
1

OPTIMIZACION EN EL PROCESO DE CREACION Y ENTREGA DE CHIPS

IDENTIFICADORES PARA LAS ESTACIONES DE SERVICIO TERPEL

LUIS FERNANDO ROCHA VARGAS

UNIVERSIDAD PONTIFICIA BOLIVARIANA

ESCUELA DE INGENIERIA INDUSTRIAL

FACULTAD DE INGENIERIA Y ADMINISTRACION

BUCARAMANGA

2011

2

OPTIMIZACION EN EL PROCESO DE CREACION Y ENTREGA DE CHIPS

IDENTIFICADORES PARA LAS ESTACIONES DE SERVICIO TERPEL

LUIS FERNANDO ROCHA VARGAS

TRABAJO DE GRADO PARA OPTAR AL TITULO DE

INGENIERIO INDUSTRIAL

ASESOR:

ORLANDO FEDERICO GONZALEZ CASALLAS

INGENIERO INDUSTRIAL

UNIVERSIDAD PONTIFICIA BOLIVARIANA

ESCUELA DE INGENIERIA INDUSTRIAL

FACULTAD DE INGENIERIA Y ADMINISTRACION

BUCARAMANGA

2011

3

 NOTA DE ACEPTACION

 Presidente del jurado

Jurado

 Jurado

Bucaramanga

Febrero de 2011

4

Este trabajo lo dedico a Dios y mi familia, en especial

 a mis padres por brindarme su apoyo incondicional en

todo momento y por su esfuerzo realizado para ver cumplir

mis metas y este logro tan grande en mi vida.

5

AGRADECIMIENTOS

A Dios por ser un consejero y guía durante mi vida y mi crecimiento como persona.

A mi familia por estar siempre con su apoyo incondicional en todos los logros obtenidos a

través de mi vida, por mostrarme el camino y formarme como persona resaltando siempre los

valores y el respeto con los demás.

A la UNIVERSIDAD PONTIFICIA BOLIVARIANA por brindarme conocimientos y ayudar con mi

formación académica para ser un Ingeniero Industrial íntegro con los valores y principios que

destacan a los estudiantes de esta Universidad de las demás.

A la ORGANIZACIÓN TERPEL S.A por permitir y darme la oportunidad de realizar mi practica

empresarial en una de las empresas más importantes de Colombia y Latinoamérica, los

conocimientos obtenidos en el desarrollo de esta fueron verdaderamente enriquecedores y un

gran aporte para mi vida profesional que recién comienza.

A los docentes, compañeros y amigos que estuvieron a lo largo del desarrollo de mis estudios

en la universidad y que de una u otra forma aportaron para mi crecimiento personal, académico

y espiritual.

6

CONTENIDO

 Pág.

LISTADO DE TABLAS Y GRAFICAS 7

INTRODUCCION 10

1. GENERALIDADES DE LA EMPRESA 11

1.1 NOMBRE DE LA EMPRESA 11

1.2 ACTIVIDAD ECONÓMICA / PRODUCTOS Y SERVICIOS 11

1.3 NÚMERO DE EMPLEADOS 12

1.4 TELÉFONO. 12

1.5 DIRECCIÓN 12

1.6 RESEÑA HISTÓRICA 12

1.7 DESCRIPCIÓN DEL ÁREA ESPECÍFICA DE TRABAJO 13

1.8 NOMBRE Y CARGO DEL SUPERVISOR TÉCNICO 13

1.9 ESTRUCTURA ORGANIZACIONAL 14

2. DIAGNÓSTICO DE LA EMPRESA 15

3. ANTECEDENTES 16

4. JUSTIFICACION 17

5. OBJETIVOS 18

6. MARCO TEORICO 19

7. ACTIVIDADES DESARROLLADAS 21

7.1 MEDICION Y DESCRIPCION 21

7.2 ANALISIS 26

8. IMPLEMENTACIÓN DE PROPUESTAS 28

8.1 MEJORAS PROPUESTAS 28

8.2 PROPUESTAS IMPLEMENTADAS 28

8.3 EVALUACIÓN DE RESULTADOS DE LA IMPLEMENTACIÓN 30

9. CONCLUSIONES 31

10. RECOMENDACIONES 32

11. BIBLIOGRAFIA 33

12. ANEXOS 34

7

LISTA DE GRAFICAS

 Pág.

GRAFICO 1: ESTRUCTURA ORGANIZACIONAL DE LA EMPRESA 14

GRAFICO 2: DIAGRAMA DEL PROCESO 22

GRAFICO 3: TIEMPOS PARA CADA ACTIVIDAD 27

 Pág.

LISTA DE TABLAS

TABLA1: ESTUDIO DE TIEMPOS 23

8

RESUMEN TRABAJO DE GRADO

TITULO: OPTIMIZACION EN EL PROCESO DE CREACION Y ENTREGA DE CHIPS

IDENTIFICADORES PARA LAS ESTACIONES DE SERVICIO TERPEL.

AUTOR: LUIS FERNANDO ROCHA VARGAS

FACULTAD: FACULTAD DE INGENIERIA INDUSTRIAL

DIRECTOR: ORLANDO FEDERICO GONZALEZ

Durante el desarrollo de este trabajo se logró realizar algunas mejoras al proceso de creación
y entrega de chips identificadores a las estaciones de servicio de la organización Terpel, lo que
permitió una optimización en este.

Para lograr esto, se plantearon algunas actividades a desarrollar encaminadas a conocer todo
el proceso y cada una de sus actividades, y de esta forma identificar los problemas que se
venían presentando, sus posibles causas y en cuales se podrían realizar algunas mejoras.

Se planteó y calculó un estudio de tiempos en el cual se describió detalladamente cada
actividad desarrollada en el proceso, el tiempo que toma realizar cada una, los problemas que
se podían observar que causaban retraso y afectaban el funcionamiento, y por último se
plantearon algunas propuestas de mejora para cada problema identificado.

Ya con los problemas y cuellos de botella identificados se procede a llevar a cabo las
propuestas de mejora planteadas, se decide que la principal causante en el retraso del proceso
es la actividad de recolección de información de los clientes, la cual incluye el diligenciamiento
y envío de un formato de parametrizacion, en este formato se incluyen todas las placas que se
crearán o modificarán junto con las restricciones de consumo, horario y visitas que tendrá cada
vehículo. La causa de este problema es que se recibían muchos formatos incompletos o mal
diligenciados, y se pudo observar que al formato actual le hacían falta algunas casillas con
información importante, es por esto que se decide modificar el formato existente para
presentar uno nuevo con las casillas importantes que faltaban, la eliminación de otras
irrelevantes y la presentación de un instructivo.

Durante el desarrollo del proceso en el día a día se pudo percibir que muchos de los
administradores de las estaciones de servicio presentaban una desinformación o no tenían muy
claro los pasos que conformaban el proceso y a quien debían dirigirse según el tipo de
requerimiento que necesitaban, es por esto que se decide crear un instructivo o directorio en el
cual se incluye las personas encargadas según el tipo de cliente, y el proceso a llevar a cabo
con cada uno de los documentos necesarios dentro de este.

Estas dos fueron las principales mejoras llevadas a cabo a través del trabajo realizado en la
organización, una disminución en los tiempos de respuesta de este proceso trae consigo
reconocimiento y satisfacción por parte de los clientes, lo que es de gran importancia para el
crecimiento y expansión de una de las empresas con mayor presencia en el país.

PALABRAS CLAVE:
Estudio de tiempos, cuello de botella, formato, instructivo, satisfacción clientes, crecimiento.

9

ABSTRACT

TITLE: OPTIMIZATION IN THE PROCESS OF CREATION AND DELIVERY OF ID
 CHIPS TO THE TERPEL SERVICE STATIONS.

AUTHOR: LUIS FERNANDO ROCHA VARGAS

SCHOOL: INDUSTRIAL ENGINEERING

DIRECTOR: ORLANDO FEDERICO GONZALEZ

During the development of this project, there were achieved some improvements in the process
of creation and delivery of identifying chips to the Terpel service stations, which allowed an
optimization in this process.

In order to make this happen, there were developed some activities to get to know the whole
process and each of the activities that were required, with all of these the main idea is to identify
the problems that they were presenting, the possible reasons and in which some improvements
might be executed.

A time study was presented and calculated, in which every activity contained in the process was
described at detail with the time that takes to make each one, the problems that could be
observed that were causing any kind of delay and were affecting the functioning, and finally
some improve proposals were presented for every identified problem.

With the problems and bottlenecks identified, the proposals for improvement are carried out, is
decided that the principal causer in the delay of the process is the activity of compilation of
information of the clients, which includes the fill in and sending of a parameterization format, in
this format are included all the numbers plates that will be create or modify together with the
restrictions of consumption, schedule and visits per day that will have every vehicle.
The main reason of this problem is that many incomplete or wrong formats were received, and it
was possible to detect that the current format was missing some important information. In order
to this, is decided to modify the existing format to present a new one with the important missing
information, and erase some of the irrelevant data, and also present an instructive to this
format.

During the development of the process, it was possible to perceive that many of the
administrators of the service stations did not have very clear the steps and the activities
included in the process, and to whom they had to go according to the type of requirement that
they needed, in order to this, is decided to create a type of instructive or directory which
includes the persons in charge according to the type of client, and the process to carrying out
with each of the necessary documents.

These two were the principal improvements carried out during the project in the Terpel
Organization, a decrease in the times of response of this process brings with it recognition and
satisfaction to the Company by his clients, with a big importance for the growth and expansion
of one of the companies with major presence in the country.

KEY WORDS:
Time studies, bottlenecks, format, instructive, client satisfaction and recognition, growth.

10

INTRODUCCION

La Organización Terpel S.A es sin duda una de las empresas más grandes en Colombia, su

actividad económica se centra en la distribución y comercialización de productos combustibles

y lubricantes. Una participación de un poco más del 40% en el mercado nacional hacen de

Terpel un integrante importante en el motor y el desarrollo de la economía nacional.

Uno de los objetivos principales de toda organización es lograr que los niveles de satisfacción

de cada uno de sus clientes sean siempre los más altos al usar los bienes o servicios

ofrecidos, esto para destacarse de la competencia, atraer clientes, crear fidelización a la marca,

y aumentar sus ganancias, entre muchos otros beneficios.

La búsqueda de un mejoramiento continuo mediante la aplicación de prácticas e

implementación de nuevas tecnologías dentro de los procesos existentes en la empresa, es

uno de los lineamientos más importantes para Terpel y de los que más se ponen en práctica.

El siguiente trabajo se centra en una de las áreas más importantes dentro de la organización, la

vicepresidencia de EDS (estaciones de servicio), negocios complementarios y lubricantes, más

específicamente en la gerencia EDS y su área comercial.

A través del proyecto se describe cada una de las actividades que conforman el proceso de

creación y entrega de chips y tarjetas identificadores a cada una de las estaciones de servicio

que cuenten con clientes usando este servicio, además se identifican algunas fallas o

problemas en los cuales exista una oportunidad de mejora y se plantearán propuestas y

estrategias a llevar a cabo.

Lo que se busca obtener mediante la implementación de estas propuestas es que el proceso

pueda ser optimizado, es decir que los tiempos sean menores, se presenten menos fallas y que

los involucrados en él tengan muy clara su tarea a desarrollar y a quien deben dirigirse en cada

etapa del proceso, esto afectará directamente el nivel de satisfacción del cliente final, por lo

que el alcance que pueda llegar a tener es de gran importancia para la organización.

11

1. GENERALIDADES DE LA EMPRESA

1.1 Nombre de la empresa:

 ORGNIZACION TERPEL S.A

1.2 Actividad Económica / Productos y Servicios:

Distribución y comercialización de productos combustibles y lubricantes para la industria del

automóvil, marina y aviación.

Terpel ofrece productos divididos en 5 áreas:

 Combustibles:

 - Gasolina extra y corriente

- Diesel (ACPM)

- Biogasolina.

- Biodiesel

- Keroséne

- Combustóleo.

- Marine diesel.

 Suplementos para automóvil:

- Líquido para frenos.

- Refrigerantes

- Agua para batería.

 Combustibles de aviación.

- Jet A-1

- Avigas

 Gas:

- Gas natural vehicular.

 Lubricantes:

- Aceites automotores

- Aceites industriales

- Grasas.

12

1.3 Número de empleados:

Aproximadamente 2500 empleados en Colombia, distribuidos en 7 regionales y la dirección

general.

1.4 Teléfono:

 (571) 3267878

1.5 Dirección:

Cra.7 No. 74-36 Piso 4 Oficinas Terpel Colombia.

Bogotá - Colombia

1.6 Reseña Histórica:

“La primera compañía Terpel se constituyó en la ciudad de Bucaramanga en 1968 como

respuesta a un problema de desabastecimiento de combustible que constantemente sufría esa

capital, a pesar de estar ubicada a sólo 100 kilómetros de Barrancabermeja, sitio de ubicación

de la refinería. Los derrumbes en la vía que une a Barrancabermeja con Bucaramanga

agravaron la situación hasta el punto que las autoridades municipales tuvieron que implantar el

racionamiento en la venta del combustible. Como solución al problema Ecopetrol lideró el

proyecto de la construcción de un oleoducto de 112 kilómetros entre estas dos ciudades.

La necesidad de brindar un abastecimiento adecuado a la región hizo posible la materialización

del proyecto del poliducto y una estación terminal. Esta terminal y la planta de distribución

dieron origen a Terpel con el apoyo del distrito de oleoductos de Ecopetrol.

La necesidad de fondos para completar el proyecto, hizo que Ecopetrol buscara la asociación

del municipio de Bucaramanga, constituyendo una entidad autónoma denominada Sociedad

Ecopetrol – Municipio de Bucaramanga.

Otras regiones del país quisieron imitar esta experiencia, puede decirse que, en la creación de

los demás Terpeles regionales, todos adoptaron, con pocas excepciones, la misma estructura

organizacional compuesta por un gerente y cuatro gerencias divisionales: administrativa,

comercial, financiera y de operaciones.

13

Cada una de las empresas tenía su propia junta directiva con preponderancia regional, la cual

le proporcionaba el impulso necesario para seguir creciendo y tomar mayor participación en el

mercado. Esta regionalización, ofreció la posibilidad de un mejor acercamiento con los

propietarios de estaciones de servicios afiliados a la red Terpel, así como a los clientes

industriales consumidores de sus productos. “1

1.7 Descripción del área específica de trabajo

Terpel cuenta con 119 estaciones de servicio propias (estaciones en las cuales todo el

personal, los equipos y el mantenimiento de estos pertenecen y son manejados por la

empresa), 32 propias operadas por terceros (solo el lote y los equipos pertenecen a terpel), y

1309 estaciones afiliadas (estaciones que cuentan con la imagen de la organización).

En el área EDS se ofrece apoyo y soporte a las estaciones de servicio distribuidas a través del

territorio nacional, mediante la creación, desarrollo, implantación y seguimiento de programas

que buscan aumentar la productividad de las EDS, optimizar procesos que se desarrollan

dentro y alrededor de estas, y controlar y mejorar todo su funcionamiento y operabilidad.

1.8 Nombre y Cargo del Supervisor Técnico (Empresa)

Freddy Arias

Jefe de implementación PPV y sistemas EDS.

1 Reseña histórica Organización Terpel S.A. Fuente Web: http://www.terpel-web.com/

http://www.terpel-web.com/

14

1.9 Estructura Organizacional:

Grafico 1: Estructura organizacional de la empresa

Fuente: Autor

PRESIDENCIA

Vice. Operaciones y

logística.

Vice. EDS, negocios
complementarios y

lubricantes

Vice. Gestión humana

y organizacional.

Vice. Asuntos

corporativos y legales.

Vice. Finanzas

corporativas.

Vice. Aviación,

marinos e industria.

Gerencia de control organizacional

Gerencia negocios
complementarios

Gerencia lubricantes.

Gerencia Mercadeo.

Gerencia operaciones.

Gerencia Fabricación Lubricantes

Gerencia Transporte y Trading

Gerencia técnica.

Gerencia SSAC

Gerencia compras.

G. Desarrollo
organizacional

G. comunicaciones
y cambio

G. Talento Humano

G. gestión humana y
organizacional

G. compensación y admin.

G. Asuntos corporativos

Gerencia Jurídica.

G. Recursos financieros

G. financiera

G. Desarrollo de
negocios

G. Planeación financiera

Gerencia TIC

G. Aviación y marinos

G. Servicio al cliente

Gerencia industria

Gerencia EDS

15

2. DIAGNÓSTICO DE LA EMPRESA

Terpel en la actualidad ha buscado expandirse e incursionar en el mercado con cuatro

unidades de negocio (aviación, mayorista, minorista y lubricantes).

 El área de EDS en la Organización se ha propuesto lograr una optimización en la operación y

prestación de servicios en las estaciones, por lo cual se ha implementado y puesto en marcha

el programa satélite, un software basado en una plataforma web que busca suministrar

agilidad, efectividad y oportunidad en las actividades de venta, consumos y administración de

clientes, A través de reportes de ventas, gráficos de análisis, históricos de consumos y

proyecciones entre otros.

Este software se apoya en la información suministrada o contenida en unos chips instalados en

vehículos que se le entregan a clientes o empresas interesados, cada chip contiene

información del vehiculo como la placa, la empresa a la que pertenece, el tipo de cliente que es

(crédito, prepago,.. etc.), y además de las restricciones que tiene cada uno (cuantas visitas

puede realizar diarias, semanales y mensuales, y la cantidad de galones que puede consumir

diarios, semanales o mensuales), así que cuando un cliente se acerca a la estación a tanquear,

el islero simplemente hace la lectura del chip y ya obtiene la información necesaria para brindar

el servicio al cliente.

Este servicio le permite al cliente un control y seguimiento online de la base de datos de sus

vehículos, donde puede ver información sobre los consumos que se han realizado, los cupos

con los que cuenta, las estaciones donde se realizo el servicio, entre otros.

El proceso comienza en el momento en el que se contacta al cliente para ofrecerle el servicio.

A los clientes con los cuales se llega a un acuerdo (que puede ser por contrato o por convenio),

se les entrega un formato que deben diligenciar con la información de cada vehiculo con sus

respectivas restricciones.

Este formato es enviado a los administradores de cada estación, los cuales a su vez, llenan

otro formato que es enviado a nosotros para realizar la parametrización y creación del chip (en

muchos casos estos formatos vienen mal diligenciados o incompletos), esta información se

ingresa en un software llamado grp, del cual se generan unas plantillas de Excel con la

información que contendrá el chip, estas plantillas son enviadas vía email al encargado de

actualizar en satélite los nuevos datos el cual las ingresa en el software, y los chips quedan

listos para ser ensayados.

16

La idea de la organización es lograr que este sistema se expanda a todas las estaciones del

territorio nacional, e implementarlo inclusive en las estaciones de chile, para de esta forma

conformar un proceso centralizado que ayude a mejorar la administración, control, operabilidad

y servicio de estas.

Terpel en este momento tiene presencia regional y lleva combustibles a todos los rincones de

Colombia, incluso a los más apartados.

El poder garantizar este abastecimiento y movilizar la industria y el transporte colombiano, es el

aporte que Terpel brinda al desarrollo del país.

3. ANTECEDENTES

El proceso de creación de un chip conlleva y permite identificar varias etapas:

En la primera etapa se atraen y se generan clientes a cada estación, acá es donde se da a

conocer el servicio y las ventajas que este ofrece, para llegar a un acuerdo entre el cliente y la

organización.

La segunda etapa, los administradores de cada estación reportan este acuerdo y continúan a

demandar la información y los datos necesarios de los vehículos de cada cliente a los cuales

se les asignará un chip. Con esta información se diligencia el formato de parametrizacion y se

envía por email.

La tercera etapa es el proceso de creación en sí del chip, se reciben los formatos con la

información de cada cliente enviada por los administradores de cada estación, y se procede a

ingresar estos datos en el programa (GRP), cada chip contiene un numero serial, este número

está escrito en la cara superior de cada chip y es el que permite la lectura y posterior

identificación de los vehículos en las estaciones.

Cuando las EDS cuentan con chips, dentro del formato de parametrización que nos envían, se

hace una relación de números seriales y placas. Pero cuando no cuentan con estos, desde la

oficina central se crean y se envían los chips, es por esto que el proceso se hace un poco más

lento debido a que la lectura del número serial se debe hacer manualmente.

En la cuarta y última etapa se actualizan e ingresan los cambios o novedades en el programa

satélite para que los chips puedan ser utilizados en las estaciones que lo requieran. Y además

los chips que necesiten ser enviados a diferentes ciudades o estaciones dentro de Bogotá, se

meten en un sobre y se genera una orden de envió en el programa interno de la organización y

se llevan a la oficina de mensajería.

17

Una vez el cliente comienza a usar el servicio, puede realizar cambios a las restricciones de

sus vehículos cuando lo desee, estos cambios se deben realizar igualmente a través de los

formatos de parametrizacion y se realiza un proceso similar en el que se realizan los cambios

en el GRP, se generan platillas en Excel y se envían para que sean subidas a satélite.

4. JUSTIFICACION

La optimización de un proceso permite a una empresa ser más productivos y competitivos en

su entorno y ambiente laboral, un proceso es óptimo si se utilizan los recursos de manera

eficaz y eficiente.

La optimización en el proceso de creación y entrega de chips a las EDS y finalmente a los

clientes, lograría mayores niveles de reconocimiento a la organización por parte de los clientes

que usan este servicio, satisfechos por la calidad de este, y cumpliendo con los tiempos de

entrega pautados y el buen desarrollo y funcionamiento de lo ofrecido.

Cosa que traería consigo un aumento en la productividad y competitividad, reflejado en las

ganancias y clientes nuevos.

Es bien sabido que para lograr esto es necesario contar con un recurso humano motivado y

capacitado que pueda hacer uso óptimo de la tecnología.

Este proyecto busca identificar oportunidades de mejora en el proceso para generar estrategias

que permitan aprovecharlas, así como corregir y mejorar algunas fallas dentro de este. Todo

esto enfocado y dirigido hacia la propuesta de valor de la compañía: ofrecer productos con la

máxima calidad de biocombustibles, ser la red numero uno de Colombia, y un socio y

compañero en el camino.

18

5. OBJETIVOS :

5.1 OBJETIVO GENERAL:

Definir, medir, analizar y mejorar el proceso general de creación y entrega de chips a las

estaciones de servicio TERPEL.

5.2 OBJETIVOS ESPECÍFICOS:

 Medir el tiempo de ciclo del proceso e identificar cuellos de botella.

 Analizar y evaluar los resultados obtenidos.

 Definir e identificar las tareas involucradas en el proceso con mayor prioridad de

mejora.

 Definir las principales causas que generan algún tipo de falla o retraso en el proceso.

 Presentar un plan de acción para contrarrestar las fallas identificadas.

 Generar estrategias de mejora y seguimiento.

19

6. MARCO TEORICO.

El desarrollo de este proyecto estará basado en varias metodologías de mejora de procesos y

en algunas teorías que brindaran soporte en la consecución de los objetivos planteados:

“Seis Sigma es una metodología de mejora de procesos, centrada en la reducción de la

variabilidad de los mismos, consiguiendo reducir o eliminar los defectos o fallas en la entrega

de un producto o servicio al cliente. La meta de 6 Sigma es llegar a un máximo de 3,4 defectos

por millón de eventos u oportunidades, entendiéndose como defecto cualquier evento en que

un producto o servicio no logra cumplir los requisitos del cliente.

Seis sigma utiliza herramientas estadísticas para la caracterización y el estudio de los

procesos, de ahí el nombre de la herramienta, ya que sigma representa tradicionalmente la

variabilidad en un proceso y el objetivo de la metodología seis sigma es reducir ésta de modo

que mi proceso se encuentre siempre dentro de los límites establecidos por los requisitos del

cliente.

Dentro de los beneficios que se obtienen del Seis Sigma están: mejora de la rentabilidad y la

productividad.

El proceso Seis Sigma (six sigma) se caracteriza por 5 etapas bien concretas:

 Definir el problema o el defecto

 Medir y recopilar datos

 Analizar datos

 Mejorar

 Controlar”2

 “Kaizen, genera la dinámica y las acciones del MEJORAMIENTO CONTINUO y, la

motivación y el esfuerzo de la gente para involucrarse en el diseño y gerencia de su propio

trabajo. Por una parte, se cumplen los procedimientos normalizados de trabajo, pero por la

otra, los trabajadores aportan las mejoras con su creatividad y participación para disponer de

operaciones y puestos de trabajo más eficientes integralmente.”3

“Lean management: El Sistema Lean constituye y se apoya en una filosofía y mentalidad

totalmente contrapuesta a la tradicional.

Para el Sistema Lean se trata de producir lo que el mercado requiere, en la cantidad solicitada,

2 Seis sigma, surgimiento y etapas. Disponible desde internet en:
http://administracionyliderazgo.blogspot.com/2010/05/six-sigma-surgimiento-y-etapas.html
3 Trabajo estandarizado. Julio Liendo. Disponible en internet en:
http://www.gotasdeconocimiento.com/pdf/1_Sistemas/trabajo_estandarizado.pdf

http://es.wikipedia.org/wiki/Rentabilidad
http://es.wikipedia.org/wiki/Productividad

20

en el momento justo, puesto en el lugar correcto y al costo adecuado.

La filosofía Lean no da nada por definitivo, buscando continuamente nuevas formas de hacer

las cosas, de manera más ágil, flexible y económica.

El pensamiento Lean pone en tela de juicio cada producto, servicio y proceso, considerando

que todo es factible de mejora. Nada es definitivo, todo puede mejorarse, los problemas deben

verse como una bendición, pues posibilitan la aplicación de nuevos y mejores conceptos.

Hacer del factor tiempo uno de los ejes fundamentales es una cuestión crítica en las empresas

que poseen el Sistema Lean.”4

 “El estudio de tiempos es una técnica para determinar con la mayor exactitud posible,

partiendo de un número limitado de observaciones, el tiempo necesario para llevar a cabo una

tarea determinada con arreglo a una norma de rendimiento preestablecido.”5

“El tiempo del ciclo es la cantidad total de tiempo que se requiere para completar el proceso.

Esto no sólo incluye la cantidad de tiempo que se requiere para realizar el trabajo, sino también

el tiempo que se dedica a trasladar documentos, esperar, almacenar, revisar y repetir el

trabajo. El tiempo del ciclo es un aspecto fundamental en todos los procesos críticos de la

empresa. La reducción del tiempo total de ciclo libera recursos, reduce costos, mejora la

calidad del output y puede incrementar las ventas. Por ejemplo, si reduce el tiempo del ciclo

correspondiente al desarrollo del proceso, podrá ganar ventas y participación de mercado. Si

reduce el tiempo del ciclo del producto, reducirá el costo del inventario y mejorará los

despachos Si reduce el ciclo de facturación, tendrá más dinero en efectivo a su alcance. El

tiempo del ciclo puede establecer la diferencia entre el éxito y el fracaso.

Usted debe calcular el tiempo real del ciclo de su proceso. Este tiempo probablemente será

totalmente diferente del tiempo teórico del ciclo, definido en los procedimientos escritos o

supuestos por la organización. Existen cuatro formas de reunir esta información: medidas

finales, experimentos controlados, investigación histórica y análisis científico.”6

4 CUATRECASAS, Lluís. Lean Management: volver a empezar. Gestión 2000 – 2006
5 Barnes, M. R, Estudio de tiempos y movimientos, Aguilar, 3ª ed, Madrid, 1961
6 Características del proceso de mejoramiento continuo. Disponible en internet en:
http://www.elergonomista.com/09dic25.html

http://www.monografias.com/trabajos901/historia-madrid/historia-madrid.shtml

21

7. ACTIVIDADES DESARROLLADAS:

Las actividades realizadas durante el desarrollo del trabajo en la organización, se desprenden

básicamente de cada uno de los objetivos específicos del proyecto, todo con el fin principal de

lograr que el proceso que se viene realizando logre ser optimizado y mejorado en algunos

aspectos y actividades dentro de este.

Basados en la metodología general six sigma se definieron los siguientes pasos:

1. Definir el problema o el defecto: En primer lugar se definió y se describió cada actividad

incluida dentro del proceso, esto con el fin de tener claridad es las tareas que se

desarrollan dentro de cada actividad e identificar qué aspectos pueden estar fallando o

deben mejorarse.

2. Medir y recopilar datos: Se realiza un estudio de tiempos en el que se define el tiempo

que toma realizar cada actividad, el tiempo de ciclo, así como se identifican cuellos de

botella.

3. Analizar datos: Con los datos obtenidos se plantean algunas opciones de mejora y se

estudia la posibilidad de llevarlas a cabo en el corto plazo.

4. Mejorar: Las propuestas de mejora planteadas que son viables y desarrollables a corto

plazo se ponen en marcha y llevan a cabo. Mientras que las demás de mediano y largo

plazo se presentan como recomendación para su implementación.

5. Controlar: El control se debe continuar aun después de la finalización del proyecto.

Según lo anterior, los siguientes son los pasos realizados:

7.1 MEDICION Y DESCRIPCION:

22

Grafico 2: Diagrama del proceso:

Fuente: Autor

Diligenciamiento y envío

formato de parametrizacion

Formato

completo
y

correcto

No Si Creación e
ingreso de los
datos en GRP

Asignación de
numero serial a

cada placa

Extracción y creación

de plantillas EXCEL.

Envío plantillas vía
email

Cargue de plantillas
en satélite

Envío de
actualizaciones

Envío de chips a
mensajería

Recolección de
información cliente

en la eds.

Confirmación vía
email a la EDS

23

Descripción de la actividad y estudio de tiempos:

A continuación se presenta un estudio en el cual se describe y se mide cada actividad realizada durante el proceso, con las fallas o falencias que se pueden

percibir durante el desarrollo de cada una.

Tabla1: Estudio de tiempos

ACTIVIDAD O PROCESO DESCRIPCION DURACION
FALLAS O PROBLEMAS

IDENTIFICADOS
MEJORAS

PROPUESTAS

Recolección de información,
diligenciamiento y envío de formato de
parametrizacion.

Cada EDS debe diligenciar este formato basado en la
información suministrada por el cliente, acá deben ir
plasmadas las placas que van a ser creadas (o
modificadas) con las respectivas restricciones de horario,
tanqueos y visitas máximas que tendrá cada vehículo. Así
como la relación placa – serial (en el caso en que las eds
cuenten con chips).
Luego con el formato listo y terminado, este es enviado vía
email para realizar la creación de lo solicitado.

2H Y 30MIN

Formatos mal diligenciados o
incompletos.

No existe en el formato la
opción donde permita al cliente
escoger si se va a solicitar Km.
O No, una restricción por la
cual luego de creado el
vehículo muchas veces se
pasa la solicitud para
desactivar esta opción.

Se debe siempre especificar
cuando el cliente es nuevo y
que tipo de cliente es (crédito,
prepago..) y muy pocas veces
pasa esto por lo que se debe
llamar o escribir un correo a la
estación para confirmar.

Algunas casillas en el formato
son innecesarias ya que no se
utilizan y lo que hacen es
complicar y confundir al que
llena el formato.

Realizar la redacción y
mejora de un nuevo
formato más sencillo y
con la información
necesaria para evitar
formatos incompletos y
mal diligenciados que
retrasen el proceso.

24

Creación del cliente e ingreso de la
información en el GRP.

Con la información contenida en los formatos, se procede al
ingreso y creación del cliente (cuando es nuevo) en el
software grp, y se le agregan los vehículos que van a
pertenecer a su cuenta con las debidas restricciones.

20 MIN

Asignación del numero serial a cada
placa.

Cada chip se reconoce porque tiene un serial específico
que lo diferencia del otro, este serial consta de 16 números
o letras y se puede leer utilizando un lector o directamente
del chip ya que lo tiene escrito en la parte superior. Se
asigna un chip a cada placa, y se ingresa esta relación en el
software SQL.

15 MIN

Muchas veces se debe
ingresar manualmente los
números seriales, es decir,
leerlos directamente del chip ya
que el lector no reconoce la
nueva gama de chips, lo que
puede generar errores al
ingresar esta información.

Se desarrollará un
aplicativo para el
programa satélite, el cual
permitirá realizar la
lectura del chip e
ingresarla directamente
al sistema.

Extracción y envío de plantillas.

Utilizando el software SQL se realiza una consulta en la que
se genera una información del cliente y sus vehículos, con
estos datos se crean dos documentos de Excel (o
plantillas), una con la información general del cliente (razón
social, nit…) y otra con las restricciones y los productos que
podrá consumir cada vehículo. Luego estas dos plantillas
son enviadas vía email para que el cliente y los vehículos
sean creados o actualizados en satélite y puedan comenzar
a ser utilizados en las estaciones.

8 MIN

Solo en un computador existe
red, por lo que se trabaja en
uno y luego con una USB se
pasa la información al otro para
poder enviarla.

Conectar a la red de
internet el computador
en el cual no hay y de
esta forma agilizar el
envío de plantillas.

Creación del cliente e ingreso de la
información en satélite.

Las dos plantillas se cargan en satélite y se confirma vía
email cuando ya están listas para el envío de la
actualización.

10 o 15 min. Aprox.

Envió de actualización a las
estaciones

Para que la información de los vehículos nuevos o
modificados llegue a las estaciones se debe realizar una
actualización de estas. Es un proceso de envío de
información a través del head office (centralizador de
información de las EDS) en satélite.

8 MIN POR
ESTACION

La pagina muchas veces deja
de funcionar o se vuelve
demasiado lenta, esto porque
puede que dos o más usuarios
envían actualizaciones al
tiempo.

Tratar de coordinar el
envío de las
actualizaciones con
los demás usuarios para
evitar saturar el sistema.
Al contar con dos
computadores con
conexión a internet se
podría igualmente enviar

25

actualizaciones en uno
mientras se trabaja en
otro.

Envío y entrega de chips a las
estaciones

Se debe generar la orden de envío a través del programa
SIMAD, y llevar el sobre con los chips a la oficina
encargada, a donde llega el mensajero que se encarga de
distribuir los envíos.

1 DIA A LAS EDS
EN BOGOTA.
3 O 4 POR FUERA
DE BOGOTA.

Fuente: Autor.

26

7.2 ANALISIS:

Tiempo de ciclo:

La medición y descripción del proceso permite identificar que el tiempo de ciclo desde la

creación hasta la entrega de chips para las estaciones en Bogotá es igual a 1 día, 4 horas y 35

min. Aproximadamente; y de 3 días, 4 horas y 35 min. Aproximadamente para las estaciones

fuera de Bogotá.

Cuello de botella:

Se puede afirmar que el cuello de botella en el proceso es la primera actividad en donde se

recolecta la información y se llena el formato de parametrizacion que contiene los datos

necesarios para poder realizar la creación o modificación de los clientes y los vehículos, ya que

es en este paso donde se presentan mayores fallas o problemas que retrasan el proceso (cada

vez que se envía un formato incompleto o con información errónea se debe escribir un correo

para que se corrija y se confirme con el cliente los datos que faltan o la información que está

mal).

Tiempos perdidos o desaprovechados:

Cabe resaltar también que la actividad de asignación del serial a la placa se viene realizando

manualmente por falta de un lector que reconozca la nueva gama de chips adquiridos por la

compañía, cosa que puede traer consigo errores al digitar los números o letras del serial, al ser

estos de un tamaño muy pequeño. Existe la posibilidad de desplazarse a otro computador que

tiene un lector que si los reconoce, pero solo permite la impresión de estos números o

grabarlos en un archivo para traerlos hasta el otro computador donde esta el programa SQL

donde se realiza la asignación, pero este proceso requiere de más tiempo.

Gráfico de tiempos para cada actividad dentro del proceso:

El cuello de botella presente en la Gráfica 3, ha sido identificado como la actividad de

recolección de información. Esta actividad le toma aproximadamente unos 150 minutos (dos

horas y medias) a cada administrador. La reducción de este tiempo permitirá acortar tiempos

de respuesta, lo que se verá reflejado en el nivel de satisfacción del cliente final.

27

Grafico 3: tiempos para cada actividad

Fuente: Autor

Factores externos e internos que pueden conducir a una mejora en los tiempos de respuesta:

Existen ciertos factores que no hacen parte de las tareas que se desarrollan en sí dentro del

proceso, pero que pueden ayudar a que estas tareas se realicen de mejor forma:

Un ambiente de trabajo con muy buenas condiciones puede elevar el ánimo del trabajador,

reducir el ausentismo, los retrasos y la rotación de personal, es bueno siempre tener en cuenta

que la iluminación sea buena, el ruido no tenga niveles muy altos, la temperatura sea adecuada

y con buena ventilación.

Cabe resaltar que las condiciones en la organización son muy buenas pero es importante

seguir enfocados a que siempre pueden ser mejores.

28

8 IMPLEMENTACIÓN DE PROPUESTAS:

 8.1 MEJORAS PROPUESTAS:

- A continuación se realizará la creación de un nuevo formato más sencillo y fácil de

comprender, solo con la información realmente necesaria y agregando algunos datos

que se necesitan pero no están incluidos en el formato actual.

- Un aplicativo en el sistema satélite permitirá realizar la lectura de los botones o tarjetas

para que sean cargados directamente evitando errores de digitalización.

- Conectar la red de internet al segundo computador, esto permitiría realizar dos o más

tareas al tiempo. Y a su vez agilizaría el envío de las plantillas y generaría un menor

desgaste en el que realiza la tarea.

- Existe mucha desinformación por parte de los administradores de las EDS con

respecto al proceso, los documentos y los formatos necesarios para la creación de un

cliente en el sistema, así como a quien deben dirigirse según el tipo de cliente

(minorista, mayorista o clientes de comunidad entre otros), existe una persona o grupo

de personas encargadas para cada tipo de cliente que vaya a ingresar a consumir en

las EDS, es por esto que se redactará un boletín informativo (llamado “para tener en

cuenta”) que será una especie de directorio, donde los administradores podrán

encontrar a quien deberán dirigirse cuando se vaya a realizar una creación o

modificación de algún cliente y sus vehículos, e igualmente el proceso y los

documentos y formatos necesarios dentro de este.

8.2 PROPUESTAS IMPLEMENTADAS:

A continuación se presentan las propuestas que permitirán optimizar y agilizar el proceso en la

creación y entrega de chips a las eds.

1. Propuesta para un nuevo formato de parametrizacion: (ver anexo 1)

A este formato presentado se le incluyeron algunas casillas que en la versión anterior

no existían y que son muy importantes a la hora de la creación o modificación de algún

cliente o vehículo, y que sin ellas el tiempo de respuesta tiende a ser más alto. Estas

casillas son:

29

- Tipo de cliente: En la gran mayoría de solicitudes para la creación de clientes

que realizan los administradores, no se especifica de que tipo será éste

(crédito, prepago, o con descuento), dato que es necesario para poder realizar

la creación y sin el cual no se puede ni siquiera comenzar con el proceso, es

por esto que se decide incluir esta casilla para evitar tener que llamar a la EDS

o responder los correos demandando esta información.

- Novedad: Si el administrador especifica cuál es la novedad que se va realizar,

bien sea una modificación a un cliente que ya existe o una creación de cliente,

hace más fácil la tarea del responsable y no genera dudas.

- Solicita KM: Esta es una opción que no todos los clientes desean que sus

vehículos tengan y se les sea solicitado al llegar a tanquear en las EDS, en la

versión de formato antigua no existe una casilla que permita modificar esta

opción a la hora de crear los vehículos en la base de datos del programa,

razón por la cual siempre se crean con esta opción habilitada a no ser que se

especifique por escrito en el correo lo contrario; es por esto que luego del inicio

de prestación del servicio al cliente, muchas veces se solicita sea desactivada.

- Para una mayor claridad se redactó igualmente un instructivo en donde se

explica la información que se debe ingresar en cada casilla, así como se

eliminaron algunas casillas que no se usaban a la hora de parametrizar los

vehículos.

2. Directorio “para tener en cuenta”: (ver anexo 2)

Debido a que en algunos casos muchos administradores no tienen muy claro a quien

deben dirigirse a la hora de crear o modificar un cliente según su tipo, se decidió crear

este directorio el cual contiene los datos de las personas encargadas de cada área, así

como el proceso y los documentos que deben conseguir y diligenciar a la hora de la

creación de un cliente.

3. Aplicativo en satélite para la lectura en ingreso de ids al sistema:

Al plantear la adquisición de un nuevo software que permitiera la lectura de los chips,

se concluyó que la mejor opción es realizar un desarrollo dentro del sistema satélite

que maneja la organización para que el cargue se realice directamente de éste. Las

personas de IT encargadas se encuentran realizando pruebas al aplicativo y se esté

generando con buenos resultados este desarrollo que traerá consigo tiempos de

respuesta menores.

30

4. Envío de actualizaciones:

El envío de las actualizaciones se realiza por una página de internet (CDC) que hace

parte del back office del sistema satélite, esta página se satura cuando varias personas

realizan el envío de las actualizaciones al tiempo, es por esto que se concretó que una

persona envíe actualizaciones completas a todas las eds tres veces a la semana, y

cada vez que alguien necesite enviar en este momento se debe consultar antes.

8.3 EVALUACIÓN DE RESULTADOS DE LA IMPLEMENTACIÓN:

El poco tiempo de implementación que llevan las propuestas al día de desarrollado el trabajo

no permiten cuantificar de gran forma sus resultados, sin embargo se consultó con algunos

administradores (ya que ellos son los que mayor utilidad le dan) su opinión sobre algunas

propuestas como el nuevo formato de parametrizacion y el directorio “para tener en cuenta”, y

los comentarios fueron positivos en razón a que les permite estar más informados y tener

claridad en algunos aspectos y personas a quien dirigirse, así como evita que se presenten

casos de formatos incompletos o con información innecesaria que retrasen o hagan mas largo

el proceso.

31

9 CONCLUSIONES

- Se pudo concluir que la actividad (cuello de botella) dentro del proceso que

presentaba más demoras y retrasos fue la recolección de datos y el

diligenciamiento del formato de parametrizacion, por lo que se decide realizar

un formato nuevo con alguna información importante que hacía falta en el

formato anterior, el cual facilita la creación de los clientes en el sistema al

ingresar los datos completos y correctos sin tener que recurrir de nuevo a los

administradores solicitando los datos que usualmente hacían falta.

- La causa principal de muchos retrasos a la hora de dar respuesta a alguna

solicitud de creación o modificación de clientes, se debe en gran parte a la

desinformación o falta de conocimiento de los administradores de las EDS del

proceso y de las personas a las cuales se debe recurrir según el tipo de cliente

o la modificación que se requiera.

- Es prioritario que la lectura del chip no se realice manualmente para que no

ocurran errores al asignar el número serial a cada placa y agilizar el proceso.

- Al principio del proyecto se plateó la posibilidad de realizar un modelo de

programación lineal en solver de Excel, pero luego de plantear las restricciones

y estudiar bien el proceso se pudo concluir que para este caso particular no es

aplicable este modelo, debido a que algunas de sus restricciones y la función

objetivo no presentan una linealidad, lo que hace difícil encontrar una solución

usando este método.

32

10 RECOMENDACIONES

- Es necesario garantizar mes a mes un envío de identificadores a los asesores

de cada regional, la cantidad debe ser dependiendo del número de estaciones

que el asesor maneje, esto para que a la hora de la creación de un cliente

nuevo los administradores soliciten los chips a sus asesores regionales

directamente y luego enviar solo el numero serial del chip a la persona

encargada del ingreso de la información al sistema, de esta forma no se tardan

en llegar 4 días al enviarlos desde Bogotá.

- Es importante que todos los administradores cuenten y usen el formato

actualizado, ha venido sucediendo que algunos usan el nuevo y otros

continúan usando el antiguo. Se debe resaltar la importancia de usar un solo

formato a los administradores y las ventajas que el nuevo trae consigo.

- El sistema satélite trae consigo grandes ventajas que se deben seguir

poniendo en práctica y estudiando más a fondo, la asignación del serial del

chip directamente al sistema es una buena opción que se debe seguir

estudiando, así como la de poder realizar el ingreso de los datos de cada

cliente y sus restricciones en satélite de igual forma. Esto modificaría

totalmente el proceso actual y eliminaría algunas tareas específicas como la

extracción y envío de plantillas, y la necesidad de trabajar con dos

computadores diferentes para utilizar en uno el programa SQL y GRP1000

necesarios.

- Se debe continuar trabajando en el desarrollo de la pagina cdc usada para el

envío de actualizaciones, aún continua siendo muy lenta y toma entre dos y

tres días para que las actualizaciones lleguen correctamente y sin errores en

su totalidad a todas las estaciones con satélite, y se satura muy fácil cuando

dos personas la usan al tiempo.

33

11 BIBLIOGRAFIA:

Páginas web:

- Reseña histórica Organización Terpel S.A. Disponible en: http://www.terpel-

web.com/

- Seis sigma, surgimiento y etapas. Disponible desde internet en:

http://administracionyliderazgo.blogspot.com/2010/05/six-sigma-

surgimiento-y-etapas.html

- Trabajo estandarizado. Julio Liendo. Disponible en internet en:

http://www.gotasdeconocimiento.com/pdf/1_Sistemas/trabajo_estandariz

ado.pdf

- Características del proceso de mejoramiento continuo. Disponible en internet

en: http://www.elergonomista.com/09dic25.html

Libros:

- CUATRECASAS, Lluís. Lean Management: volver a empezar. Gestión 2000 –

2006

- Administración de la producción y operaciones para una ventaja competitiva –

Chase, Jacobs, Aquilano – Mc Graw Hill, 10ma edición, 2005.

- BARNES, M.R. Estudio de tiempos y movimientos-, Aguilar, 3ª ed, Madrid.

http://www.terpel-web.com/
http://www.terpel-web.com/
http://administracionyliderazgo.blogspot.com/2010/05/six-sigma-surgimiento-y-etapas.html
http://administracionyliderazgo.blogspot.com/2010/05/six-sigma-surgimiento-y-etapas.html
http://www.gotasdeconocimiento.com/pdf/1_Sistemas/trabajo_estandarizado.pdf
http://www.gotasdeconocimiento.com/pdf/1_Sistemas/trabajo_estandarizado.pdf
http://www.elergonomista.com/09dic25.html
http://www.monografias.com/trabajos901/historia-madrid/historia-madrid.shtml

34

12 ANEXOS

Anexo 1: nuevo formato de parametrizacion. (ver archivo de Excel adjunto)

Anexo 2: directorio informativo “para tener en cuenta”

 PARA TENER EN CUENTA:

PROCESO DE SOLICITUD DE CREACION O MODIFICACION DE

CHIPS O TARJETAS PARA CLIENTES EN LAS EDS

 FECHA Diciembre 14 de 2010

CREACION Y PARAMETRIZACION DE CHIPS

Clientes minoristas, anticipos, descuentos, flota propia y clientes gerenciados:

RESPONSABLES EMAIL TEL

Daniel Jaramillo danie.jaramillo (571) 3267878 ext 3533

Luis Fernando Rocha luis.rocha (571) 3267878 Ext. 3545

Clientes Mayoristas

La solicitud de creación para clientes mayoristas se debe realizar directamente con cada asesor comercial

CAMBIOS O MODIFICACIONES

Clientes minoristas, anticipos, descuentos, flota propia y clientes gerenciados:

RESPONSABLES EMAIL TEL

Daniel Jaramillo danie.jaramillo (571) 3267878 ext 3533

Luis Fernando Rocha luis.rocha (571) 3267878 ext. 3545

Clientes Mayoristas (a través de movilidad corporativa)

RESPONSABLES EMAIL TEL

Eduardo Morales eduardo.morales (571) 3267878 ext 3518

Yeny Jimenez yeny.jimenez (571) 3267878 ext. 3566

Programa Comunidad terpel

RESPONSABLES EMAIL TEL

Lauren Heredia laura.castillo (571) 3267878 ext

Laura Castillo laura.castillo (571) 3267878 ext. 3413

DOCUMENTOS NECESARIOS PARA LA CREACION DE CLIENTES Y PARAMETRIZACION DE IDS

CLIENTES CREDITO

Documentos necesarios

* Cámara de comercio no mayor a dos meses.

* Fotocopia del Rut

* Formato solicitud de crédito, firmado por cliente asesor comercial y director de la regional

* Estados financieros de los dos últimos años, firmados por el RL y el contador (en dado caso que la empresa sea joven, los estados

financieros a la fecha de estudio)

Anexo%201%20NUEVO%20FORMATO%20DE%20PARAMETRIZACION.xls

35

* Declaración de renta (ultima)

* Dos referencias comerciales que indiquen plazo cupo forma de pago , fecha de vinculación, monto, y comportamiento de pago.

* Fotocopia de la tarjeta profesional del contador publico

Proceso a seguir Formato Tiempo de respuesta

Los documentos se entregan a señor Paul Andres López (primer filtro), el

cual a su vez hace entrega a informa Colombia (central que evalúa el

comportamiento de clientes)

N/A 15 a 20 días

Se pasan los documentos al Director Nacional o gerente financiero para

asignar plazo y cupo.

Aprobación del crédito: Luis Felipe Echavarría N/A 8 días

Luego de aprobado el crédito se le solicita a la Señora Nancy Rincón el

pagaré y carta de instrucciones, y se entrega al cliente para que diligencie,

firme y autentique. N/A -

Digitalizada la información, se envía al señor Paul Andres López y a la

señora Luz Marina Martínez; y en físico a tesorería a la señora Rosalba

Acevedo. N/A -

Se hace entrega al cliente del formato de actualización

y creación de clientes para que lo diligencie.

F. actualización y

creación de clientes -

Este documento se entrega al asesor comercial y director

comercial quienes a su vez entregarán a la señora Martha Inés Cruz para

la creación del cliente, y la asignación del código SAP. N/A

Se diligencia y envía el formato de parametrizacion de

vehículos para su cargue en satélite.

F. parametrizacion

de vehículos 1 día

Se debe solicitar un destinatario a través de un formato de

creación destino firmado por el asesor y director comercial, los cuales a su

vez lo envían a la señora Martha Inés Cruz para la creación y

confirmación. F. creación de destino

CLIENTES PREPAGO

Documentos necesarios

* Rut

* Cámara de comercio no mayor a dos meses

* Fotocopia de la cedula de ciudadanía del representante legal

Proceso a seguir Formato Tiempo de respuesta

Diligenciar formato de creación y actualización de clientes

firmado por asesor comercial, director y cliente,

F. actualización y

creación de clientes -

Enviar formato a la señora Martha Inés Cruz para asignación

del código SAP. N/A

Se diligencia y envía el formato de parametrizacion de

vehículos para su cargue en satélite.

F. parametrizacion

de vehículos 1 día

CLIENTES CON DESCUENTO

Cuando existe un descuento para algún cliente se diligencia un formato modelo de descuento, lo realiza el asesor con el aval del director

comercial, y se lo envían a facturación al señor Carlos Andres Sánchez para realizar el descuento.

Fuente: Autor

