

UNIVERSIDAD
**SAN IGNACIO
DE LOYOLA**

FACULTAD DE INGENIERÍA

Carrera de Ingeniería Empresarial

**APLICACIÓN DE BUSINESS INTELLIGENCE PARA LA
TOMA DE DECISIONES EN CINEPLANET LA MOLINA
UTILIZANDO POWER BI EN EL ÁREA DE
INVENTARIOS**

**Trabajo de Investigación para optar el Grado Académico de
Bachiller en Ingeniería Empresarial**

RUTH VALERY BENDEZU GOMEZ

DASSALY MIRELLA CCOYLLO RIVERA

CAMILA XIMENA CUBAS GUERRERO

MARIELA LUISA GASTELU SINARAHUA

**Lima – Perú
2019**

ÍNDICE DE CONTENIDOS

INTRODUCCIÓN	6
OBJETIVOS DEL TRABAJO.....	7
ANTECEDENTES.....	8
JUSTIFICACIÓN	10
TEÓRICA	10
PRÁCTICA	11
PLANTEAMIENTO DEL PROBLEMA.....	12
PROCESO DEL ÁREA DE INVENTARIO AS IS.....	12
SOFTWARE ACTUAL: VISTA	13
SOFTWARE PARA IMPLEMENTAR: POWER BI.....	15
SOCIAL	16
ALCANCES Y LIMITACIONES DE LA INVESTIGACIÓN	17
ALCANCES.....	17
LIMITACIONES	17
POBLACIÓN, MUESTRA Y UNIDAD DE ANÁLISIS.....	18
POBLACIÓN.....	18
MUESTRA.....	18
UNIDAD DE ANÁLISIS.....	19
TÉCNICAS DE RECOLECCIÓN DE DATOS	20
ENTREVISTA	20
ENCUESTA.....	23
RESULTADOS.....	29
POWER BI.....	29
PROCESO MEJORADO	33
SUBPROCESO: EVALUAR REQUERIMIENTOS APLICADO A BI.....	34
CONCLUSIONES	35
RECOMENDACIONES	36
REFERENCIAS BIBLIOGRÁFICA	37
ANEXOS.....	38

ÍNDICE DE TABLAS

TABLA 1. MATRIZ DE PRIORIZACIÓN DE PRINCIPALES PROBLEMAS EN EL COMPLEJO.....	11
TABLA 2. PERSONAL DEL COMPLEJO CINEPLANET LA MOLINA.....	18
TABLA 3. PRODUCTOS SOLICITADOS EN EL COMPLEJO.....	22
TABLA 4. COLABORADORES SELECCIONADOS PARA LA ENCUESTA.	23

ÍNDICE DE FIGURAS

FIGURA 1. PROCESO AS IS DEL ÁREA DE INVENTARIO. ELABORACIÓN PROPIA	12
FIGURA 2. ESPECIFICAR CARGO.	23
FIGURA 3. ¿EXISTE CONOCIMIENTO SOBRE INTELIGENCIA DE NEGOCIO?	24
FIGURA 4. CONOCE POWER BI.	24
FIGURA 5. ¿QUE UTILIZA PARA CONOCER LA DEMANDA?.	25
FIGURA 6. PROBLEMAS EN LOS COMPLEJOS A CAUSA DE LOS MÉTODOS ACTUALES DE PRONÓSTICO DE VENTAS.	25
FIGURA 7. CONSECUENCIAS QUE TRAE LOS PROBLEMAS DE PRONÓSTICO.	26
FIGURA 8. ÁREA DONDE SE PRESENTAN PROBLEMAS.	26
FIGURA 9. SOLUCIONES A LOS PROBLEMAS EN CINEPLANET.	27
FIGURA 10. ¿IMPACTARÍA LA INTELIGENCIA DE NEGOCIOS EN CINEPLANET?	27
FIGURA 11. MEJORAS EN LA EMPRESA.	28
FIGURA 12. CONTROL DE MANDO DE VENTAS VS. ESPECTADORES. ELABORACIÓN PROPIA.	29
FIGURA 13. DEMANDA DIARIA DE CLIENTES. ELABORACIÓN PROPIA.	30
FIGURA 14. PREFERENCIAS EN EL SABOR DE GASEOSA. ELABORACIÓN PROPIA	30
FIGURA 15. PREFERENCIAS EN EL COMBO ELEGIDO. ELABORACIÓN PROPIA	31
FIGURA 16. PREFERENCIAS EN EL SABOR DE MUFFIN. ELABORACIÓN PROPIA.	31
FIGURA 17. PREFERENCIAS DE LOS PRODUCTOS ADICIONALES. ELABORACIÓN PROPIA.	32
FIGURA 18. PREFERENCIAS DE CHOCOLATES Y RASPEADOS. ELABORACIÓN PROPIA.	32
FIGURA 19. PROCESO AS IS DEL ÁREA DE INVENTARIO. ELABORACIÓN PROPIA.	33
FIGURA 20. PROCESO AS IS DEL ÁREA DE INVENTARIOS. ELABORACIÓN PROPIA.	34

INDICE DE ANEXOS

ANEXOS 1. ENCUESTA	38
ANEXOS 2 -ENTREVISTA	40

INTRODUCCIÓN

Cada día los ejecutivos de cualquier nivel toman decisiones en las organizaciones mediante la información y el conocimiento que cuenta. La información relevante es obtenida mediante datos almacenados en diversas fuentes, creando informes que permitan ofrecer mejores servicios y productos a los clientes.

Para elaborar esos informes, es necesario utilizar herramientas que gestionan y analizan datos. Power BI, es una conocida herramienta en las grandes empresas por su rapidez en la obtención de datos para el análisis e interpretación de manera que los directivos agilizan la toma de decisiones.

La presente investigación tiene como finalidad determinar si el uso de Business Intelligence tiene influencia en la eficiencia de la toma de decisiones, en la gestión de inventario en el área de dulcería para el complejo de Cineplanet La Molina.

De tal manera, se comenzará definiendo los objetivos y los antecedentes del trabajo. Dando la justificación teórica, práctica y social. Luego se observan el planteamiento de la hipótesis, los alcances y las limitaciones de la investigación.

Además, se identificó la población, la muestra y unidad de análisis mediante los datos recopilados, para así entender el comportamiento de cada producto vendido durante los días, meses, años y la información obtenida del alcance de la demanda con los clientes para la toma de decisiones de los encargados.

Por último, se describen los resultados obtenidos por Power BI en la gestión de ventas, y ver si la herramienta propuesta ayudó de manera positiva en la toma de decisiones para los responsables de la empresa. De igual forma, se consideran las conclusiones y recomendaciones del presente trabajo de investigación.

OBJETIVOS DEL TRABAJO

Objetivo general

1. ¿Cómo mejorará el proceso de toma de decisiones en la empresa Cineplanet La Molina para el área de inventarios y dulcería utilizando Power BI?

Objetivos específicos

1. Explicar el proceso actual de toma de decisiones en la gestión de inventarios en el área de dulcería por medio de reportes y entrevistas a los encargados responsables de la toma de decisiones.
2. Utilizar Power BI, en la gestión de inventarios como respuesta al necesario análisis de información que se requiere de los usuarios finales.

ANTECEDENTES

Marlene Elisa Carhuaricra Inocente y Jenny Isabel Gonzales Caporal (2017) autores de la tesis de grado denominada “IMPLEMENTACIÓN DE BUSINESS INTELLIGENCE PARA MEJORAR LA EFICIENCIA DE LA TOMA DE DECISIONES EN LA GESTIÓN DE PROYECTOS” en la que señalan que se desarrolló una propuesta acerca de la implementación de Microsoft Power BI en una empresa familiar que brinda servicios en Telecomunicaciones, Electromecánica e Infraestructura para TI, mejorando la eficiencia para la toma de decisiones en gestión de proyectos de servicios en telecomunicaciones. La empresa trabaja de forma manual, y esto implica el mayor tiempo en sus procesos, pérdidas para la empresa y no poseer una decisión clara y concisa.

Para ello se investigó los beneficios que tiene Power BI, de tal manera generó una mayor percepción de control sobre las operaciones de la empresa. Como resultado se mejoró el tiempo para que la gerencia de proyectos tome decisiones asertivas (INOCENTE & CAPORAL, 2017) .

GONZALES SEGOVIA, Erick Roger (2016) autor de la tesis de grado denominada “IMPLEMENTACIÓN DE BUSINESS INTELLIGENCE PARA MEJORAR EL FLUJO DE INFORMACIÓN Y LA TOMA DE DECISIONES EN LA ENCUESTA NACIONAL DE HOGARES ENAHO - INE”, señala que los jefes del proyecto de la Encuesta ENAHO en el INEI, tiene la necesidad mejorar el flujo de información que recopilan de parte de los encuestadores que van obteniendo datos en gran proporción y dar reporte de calidad de la información. Así mismo buscan generar indicadores respecto a los datos de tal manera mejoran la toma decisiones. Para ello el autor utilizó la metodología de Ralph Kimball y herramientas como la Suite de Pentaho. Pentaho Data Integration, Pentaho Schema Workbench, Saiku Analytcs, Pentaho Dashboard Editor CDE y Pentaho Bi Server para saber cómo Business Intelligence impacta en la agilización de respuestas y dar una mejora en la toma de decisiones en el análisis de la información de la Encuesta Nacional de Hogares del INEI – ENAHO con el fin de que BI no retrase las tareas diarias y automatice la extracción de la información (GONZALES SEGOVIA, 2016).

José Antonio Villanueva Román (2015) autor de la tesis de grado de Máster en Dirección Estratégica en Tecnologías de la Información denominada “SOLUCIÓN DE BUSINESS INTELLIGENCE UTILIZANDO TECNOLOGÍA SAAS. CASO: ÁREA DE PROYECTOS EN EMPRESA BANCARIA – PERÚ”, señala que actualmente las entidades financieras no manejan una herramienta de inteligencia de negocios que les permita mejorar la gestión de proyectos en la nube, por ello el autor presenta un proyecto de aplicación a nivel de prototipo que busca una solución en BI en el área de proyectos de una entidad bancaria con el objetivo de reducir las comisiones por servicio, tiempos de atención, incremento de la cobertura de la red, medios y canales electrónicos, para la mejora e innovación de los productos y servicios financieros, ofrecidos para el cliente. Aplicando el uso de tecnología SaaS (Román, 2015).

Juliana Mariangela Paúcar Rupay y Edson Vargas Guimaray (2015) autores de la tesis de grado denominada “PROPUESTA DE MEJORA DE LA GESTIÓN DE INVENTARIOS EN UNA EMPRESA DE SECTOR RETAIL” en la que señalan que la empresa dedicada al rubro de retail estudiada se encarga de la comercialización y venta al detalle de productos de primera necesidad y tiene como problemática los stocks en sus inventarios de tal forma los autores desarrollaron una propuesta basada en la mejora de la gestión de inventario en una empresa. Para ello utilizaron conceptos básicos de pronósticos y de la gestión de inventarios. Con la finalidad de aplicar la técnica de priorización ABC, con la finalidad de definir los procesos que van a dar soporte a la gestión de inventarios. De tal forma determinan los costos asociados que se incurrirían al desarrollar el proyecto y su análisis de costo beneficio (Paúcar Rupay & Vargas Guimaray, 2015).

JUSTIFICACIÓN

TEÓRICA

Business Intelligence " Inteligencia de negocio se refiere al proceso de convertir datos en conocimiento y conocimiento en acciones para crear la ventana competitiva del negocio" según the Data Warehousing Institute. Usando la herramienta Power BI, se busca analizar los datos de las ventas que obtiene Cineplanet La Molina, de tal forma, el gerente del complejo o los encargados responsables podrán tomar mejores decisiones identificando el comportamiento de la demanda de los productos consumidos, así obtener la optimización en los recursos, por lo cual será valor importante para el análisis y decisión.

La Carrera de Ingeniería Empresarial abarca en amplias áreas en una organización, la ejecución de Business Intelligence ayuda a un Ingeniero Empresarial en dar soluciones, toma de decisiones, disminuyendo los costos, la optimización en los recursos, identificando los riesgos en el momento oportuno, por lo cual, será el valor importante de análisis y decisión (Soft Computing and Intelligent Information Systems, 2018 - 2019).

PRÁCTICA

Para determinar el problema más relevante a mejorar, se identificaron los distintos inconvenientes que se tienen en el complejo mediante una matriz de priorización, teniendo como resultado que el más agravante y que genera pérdidas innecesarias es la merma generada por los productos de dulcería que no llegan a ser vendidos.

Tabla 1 . *Matriz de Priorización de Principales Problemas en el Complejo.*

	MAGNITUD ¿Cuántos miembros son afectados por el problema?	GRAVEDAD ¿Cuánto daño ocasiona?	CAPACIDAD ¿Qué posibilidades de solución tenemos?	BENEFICIO ¿Cuánto nos beneficia la solución?
CRITERIOS	Personas afectadas.	Intensidad del daño que ocasiona.	Posibilidad de dar solución.	Nivel de utilidad de darle solución.
Problema 1 Largas colas para la atención	70%	Alta	Media	Beneficio Alto
Problema 2 Errores en la toma de decisiones en el área de inventario	100%	Muy alta	Alta	Beneficio muy Alto
Problema 3 Caída de función esporádica	20%	Baja	Alta	Beneficio Alto

Nota: Elaboración propia.

PLANTEAMIENTO DEL PROBLEMA

El área de inventarios en cada complejo se encarga de la administración de los insumos y otros materiales que sirvan para la venta o funcionamiento del cine. El área de logística de Cineplanet envía a cada complejo los productos esenciales para el funcionamiento de la dulcería, sin embargo, productos perecibles cuya demanda varía por cada cine, es pedido en cada sede de acuerdo con lo que se estima de ventas diarias o semanales. Es ahí donde se generan algunos problemas, ya que, los controles y/o métodos para estimar la demanda futura, se realiza de forma empírica y con cálculos que se dan por experiencia más no con fundamentos claves guiados por datos certeros que reduzcan en grandes proporciones los niveles de falla.

PROCESO DEL ÁREA DE INVENTARIO AS IS

Figura 1. Proceso AS IS del Área de Inventario. Elaboración propia.

SOFTWARE ACTUAL: VISTA

Actualmente Cineplanet utiliza el software Vista, apoyándose de forma integral en todos sus módulos, para tener una gestión adecuada del funcionamiento diario del cine. Se detalla a continuación de qué manera cada módulo apoya a la operativa del complejo. (VISTA)

Vista Cine

Box Office es uno de los principales módulos que incluye Vista Cinema. Con ello se puede realizar las siguientes acciones:

- Programación de películas
- Precios de películas
- Asientos disponibles y/o vacíos
- Configuración de salas
- Promociones
- Descuentos

Este software ofrece diversas vistas tanto para los administradores como para el personal.

Administración

- 1) Gestionar horarios de las películas.
- 2) Controlar las características y/o niveles de autorización del personal.
- 3) Configurar los puntos de venta (POS).
- 4) Revisar los indicadores clave de desempeño (KPI)
- 5) Seguimiento del progreso de ventas del personal.

Personal

- 1) Vender entradas y combos desde el mismo punto de venta.
- 2) Escanear cupones de descuento.
- 3) Enviar alertas o solicitudes al móvil del jefe o supervisor.
- 4) Reducir el fraude con la validación de cupones y pases libres.

Ventas de concesiones

Es uno de los módulos más importantes, ya que, impulsa la obtención de ingresos realizando un correcto control de los artículos que proporcionan un margen de ganancia considerable para la empresa. Algunos de estos serían los combos, refrescos, pop corn, golosinas, productos promocionales y otros.

Alimentos y Bebidas

Este módulo ofrece manejar de forma eficiente los servicios gastronómicos, de productos mucho más elaborados, para con ello lograr darle un plus al servicio e incrementar los ingresos obtenidos del sector culinario.

Señalización digital

Permite mostrar lo que se desea al cliente, de forma atractiva en cualquier pantalla LCD o plasma. Se puede programar el contenido diferenciando por películas, combos, promociones u otros.

Método de pago

Brinda una visibilidad unificada y automatizada de los fondos que se tienen en cada punto de venta, pudiendo de esta manera realizar pagos ya sea con efectivo o tarjeta al mismo tiempo, de forma rápida y segura sin mayor inconveniente.

Quiosco

Brinda la interfaz para poder acceder a la compra de entradas y combos desde una pantalla táctil, reduciendo así los tiempos de compras online, incrementando la satisfacción en el cliente.

Ayuda Gerencial

Permite a los gerentes, jefes y administradores, estar al tanto de lo que sucede en el día a día en el cine desde un dispositivo móvil (IOS Apple), con lo que podrán visualizar las ventas diarias, butacas vendidas, ingreso y/o salida del personal, entre otros datos. Con ello, la gerencia se encuentra al tanto de todo lo que ocurre en el cine sin estar en las instalaciones, lo que permite que las decisiones diarias y operativas ocurran eficientemente.

Venta Oline

Con esta herramienta se puede verificar las entradas (Online), validar los movimientos de cada cliente, control de los tráileres de las películas. Esto ayudará a resolver problemas de forma eficiente, mucho más rápido de lo habitual.

Programación de personal

Apoya en el cálculo automático de los recursos necesarios que necesita el cine para funcionar con normalidad, dependiendo de las funciones que se tengan en el día. Ello reduce en gran medida la labor de los jefes en cuanto a asignación de tareas y turnos de trabajo.

Proyección

Realiza de forma automática la proyección de las películas, únicamente programando los horarios de cada función.

Aire acondicionado

Regula automáticamente los niveles de aire acondicionado en la sala en función a la cantidad de asientos vendidos. Con esto se logra reducir los gastos excesivos y al mismo tiempo mantener una temperatura agradable, dependiendo de las personas que asisten a la película (VISTA).

SOFTWARE PARA IMPLEMENTAR: POWER BI

Es un software de Inteligencia de Negocios que tiene como fin ser aplicado a Cineplanet, para poder analizar la demanda de forma cautelosa mediante reportes gráficos con soluciones rápidas y fácil de interpretar, y de esta manera tomar mejores decisiones conociendo el comportamiento del cliente, gustos, etc.; para estimar los requerimientos de los productos del área de Dulcería (CCANCE).

A continuación, se detalla las funcionalidades del Software:

Funcionalidades:

- Creación de informes, paneles mediante tablas de Excel.
- Visualización de paneles indicando el porcentaje de cada función.
- Compartir con otros usuarios o grupos.
- Interacción de paneles e informes desde Power BI Mobile.

CARACTERÍSTICAS:

- Ofrece desde un servicio gratuito.
- Visualización holística con todos los usuarios.
- Presentación de paneles modificados en el momento requerido.
- Obtención de respuestas rápidas mediante gráficos como: gráficos de línea, circulares, barras, entre otros.
- Mediante los gráficos se puede tomar decisiones, brindando soluciones rápidas.

Existen tres tipos de usuarios de Power BI que se debe de tener en cuenta:

1. Creadores de contenido Gratuitos
2. Editores de contenido: Power BI Pro \$9.99
3. Consumidores de Contenido: Power BI Premium \$4.995

SOCIAL

El trabajo de investigación va a contribuir a la mejora continua y permitirá adquirir el conocimiento sobre cómo tener una proyección de inventario, no solo para la empresa en la cual se está enfocando, sino también en empresas y negocios similares como restaurantes, dulcerías, cafeterías y negocios comerciales. El proyecto tiene como finalidad proponer una manera más eficiente de realizar pedidos de productos perecibles, basados en indicadores oportunos y confiables que otorga la herramienta Power BI. Si la empresa posee un software que brinda un archivo por meses, de artículos, almacenes, compras, ventas existencias iniciales y finales, todos esos datos nos van a brindar el consumo y con esta data Power BI nos brindara un informe, con el cual se podrá hacer un seguimiento y saber cuáles son los productos que están produciendo pérdidas y realizar una orden basada en datos confiables, realizar este procedimiento es muy conveniente para las micro empresas o negocios que aún carecen del conocimiento necesario y están en riesgo de tener pérdidas innecesarias. .

ALCANCES Y LIMITACIONES DE LA INVESTIGACIÓN

ALCANCES

Con el proyecto se planea alcanzar una reducción significativa de la pérdida que se tiene de los productos que se ofrecen en “dulcería”, los cuales no se llegan a vender debido a diversos factores, estos muchas veces no son tomados en cuenta al momento de la solicitud de los requerimientos que se realiza para el complejo. Se plantea trabajar con una serie de mecanismos y métodos que ofrecerán las mejores soluciones frente a la problemática en cuestión, esto se dará a partir de un estudio de Business Intelligence el cual nos permita conocer con mayor detalle al cliente para de esta forma poder estimar la demanda con datos certeros y así disminuir en gran medida los errores en el pronóstico de dulcería. Además de ello, se realizará una automatización del proceso del área de inventarios, para reducir los cuellos de botella y mejorar los tiempos actuales.

LIMITACIONES

Una de las mayores problemáticas que se tiene al analizar y proponer un sistema que optimice la logística y producción de Cineplanet, es la constante variación del público que accede a las salas de cine. Esto debido a la diversidad de películas las cuales son sumamente fluctuantes dependiendo de la demanda que se tenga. Por lo que, se debe analizar cuidadosamente y teniendo en cuenta el público objetivo que se tiene en cada complejo de la cadena, para con ello poder determinar de forma más certera la afluencia de público que se tendrá.

POBLACIÓN, MUESTRA Y UNIDAD DE ANÁLISIS

POBLACIÓN

La población durante el año 2019 se encuentra conformada por:

Tabla 2. *Personal del Complejo Cineplanet La Molina.*

PERSONAL	CANTIDAD DE EMPLEADOS
Gerente de Complejo	1
Asistente Administrativo	2
Jefe de Servicio	1
Jefe de Ventas	1
Entrenador	2
Responsable de Caja	2
Auxiliar de Servicio Almacén	4
Auxiliar de Servicio Dulcería	25
Auxiliar de Servicio Proyección	6
Auxiliar de Servicio Taquilla	5
Auxiliar de Servicio Boletería	15
TOTAL	64

Nota: Elaboración propia.

MUESTRA

La muestra fue escogida de manera no probabilística y por conveniencia, tomando todos aquellos datos a los cuales se pudo tener acceso durante el periodo establecido. Se consideraron 15 colaboradores del complejo los cuales fueron encuestados para conocer a profundidad a la empresa, en sus diferentes jerarquías.

FÓRMULA DE CÁLCULO

$$n = \frac{Z^2 * N * p * q}{e^2 * (N - 1) + (Z^2 * p * q)}$$

Dónde:

Z= nivel de confianza (correspondiente con tabla de valores de Z)

p= Porcentaje de la población que tiene el atributo deseado.

q= Porcentaje de la población que no tiene el atributo deseado = 1-p

Nota: cuando no hay indicación de la población que posee o no el atributo, se asume
50% para p y 50% para q.

N= Tamaño del universo (Se conoce puesto que es infinito).

e= Error de estimación máximo aceptado.

n= Tamaño de la muestra.

INGRESO DE DATOS

$$Z = 1.96$$

$$p = 95\%$$

$$q = 5\%$$

$$N = 64$$

$$e = 10\%$$

TAMAÑO DE MUESTRA

$$n = \frac{1.96^2 * 64 * 0.95 * 0.5}{e^2 * (64 - 1) + (1.96^2 * 0.95 * 0.5)}$$
$$n = 14.37$$

MUESTRA

N= 15

UNIDAD DE ANÁLISIS

Se evaluaron 15 colaboradores en la empresa Cineplanet durante el año 2019.

TÉCNICAS DE RECOLECCIÓN DE DATOS

Se realizó las siguientes técnicas para el análisis de los datos de la compañía.

1. Entrevista: Fue realizada en el complejo de la Molina, al Jefe de Almacén del cine.
2. Encuesta: Fue ejecutada a 15 personas del complejo, dividido equitativamente entre las diferentes jerarquías.

ENTREVISTA

1. ¿Qué género de película es más visto en el complejo?

En este complejo el género más visto son las de ficción por los jóvenes y el género familiar apto para todo el público.

2. ¿Cuáles son los días picos en el Cineplanet de La Molina?

Los días que tenemos mayor recibimiento de los clientes son los sábados y domingos.

3. ¿En qué horarios suelen mayor afluencia de público?

A partir de las 6pm van llegando más clientes.

4. ¿Cuáles son los combos más vendidos?

Los más vendidos son los combos para dos, combos de película y combos con Autoliquidables (vasos de la película en estreno).

5. ¿Cuál es el muffin más vendido?

El preferido de los clientes es el muffin selva negra.

6. ¿Cuáles son los productos que se piden en el complejo?

Los tipos de productos solicitados en el complejo son:

- Muffin
- Pan de Hot dog
- Hot dog
- Panini
- Triple de pollo
- Helados
- Nachos

7. ¿Cuántas veces a la semana se piden estos productos?

- Muffin 2 veces a la semana
- Pan de Hot dog 1 vez por semana

- Hot dog 1 vez por semana
- Panini 2 veces por semana
- Triple de pollo 2 veces por semana
- Helados 2 veces por mes
- Nachos 1 vez por semana

8. ¿Qué duración tienen los productos?

- Muffin 4 días
- Pan de Hot dog 10 días
- Hot dog 3 – 4 meses
- Panini 1 semana
- Triple de pollo 1 semana
- Helados 6 - 8 meses
- Nachos 3 – 4 meses

9. ¿Quiénes son sus proveedores?

Los proveedores estratégicos para la empresa son:

- Gaseosa (Empresa comercializadora de bebidas SAC)
- Chicha (Costa Viva)
- Vasos, tapas y sorbetes (Palmosa)
- Pop Corn (NGI)
- Saborizante de popcorn (Cramer)
- Cajas de popcorn (Exituno)
- Aceite (Alicorp)
- Hershey
- Joly Rancher
- Chocolates en general
- Papas al hilo (Redjos)
- Salsas (Alicorp)
- Muffin (Gina y Michell)
- Pan de Hot dog (Panificadora Bimbo del Perú)
- Hot dog (Sociedad Suizo Peruano de Embutidos)

- Panini (Gina y Michell)
- Triple de pollo (Gina y Michell)
- Helados (Novo Foods)
- Nachos (Redjos)
- Autoliquidables de cada película (Ping Solution)

10. ¿Cuáles son los productos que usualmente se vencen?

- Pan de Hot dog
- Muffins
- Cancha dulce y salada
- Hot dog
- Triple de pollo

11. ¿Qué cantidades se piden de estos productos?

Las cantidades son variables, de acuerdo con la preferencia de los clientes.

Tabla 3. *Productos Solicitados en el Complejo.*

Producto	Unidad	Frecuencia de pedido	Duración del producto	Cantidad de pedido
Muffin	1 unidad	2 veces x semana	4 días	30 unidades
Pan de hot dog	1 bolsa	1 vez x semana	10 días	25 bolsas
Hot dog	1 empaque	1 vez x semana	3 – 4 meses	25 bolsas
Panini	1 unidad	2 veces x semana	1 semana	10 unidades
Triple de pollo	1 unidad	2 veces x semana	1 semana	10 unidades
Helados	1 unidad	2 veces x mes	6 - 8 meses	15 unidades
Nachos	1 caja	1 vez x semana	3 – 4 meses	2 cajas

Nota: Elaboración propia.

ENCUESTA

Tabla 4. Colaboradores Seleccionados para la Encuesta.

Colaboradores	Número de encuestados
Gerente de Complejo	1
Asistente Administrativo	2
Jefe de Servicio	1
Jefe de Ventas	1
Responsable de Caja	2
Auxiliar de Servicio Almacén	4
Auxiliar de Servicio Dulcería	2
Auxiliar de Servicio Boletería	2
TOTAL	15

Nota: Elaboración propia.

ENCUESTA

15 respuestas

Figura 2. Especificar cargo. Fueron encuestados 15 trabajadores de los cuales 1es Gerente de Complejo, 2 son Asistentes Administrativos, 1 Jefe de Servicio, 1 Jefe de Ventas, 5 son de Almacén, 1 Responsable de Caja, 2 Auxiliar de Servicio en boletería, 2 Auxiliar de Servicio en dulcería. Elaboración propia.

15 respuestas

Figura 3. ¿Existe conocimiento sobre inteligencia de negocio?. Permite saber cuántas personas tienen el conocimiento sobre Inteligencia de negocios, de las cuales un 40% respondió que sí, y un 60% respondió que no, así se nota que la mayoría de los trabajadores no tiene conocimiento sobre estrategias, aplicaciones, datos, etc. Elaboración propia.

15 respuestas

Figura 4. Conoce Power BI. Permite saber si los trabajadores conocen el software Power BI de inteligencia de negocios, los resultados fueron 13,3% que sí y el 86.7% que no. Elaboración propia.

15 respuestas

Figura 5. ¿Que utiliza para conocer la demanda?. Para conocer la demanda en el complejo se basan en la experiencia que adquiere al visualizar la cantidad de clientes por llegar, teniendo un 100% de resultado de los 15 colaboradores. Elaboración propia.

15 respuestas

Figura 6. Problemas en los complejos a causa de los métodos actuales de pronóstico de ventas. El gráfico número 4 nos muestra que los 15 colaboradores observan que el problema más recurrente es el exceso de productos de dulcería y esto afecta en las ventas. Elaboración propia.

15 respuestas

Figura 7. Consecuencias que trae los problemas de pronóstico. El principal problema es la pérdida de productos vencidos con un 93.3%, el segundo es el descuento al personal con 46.7%, en tercer lugar, están las horas extras para culminar las ventas fueron un 40%, estos datos nos permiten ver que un mal pronóstico de ventas o demanda acarrea problemas no solo internos sino también al personal. Elaboración propia.

15 respuestas

Figura 8. Área donde se presentan problemas. El área que se ve más afectado es el almacén con un 100% seguida del área administrativa con un 60%. de esta manera seguimos corroborando que el mal método que se utiliza para calcular la demanda está afectado de manera muy directa al área de almacén. Elaboración propia.

15 respuestas

Figura 9. Soluciones a lo problemas en Cineplanet. Opciones que toman en Cineplanet para dar una solución a los problemas originados, una de las opciones fue Organización entre áreas, reuniones con 53.3%, utilizar reportes de vista es un 53.3% y llevar un libro de almacén un 40%, todos estos métodos utilizados no están cumpliendo su función con totalidad. Elaboración propia.

15 respuestas

Figura 10. ¿Impactaría la Inteligencia de negocios en Cineplanet? La inteligencia de negocios tendría un impacto muy importante, según el 86.7% que nos dicen que si y solo un 13.3% nos dice que no. Considera. Elaboración propia.

15 respuestas

Figura 11. Mejoras en la empresa. Los trabajadores consideran que el stock en dulcería y el exceso de productos mejoraría así lo dice en 66.7% de los encuestados, el 26.7 % opina que la organización en los pedidos de productos mejoraría.

RESULTADOS

POWER BI

Power BI, una herramienta de Inteligencia de Negocios, ayudara a Cineplanet a evaluar que productos son más consumidos en el día a día. Apoyandose de un “Cuadro de Mando” el cual permite mostrar el contraste entre productos vendidos, cantidad de espectadores, tipo de productos con mayor preferencia y otros detalles valiosos. Esta herramienta permitirá a los gerentes del complejo, tomar las mejores decisiones basadas en información ya procesada. Además, ayudara a conocer de forma periodica el cambio en gustos del cliente, para de esta manera no incurrir en errores de estimación de la mercaderia, obteniendo perdidas innecesarias.

Figura 12. Control de Mando de Ventas Vs. Espectadores. Elaboración propia.

- 1) Gráfico de columnas agrupadas: Nos permite conocer la demanda diaria que se tuvo en el cine, los días en los que se tuvo mayor afluencia de público. Este análisis puede variar según lo que se desee evaluar. Proporcionando conocimiento importante para la futura estimación de requerimientos en el área de almacén, basándose en el proceder de la demanda.

Figura 13. Demanda Diaria de Clientes. Elaboración propia.

- 2) Embudo: Permite identificar los gustos del cliente en cuanto a las bebidas más solicitadas, información que se puede adquirir dependiendo de los días y fechas deseadas. Con ello, el cine jamás se quedará sin la bebida favorita de los clientes y permitirá incentivar las que tienen menos aceptación.

Figura 14. Preferencias en el Sabor de Gaseosa. Elaboración propia

- 3) Gráfico Circular: Es una pieza clave al identificar los combos más vendidos según el día y horario deseado. Ayudará a tener un correcto Stock de todo lo necesario para la producción de estos combos, no contar con un déficit ni sobre producción.

Figura 15. Preferencias en el Combo Elegido. Elaboración propia.

- 4) Gráfico Circular: Uno de los puntos más álgidos del complejo es el continuo vencimiento de los muffins por una falta de organización en la toma de decisiones, la cual no es basada en datos históricos. Por ello, esta herramienta permite conocer los muffins que consume el cliente según el horario, el tipo de película en cartelera y día de compra.

Figura 16. Preferencias en el Sabor de Muffin. Elaboración propia.

- 5) Gráfico de Áreas: Permite conocer los productos adicionales a los combos que son de mayor agrado para el cliente, con ello se facilita la toma de decisiones en cuanto a los requerimientos que deben ser solicitados, evitando caer en errores de estimación lo que finalmente conlleva a pérdidas monetarias.

Figura 17. Preferencias de los Productos Adicionales. Elaboración propia.

- 6) Gráfico de barras agrupadas y Grafico de columnas agrupadas y de líneas: Apoya al análisis de los productos pedidos por los cinéfilos. Estos suelen tener un bajo nivel de compra, por lo que es importante identificar la mayor información posible para una correcta estimación de los requerimientos al momento de la realización del pedido.

Figura 18. Preferencias de Chocolates y Raspeados. Elaboración propia.

PROCESO MEJORADO

El proceso busca reducir los tiempos de las actividades repetitivas que se tienen en el área de almacén, con ello mejorar la productividad de los recursos encargados de estas labores.

Figura 19. Proceso AS IS del Área de Inventario. Elaboración propia.

SUBPROCESO: EVALUAR REQUERIMIENTOS APLICADO A BI

La implementación de Business Intelligence en el complejo, amerita el desarrollo de un subproceso, en el cual se detalle las actividades pertinentes que son llevadas a cabo desde el momento que se busca “evaluar los requerimientos necesarios”, seguido del exhaustivo análisis de Power BI, para finalmente tomar la decisión más adecuada, basada en conocimiento valioso para la empresa proveniente del apoyo de la Inteligencia de Negocios.

Figura 20. Proceso AS IS del Área de Inventarios. Elaboración propia.

CONCLUSIONES

1. Cineplanet pese a ser una empresa líder en el sector de entretenimiento, no cuenta con herramientas de análisis sofisticadas que le brinden soluciones, convirtiendo los datos en información y esta a su vez en conocimiento valioso para la compañía, con lo cual obtendrá conclusiones certeras; que se aplicaría en el manejo diario de cada complejo.
2. Uno de los problemas más álgidos en los complejos es el área de almacén, ya que, debido a una falta de análisis de datos, se generan continuas pérdidas de productos de dulcería.
3. Los colaboradores tienden a estimar la demanda futura guiándose de los reportes que emite el Software Vista y por la experiencia adquirida en la empresa, por lo que se tienen continuos problemas en cuanto a los productos.
4. La solución de Business Intelligence en el proceso de toma de decisiones en la empresa Cineplanet Molina en el área de ventas utilizando la herramienta de Power BI con los resultados obtenidos se puede concluir que tuvo un impacto positivo para los encargados. El cual consistió en transformar los datos en información relevante para crear análisis e informes para que los responsables tomen decisiones acertadas con respecto al comportamiento de los productos en la demanda de sus clientes.

RECOMENDACIONES

- 1) Se propone a la empresa trabajar con el Software Power BI, el cual permitirá analizar la información de forma eficiente, para lograr una toma de decisiones basadas en datos certeros, reduciendo así fallas en la estimación de requerimientos. Esta herramienta permitirá crear informes a medida, de forma intuitiva, favoreciendo en gran medida a la empresa, no solo basándose en los datos de ventas sino integrando la información de diferentes orígenes como otras aplicaciones empresariales.
- 2) Como parte de la investigación del trabajo se plantea implementar esta herramienta en el área de inventarios, para con ello lograr una reducción en el error de estimación de requerimientos, apoyándose en la demanda de películas que se tiene en el complejo.
- 3) Se recomienda a Cineplanet implementar Power BI en todas las áreas de la cadena, ya que, esta herramienta es sumamente valiosa, debido a que, ofrece análisis desde diferentes perspectivas y escenarios, lo que permite ajustar y adaptar los planes de negocio, los cuales ayudarán a estar constantemente informados sobre los gustos y necesidades de los consumidores.
- 4) Se debe realizar este análisis en Power BI de forma periódica, según los datos que se requieran para la toma de decisiones. Debido a la variante constante dependiendo de la cartelera semanal, horarios de películas, promociones y días de la semana. Es por ello que, el estimar los requerimientos se vuelve un tema sumamente sensible para el complejo (CASTRO, 2019), (HERNADEZ) .

REFERENCIAS BIBLIOGRÁFICA

- CASTRO, R. (30 de ENERO de 2019). *GESTIÓN* . Obtenido de <https://gestion.pe/tendencias/estilos/business-intelligence-estrategia-venta-sodimac-maestro-257252>
- CCANCE, S. (s.f.). *CCANCE.NET*. Obtenido de https://ccance.net/manuales/powerbi/capitulo_01_introduccion.pdf#pagemode=thumbs&toolbar=0
- GONZALES SEGOVIA, E. R. (2016). *REPOSITORIO UNCP*. Obtenido de <http://repositorio.uncp.edu.pe/bitstream/handle/UNCP/3364/Gonzales%20Segovia.pdf?sequence=1&isAllowed=y>
- HERNADEZ, R. (s.f.). *CONTROL COSTES*. Obtenido de <https://control-costes.com/power-bi-business-inteligence-para-pymes/>
- INOCENTE, M. E., & CAPORAL, J. I. (2017). *REPOSITORIO USIL*. Obtenido de http://repositorio.usil.edu.pe/bitstream/USIL/3202/1/2017_Gonzales-Caporal.pdf
- Paúcar Rupay, J. M., & Vargas Guimaray, E. (OCTUBRE de 2015). *REPOSITORIO UPC*. Obtenido de <https://repositorioacademico.upc.edu.pe/handle/10757/623832>
- Román, J. V. (AGOSTO de 2015). *PIRHUA UDEP*. Obtenido de https://pirhua.udep.edu.pe/bitstream/handle/11042/2790/MAS_DET_032.pdf?sequence=1&isAllowed=y
- Soft Computing and Intelligent Information Systems*. (2018 - 2019). Obtenido de <https://sci2s.ugr.es/sites/default/files/files/Teaching/GraduatesCourses/InteligenciaDeNegocio/Curso18-19/Tema01-Introduccion%20a%20la%20Inteligencia%20de%20negocio%202018-19.pdf>
- VISTA. (s.f.). *VISTA*. Obtenido de <https://vista.co/es/vista-products/productos-de-vista/cine/#air-conditioning>

ANEXOS

ANEXOS 1. ENCUESTA

- 1) ¿Tiene conocimiento de la inteligencia de negocios?
 - SI
 - NO
- 2) ¿Conoce la herramienta Power BI?
 - SI
 - NO
- 3) ¿Que utiliza para conocer la demanda?
 - VISTA
 - EXCEL
 - POWER BI
 - Experiencia adquirida
- 4) ¿Qué problemas se tienen en el complejo, con los métodos actuales de pronóstico de ventas?
 - Falta de stock en dulcería.
 - Exceso de productos de dulcería.
 - Falta de organización en los pedidos de productos.
- 5) ¿Qué consecuencias trae los problemas de pronóstico?
 - Pérdida por productos vencidos
 - Descuentos al personal
 - Horas extras, para culminar la venta asignada.
- 6) ¿Mencione en qué área se suelen presentar problemas?
 - Administración
 - Almacén
 - Boletería
 - Dulcería
- 7) ¿Cuál fue la solución brindada para los inconvenientes originados?
 - Organización entre las áreas (Reuniones mensuales)
 - Tecnología (Reportes de VISTA)
 - Libros de almacén

- Otro

8) ¿Considera que la inteligencia de negocios impactaría en la empresa?

- SI
- NO

9) ¿Qué le gustaría que se mejore en la empresa aplicando la inteligencia de negocios?

- Stock en dulcería.
- Exceso de productos de dulcería.
- Organización en los pedidos de productos.

ANEXOS 2 -ENTREVISTA

1. ¿Qué género de película es más visto en el complejo?
2. ¿Cuáles son los días picos en el Cineplanet de La Molina?
3. ¿En qué horarios suelen mayor afluencia de público?
4. ¿Cuáles son los combos más vendidos?
5. ¿Cuál es el muffin más vendido?
6. ¿Cuáles son los productos que se piden en el complejo?
7. ¿Cuántas veces a la semana se piden estos productos?
8. ¿Qué duración tienen los productos?
9. ¿Quiénes son sus proveedores?
10. ¿Cuáles son los productos que usualmente se vencen?
11. ¿Qué cantidades se piden de estos productos?