Productor –
Distribuidor.

4. ANALISIS DE RESULTADOS.

El modelo se ejecutó como ya se dijo en ITHINK, para esto se trabajaron un ESCENARIO
NORMAL en donde se fijan unos parámetros que representan las condiciones iniciales dadas por
parámetros mostrados anteriormente y CUATRO ESCENARIOS con modificaciones en: 1) Los
márgenes de utilidad del distribuidor, 2) Cambios de precio en el productor, 3) Cambios en el
margen de utilidad del distribuidor y en el precio del productor, y 4) Cambio de la función de precio
deseado.

Escenario Normal:

En este escenario se presentan tres gráficos donde se dan las condiciones de producción-
distribución, figura 4a, los comportamientos en los precios del productor y distribuidor, figura 4b y el
comportamiento de los precios figura 4c.

 8

GRAFICO DE VENTAS
Escenario Normal

09:45 PM Mar 23 de Oct de 2001

1.00 6.75 12.50 18.25 24.00

Months

1:

1:

1:

2:

2:

2:

3:

3:

3:

4:

4:

4:

5:

5:

5:

0.00

1000.00

2000.00

0.00

500.00

1000.00

0.00

1000.00

2000.00

0.00

500.00

1000.00

0.00

250.00

500.00

1: TProd 2: Inv Prod 3: Inv Dis 4: TDes 5: TVenta

1

1

1 1

2

2

2
2

3

3
3 3

4

4
4

4

5

5

5

5

Grafico Ventas (GRAFICO DE VENTAS)

GRAFICO DE COSTOS
Escenario Normal

09:45 PM Mar 23 de Oct de 2001

1.00 6.75 12.50 18.25 24.00

Months

1:

1:

1:

2:

2:

2:

3:

3:

3:

4:

4:

4:

2000.00

3000.00

4000.00

1000.00

2000.00

3000.00

-1.00

0.00

1.00

0.00

50.00

100.00

1: TCosDis 2: TCosPro 3: TUtilDis 4: TUtilPro

1

1

1 1

2

2 2
2

3 3 3 3

4

4 4

4

Grafico de Costos (GRAFICO DE COSTOS)

Fig. 4a.Escenario Normal - Ventas Fig. 4b.Escenario Normal - Costos

GRAFICO DE PRECIOS
Escenario Normal

09:45 PM Mar 23 de Oct de 2001

1.00 6.75 12.50 18.25 24.00

Months

1:

1:

1:

2:

2:

2:

3:

3:

3:

4:

4:

4:

2.50

4.00

5.50

3.00

5.00

7.00

100.00

140.00

180.00

0.00

1.00

2.00

1: PrProd 2: PrDis 3: Ajuste 4: Ruido

1

1

1

1

2

2

2

2

3

3

3

3

4 4 4 4

Grafico de Precios (GRAFICO DE PRECIOS)

 Figura 4c. Escenario Normal - Precios

En el caso de las ventas se observa una estabilidad en el tiempo luego del ajuste inicial entre la
fijación racional de precios y las posibilidades del sistema producción- distribución, es claro que la
tasa de ventas presente más alteración dado que se afecta por los ruidos del ajuste de precios, sin
embargo tanto la producción como los inventarios tanto del producto como del distribuidor son
estables en el tiempo. Por momentos las tasas de producción (cambios producidos en el tiempo),
se reducen a cero debido al agotamiento que se debe hacer de las existencias del productor, las
demandas son idénticas al potencial de ventas y la tasa de ventas aunque se parece a esta función
de demanda, se afecta por las relaciones de demora propia de los sistemas dinámicos, ver Tabla
1a del anexo. Finalmente, se puede observar que hay una decisión separable entre lo que el
productor suministra al distribuidor y lo que este puede dar al consumidor, casi siempre el primero
es mayor que el segundo, pero este en períodos futuros ajusta sus requerimientos.

Los costos muestran la fluctuación normal del sistema productivo y estos cambios son
proporcionales entre el productor y el distribuidor, se ven afectados por los componentes fijos,
primer gran cambio frente a los análisis tradicionales que se han hecho, ver Tabla 1b del anexo. La
tasa de utilidad del productor varía conforme se dan distorsiones entre lo que produce y lo que
finalmente logra vender el distribuidor, mientras que la tasa de utilidad del distribuidor poco o nada
se ve afectada por estos cambios.

La fijación de los precios se dan constantes dado que no se acepta distorsión por parte del precio
deseado y el que fija el distribuidor, sin embargo los precios cambian en la misma medida que el
potencial de ventas lo hace por efectos de la naturaleza de la demanda; el ritmo de cambio tiene
diferentes amplitudes (amplificaciones), el ajuste es mayor que los cambios dados en la cadena de
integración, Ver tabla 1c, anexo.

Escenario I: Cambio de margen del distribuidor

 9

GRAFICO DE VENTAS
Escenario 1

10:06 PM Mar 23 de Oct de 2001

1.00 6.75 12.50 18.25 24.00

Months

1:

1:

1:

2:

2:

2:

3:

3:

3:

4:

4:

4:

5:

5:

5:

0.00

1000.00

2000.00

0.00

500.00

1000.00

0.00

1000.00

2000.00

0.00

500.00

1000.00

0.00

100.00

200.00

1: TProd 2: Inv Prod 3: Inv Dis 4: TDes 5: TVenta

1

1

1 1

2

2

2 2

3

3

3
3

4

4

4 4

5

5 5

5

Grafico Ventas (GRAFICO DE VENTAS)

GRAFICO DE COSTOS
Escenario 1

10:07 PM Mar 23 de Oct de 2001

1.00 6.75 12.50 18.25 24.00

Months

1:

1:

1:

2:

2:

2:

3:

3:

3:

4:

4:

4:

2000.00

3000.00

4000.00

1000.00

2000.00

3000.00

-1.00

0.00

1.00

1: TCosDis 2: TCosPro 3: TUtilDis 4: TUtilPro

1

1

1 1

2

2

2
2

3 3 3 34 4 4 4

Grafico de Costos (GRAFICO DE COSTOS)

Fig. 5a.Escenario I - Ventas Fig. 5b.Escenario I - Costos

GRAFICO DE PRECIOS
Escenario 1

10:07 PM Mar 23 de Oct de 2001

1.00 6.75 12.50 18.25 24.00

Months

1:

1:

1:

2:

2:

2:

3:

3:

3:

4:

4:

4:

2.50

4.00

5.50

3.50

5.50

7.50

100.00

140.00

180.00

0.15

0.25

0.35

1: PrProd 2: PrDis 3: Ajuste 4: Ruido

1

1

1

1

2

2

2

2

3

3

3

3

4

4

4

4

Grafico de Precios (GRAFICO DE PRECIOS)

 Figura 5c. Escenario I - Precios

En este escenario el margen de utilidad del distribuidor pasa de 1.3 a 1.5. Se presentan tres
gráficos donde se dan las condiciones de producción-distribución, figura 5a, los comportamientos
en los precios del productor y distribuidor, figura 5b y el comportamiento de los precios, figura 5c.

En el caso de las tasas ventas van decayendo en el tiempo, mientras que las tasas de producción
al inicio son altas y luego decaen a valores de nulidad, las ventas entonces sólo se surten del
inventario del distribuidor; aunque estos valores son muy pequeños, la razón es que el precio
deseado no cambia y por lo tanto se demuestra que el valor de la fijación racional de precios no se
da y por lo tanto las posibilidades del sistema producción- distribución, son muy pocas, ver Tabla
2a del anexo.

Los costos tienden a nivelarse para que el precio pueda competir con las expectativas del
consumidor (precio deseado), desde luego que como no se compra, entonces no se dan costos de
manufactura, sino sólo los fijos de distribución, ver Tabla 2b del anexo. No hay cambios en las
tasas de utilidad ya que los cambios no se dan.

La fijación de precios se da conforme cambia el potencial de ventas, lo hace por efectos de la
naturaleza de la demanda. El ruido en este escenario es dramático por cuanto se quieren dar
márgenes aumentando sólo el valor de margen del distribuidor sin cambiar la estructura del
mercado, nuevamente se comprueba que la función del servicio afecta las ventas y las condiciones
del mercado, en este caso particular dado por el aumento de precio, ver tabla 2c, anexo.

Escenario II: Cambio de precio del productor

 10

En este escenario el precio del productor pasa de 2.6 a 3.6. Se presentan tres gráficos donde se
dan las condiciones de producción-distribución, figura 6a, los comportamientos en los precios del
productor y distribuidor, figura 6b y el comportamiento de los precios, figura 6c.

GRAFICO DE VENTAS
Escenario 2

10:10 PM Mar 23 de Oct de 2001

1.00 6.75 12.50 18.25 24.00

Months

1:

1:

1:

2:

2:

2:

3:

3:

3:

4:

4:

4:

5:

5:

5:

0.00

1000.00

2000.00

0.00

500.00

1000.00

0.00

1000.00

2000.00

0.00

500.00

1000.00

0.00

200.00

400.00

1: TProd 2: Inv Prod 3: Inv Dis 4: TDes 5: TVenta

1

1

1 1

2

2

2 2

3

3 3 3

4

4 4

4

5

5

5

5

Grafico Ventas (GRAFICO DE VENTAS)

GRAFICO DE COSTOS
Escenario 2

10:10 PM Mar 23 de Oct de 2001

1.00 6.75 12.50 18.25 24.00

Months

1:

1:

1:

2:

2:

2:

3:

3:

3:

4:

4:

4:

2000.00

3000.00

4000.00

1000.00

2000.00

3000.00

-1.00

0.00

1.00

0.00

100.00

200.00

1: TCosDis 2: TCosPro 3: TUtilDis 4: TUtilPro

1

1
1

1

2

2
2 2

3 3 3 3

4

4

4

4

Grafico de Costos (GRAFICO DE COSTOS)

Fig. 6a.Escenario II - Ventas Fig. 6b.Escenario II - Costos

GRAFICO DE PRECIOS
Escenario 2

10:10 PM Mar 23 de Oct de 2001

1.00 6.75 12.50 18.25 24.00

Months

1:

1:

1:

2:

2:

2:

3:

3:

3:

4:

4:

4:

3.00

4.50

6.00

3.50

5.50

7.50

100.00

140.00

180.00

0.00

1.00

2.00

1: PrProd 2: PrDis 3: Ajuste 4: Ruido

1

1

1

1

2

2

2

2

3

3

3

3

4 4 4 4

Grafico de Precios (GRAFICO DE PRECIOS)

 Figura 6c. Escenario II - Precios

En el caso de las tasas ventas, van decayendo en el tiempo pero se hacen estables en un valor
que permiten mantener los inventarios, la producción a un plazo corto se nivela en casi un 25% de
su potencial y los inventarios del productor y distribuidor también se intentan estabilizar, aunque en
menor monto frente a la demanda y su potencial, ver Tabla 3a del anexo.

Los costos del productor dependen de lo que produzca, pero en este escenario se observa como
se genera utilidad para el productor pero no así sucede con el distribuidor, este se ve afectado en
su margen debido al aumento del precio de venta del productor que le representa mayores costos.
Es interesante analizar que este aumento en el ritmo de utilidad en un período posterior tiende a
disminuir. Ver Tabla 3b del anexo.

La fijación de precios se da conforme cambia el potencial de ventas, lo hace por efectos de la
naturaleza de la demanda; el ruido en este escenario es nulo por cuanto el precio al consumidor es
igual al del productor y su diferencia no se da, ver tabla 3c, anexo.

Escenario III: Cambio de precio del distribuidor y del productor

En este escenario el precio del productor pasa de 2.6 a 3.0, y el margen del distribuidor cambia de
1.3 a 1.5 como en el primer escenario. Se presentan tres gráficos donde se dan las condiciones de
producción-distribución, figura 7a, los comportamientos en los precios del productor y distribuidor,
figura 7b y el comportamiento de los precios figura 7c.

 11

En este caso la función de demanda baja, así mismo la tasa de ventas, en general el potencial de
ventas va disminuyendo en la medida que la velocidad de crecimiento del precio del distribuidor es
mayor al precio deseado que estaría dispuesto a pagar el consumidor, estos valores aunque
disminuyen al final tienden a nivelarse aunque en valores muy bajos, ver Tabla 4a del anexo.

Los costos del productor bajan dramáticamente y se tienden a nivelar en valores de equilibrio, no
hay cambios en el margen de utilidad, lo cual comprueba los equilibrios en la fijación de precios en
cadena, al final todo tiende a buscar un valor de “justicia”, ver Tabla 4b del anexo.

GRAFICO DE VENTAS
Escenario 3

10:12 PM Mar 23 de Oct de 2001

1.00 6.75 12.50 18.25 24.00

Months

1:

1:

1:

2:

2:

2:

3:

3:

3:

4:

4:

4:

5:

5:

5:

0.00

1000.00

2000.00

0.00

500.00

1000.00

0.00

1000.00

2000.00

0.00

500.00

1000.00

0.00

100.00

200.00

1: TProd 2: Inv Prod 3: Inv Dis 4: TDes 5: TVenta

1

1

1 1

2

2

2 2

3

3

3 3

4

4

4 4

5

5

5
5

Grafico Ventas (GRAFICO DE VENTAS)

GRAFICO DE COSTOS
Escenario 3

10:12 PM Mar 23 de Oct de 2001

1.00 6.75 12.50 18.25 24.00

Months

1:

1:

1:

2:

2:

2:

3:

3:

3:

4:

4:

4:

2000.00

3000.00

4000.00

1000.00

2000.00

3000.00

-1.00

0.00

1.00

1: TCosDis 2: TCosPro 3: TUtilDis 4: TUtilPro

1

1

1 1

2

2

2
2

3 3 3 34 4 4 4

Grafico de Costos (GRAFICO DE COSTOS)

Fig. 7a.Escenario III - Ventas Fig. 7b.Escenario III - Costos

GRAFICO DE PRECIOS
Escenario 3

10:12 PM Mar 23 de Oct de 2001

1.00 6.75 12.50 18.25 24.00

Months

1:

1:

1:

2:

2:

2:

3:

3:

3:

4:

4:

4:

3.00

4.50

6.00

4.00

6.50

9.00

100.00

140.00

180.00

0.15

0.25

0.35

1: PrProd 2: PrDis 3: Ajuste 4: Ruido

1

1

1

1

2

2

2

2

3

3

3

3

4

4

4

4

Grafico de Precios (GRAFICO DE PRECIOS)

 Figura 7c. Escenario III - Precios

En este escenario el precio del productor pasa de 2.6 a 3.0, y el margen del distribuidor cambia de
1.3 a 1.5 como en el primer escenario. Se presentan tres gráficos donde se dan las condiciones de
producción-distribución, figura 7a, los comportamientos en los precios del productor y distribuidor,
figura 7b y el comportamiento de los precios figura 7c.

En este caso la demanda baja, así mismo la tasa de ventas, en general el potencial de ventas va
disminuyendo en la medida que la velocidad de crecimiento del precio del distribuidor es mayor al
precio deseado, que sería el valor máximo que estaría dispuesto a pagar el consumidor, estos
valores aunque disminuyen al final tienden a nivelarse en valores muy bajos, ver Tabla 4a del
anexo.

Los costos del productor bajan dramáticamente y se tienden a nivelar en valores de equilibrio, no
hay cambios en le margen de utilidad, lo cual comprueba estos equilibrios en la fijación de precios
en cadena, al final todo tiende a buscar un valor de “precio justo”, ver Tabla 4b del anexo.

La fijación de precios poco a poco se va aumentando a los valores de interés aunque como se
mencionó antes no sucede así con los cambios en la utilidad lo cual como es obvio se da porque

 12

las ventas van decayendo, es decir, que se suple la disminución en ventas con aumentos de
precio, lo cual provoca un exagerado ruido al sistema ver tabla 4c, anexo.

Escenario IV: Cambio de precio deseado

En este escenario el precio deseado cambia de 1.3 por el costo del productor a 0.8 del costo del
productor, pero como el potencial de ventas depende del valor del productor, este valor aumenta
considerablemente. Se presentan tres gráficos, como en los casos anteriores.

10:17 PM Mar 23 de Oct de 2001

1.00 6.75 12.50 18.25 24.00

Months

1:

1:

1:

2:

2:

2:

3:

3:

3:

4:

4:

4:

5:

5:

5:

0.00

1000.00

2000.00

0.00

500.00

1000.00

0.00

1000.00

2000.00

0.00

500.00

1000.00

0.00

300.00

600.00

1: TProd 2: Inv Prod 3: Inv Dis 4: TDes 5: TVenta

1

1

1
1

2

2

2 2

3

3
3

3

4

4

4 4

5

5

5

5

Grafico Ventas (GRAFICO DE VENTAS)

GRAFICO DE VENTAS
Escenario 4

10:17 PM Mar 23 de Oct de 2001

1.00 6.75 12.50 18.25 24.00

Months

1:

1:

1:

2:

2:

2:

3:

3:

3:

4:

4:

4:

2000.00

3000.00

4000.00

1000.00

2000.00

3000.00

-1.00

0.00

1.00

0.00

200.00

400.00

1: TCosDis 2: TCosPro 3: TUtilDis 4: TUtilPro

1

1

1

1

2

2 2 2

3 3 3 3

4

4

4

4

Grafico de Costos (GRAFICO DE COSTOS)

GRAFICO DE COSTOS
Escenario 4

Fig. 8a.Escenario IV - Ventas Fig. 8b.Escenario IV - Costos

10:17 PM Mar 23 de Oct de 2001

1.00 6.75 12.50 18.25 24.00

Months

1:

1:

1:

2:

2:

2:

3:

3:

3:

4:

4:

4:

2.50

4.00

5.50

3.00

5.00

7.00

100.00

140.00

180.00

0.60

0.95

1.30

1: PrProd 2: PrDis 3: Ajuste 4: Ruido

1

1

1

1

2

2

2

2

3

3

3

3

4

4

4

4

Grafico de Precios (GRAFICO DE PRECIOS)

GRAFICO DE PRECIOS
Escenario 4

 Figura 8c. Escenario IV - Precios

En el caso de las tasas ventas van aumentando con el tiempo, se presentan mayores ajustes a los
inventarios tanto del productor como del distribuidor y en general presenta mejor desempeño la
demanda frente a la capacidad de producción, ver Tabla 5a del anexo.

Los costos del productor aumentan como es de suponer debido al crecimiento de la producción, es
de anotar que se presenta un ritmo creciente en el cambio de utilidad para este, aunque para el
distribuido r el margen no da variabilidad. Marginalmente se nota una disminución en ambas tasas
de costos debido al aumento de las cantidades, con lo cual se tiene una mejor absorción de los
montos fijos del costo. Ver Tabla 5b del anexo.

La fijación de precios se da conforme cambia el potencial de ventas pero de mejor manera aunque
esto implica aumentar el nivel de ruido, se observa como los efectos aleatorios presentes en el
ruido juegan un papel importante, pero siempre obligan al modelo a ajustar sus precios frente a la
necesidad del consumidor, ver tabla 5c, anexo.

 13

5. CONCLUSIONES.

Con este estudio se pretende analizar algunos de los efectos dinámicos en las decisiones sobre
fijación de precios, en concreto aquellas que se dan en la integración vertical de firmas; así como
mostrar el impacto que se da en la empresa a través de las distintas áreas funcionales y en
concreto, la interrelación presente entre Marketing y Producción; esto es, que las decisiones que
afectan a la función de servicio, afectan los niveles de utilización de la capacidad del sistema
productivo.

También se muestra el potencial de la simulación dinámica para explicar los fenómenos que
afectan al sistema empresarial gracias a una herramienta informática que permite fácilmente
realizar análisis de sensibilidad facilitando el entendimiento y por sobre todo formular políticas de
acción para el futuro. Para cumplir con lo anterior, se debe analizar en cada caso específico las
condiciones paramétricas del sistema, como la función de demanda, la composición del precio
tanto para el productor como para el distribuidor, la participación real de las tres variables que
componen principalmente la función de servicio y su impacto en la demanda, la fracción de
aceptación de las condiciones de mercado marcadas por la variable ruido y las distintas demoras
que sufren en el proceso de producción y distribución.

Las decisiones productivas deben ser consideradas mediante herramientas más fuertes que
anticipen el desempeño futuro del sistema, pero a la vez, que analicen globalmente los impactos de
estas en otras áreas funcionales, conservando de esta manera la integralidad del sistema
empresarial. En dichas organizaciones, convencionalmente, se analizan por separado los efectos
de cambios con miras a mejorar el desempeño particular de cada una de ellas, olvidando por
completo, los efectos amplificadores en las decisiones y sus consecuencias para los demás
componentes del sistema.

La fijación de precios por separado afecta de manera distinta a cada uno de los actores, la
racionalidad se da cuando se analiza los efectos de la integración, sin embargo, los efectos dados
por su aumento o disminución no posee carácter de proporcionalidad lineal, esto es, que aumentar
los márgenes de utilidad o los costos, no necesariamente aumenta o disminuye en la misma
proporción la demanda y con esta, la utilización de capacidad. Así mismo ocurre con los cambios
en los niveles de precio deseado por parte de los consumidores.

Es importante remarcar la estrecha relación entre finanzas, marketing y producción a través de la
función de servicio, aunque esta, es analizada a través de las tres variables ya mencionadas,
reconociendo otros aspectos que después de ser estudiados pueden ser incluidos en este modelo
básico, aspectos como son los efectos de los costos fijos en ambos actores, el efecto de la
publicidad, la longitud de la cadena de distribución, etc. Desde luego, estos cambios mostraran otro
tipo de incidencia en el sistema empresarial.

Finalmente, cualquier tipo de análisis descriptivo del sistema productivo, deberá corresponderse
paramétricamente a las condiciones de cada instancia; este más que ser un modelo terminal, es la
fuente para ampliar, mejorar y generar más modelos de simulación descriptivos o explicativos.

 14

BIBLIOGRAFIA.

1. Blair, R., y Kaserman, D. [1983]. Law and Economics of Vertical Integration and Control. New

York Academic. USA.
2. Caves, R. [1984]. Vertical Restrains in Manufacturer-Distributor Relations: Incidence and

Economic effects. Mimeo. USA.
3. Crosby, P. [1996]. Quality is Still Free. McGraw Hill. USA.
4. Demming, E. [1986]. Out of the Crisis. Massachusetts Institute of Technology. USA.
5. Domínguez Machuca et. al. (1995). Dirección de Operaciones, Aspectos Tácticos y Operativos

en la Producción. Mc Graw Hill, Madrid, España.
6. Drucker, P. [1999]. El nuevo rumbo de la Gerencia. Revista Summa. Nº142. Abril.
7. Duncan, [1989]. Control de Calidad y Estadística Industrial. Alfaomega. México.
8. Forrester, J. [1961]. Industrial Dynamics. Productivity. 1961. USA.
9. Kalenatic, D. [1998]. Modelo Dinámico e Integral para la Planeación, Programación y Control

de las Capacidades Productivas. Tesis Doctoral. Universidad Central de las Villas. Santa Clara.
Cuba.

10. Kotler, P. [1989]. Mercadotécnia. Prentice Hall. México.
11. Majaro, S. [1991]. Mercadotécnia. Página Web.
12. Porter, M. [1985]. Competitive Strategy. Free press. Nueva YorK. USA.
13. Roberts, et al [1996]. Introduction to computer simulation.Productivity. USA.
14. Topkins, D. [1978]. Minimizing a Submodular Function on a Lattice. Operational Research. Vol

26. Nº 2, (March-April). U.S.A. pp.305-321.

