
PROPUESTA DE UN SISTEMA DE LOGÍSTICA DE DISTRIBUCIÓN ORIENTADO A
LA MEJORA DEL SERVICIO AL CLIENTE EN LA FERRETERÍA CHP MATERIALES

PARA CONSTRUCCIÓN

WALTER SANTOS CONTRERAS
ID: 73950

JESSICA MORA SILVA
ID: 69273

Trabajo de grado

Director de tesis:

Ing. Amparo Tellez

UNIVERSIDAD PONTIFICIA BOLIVARIANA
ESCUELA DE ADMINISTRACIÓN E INGENIERÍAS

FACULTAD DE INGENIERÍA INDUSTRIAL
BUCARAMANGA

2009

TABLA DE CONTENIDO

 Pág.

INTRODUCCIÓN

1. GENERALIDADES DE CHP MATERIALES PARA CONSTRUCCIÓN. . ……….......1

1.1. Reseña Histórica. 1
1.2. Visión Empresarial. …. 1
1.3. Misión Empresarial. …. 1

 1.4. Servicios y Productos. …. 2
 1.5. Estructura Organizacional. …. … 3

2. DIAGNOSTICO DE LA EMPRESA. 4

3. ANTECEDENTES. 7

4. JUSTIFICACIÓN. .9

5. OBJETIVOS. .. 10

4.1. Objetivo general.10

4.2. Objetivos específicos .10

6. MARCO TEORICO. 11

6.1 Qué es organizar. 11

6.2 Logística. .11

6.2.1 Zonificación del almacén. .12

 6.3 Preparación de pedidos (picking) . 14

 6.3.1 Diseño del almacén. 14

6.3.2 El picking o preparación de pedido. 17

6.4 Método de evaluación de inventarios. .19

 6.4.1 Método de primeras entradas, primeras salidas (PEPS)19

 6.4.2. Método de últimas entradas, primeras salidas (UEPS)19

 6.5. Decisiones sobre almacenamiento y manejo .19

 6.5.1. Decisiones sobre la disposición de productos .19

 6.5.2. Ubicación de las existencias. 20

 6.5.3. Operaciones de recolección de pedidos. 22

 6.6 Análisis de la causa raíz. 23

7. SELECCIÓN DE LOS PROBLEMAS . 24

7.1 Diagrama de caracterización de la unidad. 24

7.1.1 Principales procesos.24

7.1.1.1 Proceso de abastecimiento.24

7.1.1.2 Proceso de almacenamiento.26

7.1.1.3 Proceso de distribución.27

 7.1.2 Operaciones del almacén.35

 7.2 Lista de los problemas.36

 7.3 Priorización de las oportunidades.37

8. ANÁLISIS DE CAUSAS RAICES ESPECÍFICAS .38

 8.1 Lista de causas de ocurrencias de los problemas. .38

 8.2 Priorización de las causas.40

 8.2.1 Diagrama causa-efecto41

 8.2.2 Jerarquizar las causas raíces 47

9. ESTABLECIMIENTO DEL NIVEL DEL DESEMPEÑO DESEADO.49

 9.1 Definición de indicadores de los problemas49

 9.2 Medición de los indicadores51

 9.3 Establecimiento de las metas de desempleo.53

10. DISEÑO Y PROGRAMACIÓN DE SOLUCIONES. ..55

11. IMPLEMENTACIÓN DE LAS SOLUCIONES. 57

CONCLUSIONES

RECOMENDACIONES

BIBLIOGRAFÍA

ANEXOS

LISTA DE FIGURAS

Figura 1. Estructura organizacional 3

Figura 2. Procesos de la empresa CHP.24

Figura 3. Proceso de abastecimiento24

Figura 4. Proceso de almacenamiento.26

Figura 5. Proceso de distribución .27

Figura 6. Clientes de CHP. ….29

Figura 7. Procedimiento de logística u distribución. .33

Figura 8. Operaciones básicas del almacén. .35

Figura 9. Ubicación inicial CHP ..60

Figura 10. Bodega primer nivel. …..66

Figura 11. Bodega segundo nivel …. …. …. ….78

Figura 12. Segunda bodega. …. …. …. …. …. . . 80

LISTA DE IMAGENES

Imagen 1. Accesorios fuera del empaque. ….63

Imagen 2. Mezanine en mal estado . …….. ….63

Imagen 3. Tipos de carros de carga. …. …. …. ….73

LISTA DE TABLAS

Tabla 1. Solución problema uno. ….57

Tabla 2. Solución problema uno. ….59

Tabla 3. Solución problema uno. ….59

Tabla 4. Solución problema uno y tres. ….85

Tabla 5. Solución problema uno. ….86

Tabla 6. Acuerdos de inversión en estantería ….86

Tabla 7. Solución problema uno. ….87

Tabla 8. Solución problema uno. ….88

Tabla 9. Relación de pedidos. ….88

Tabla 10. Solución problema dos. 89

Tabla 11. Tiempo de almacenamiento de productos perecederos 89

Tabla 12. Solución problema dos. 90

Tabla 13. Método PEPS. 91

Tabla 14. Solución problema dos. 91

Tabla 15. Solución problema cuatro. 92

Tabla 16. Solución problema cuatro. 93

Tabla 17. Solución problema cuatro. 93

Tabla 18. Solución problema cuatro. 94

 RESUMEN GENERAL DE TRABAJO DE GRADO

TÍTULO: PROPUESTA DE UN SISTEMA DE LOGÍSTICA DE

DISTRIBUCIÓN ORIENTADO A LA MEJORA DEL
SERVICIO AL CLIENTE EN LA FERRETERÍA CHP
MATERIALES PARA CONSTRUCCIÓN

AUTOR(ES): Jessica Marcela Mora Silva

Walter Santos Contreras

FACULTAD: Ingeniería Industrial

DIRECTOR(A): Amparo Téllez De Moreno

RESUMEN

El propósito de este proyecto es explicar como un sistema de logística de
distribución de planta ayuda a dar cumplimiento a los requerimientos de los
clientes, logrando establecer un sistema organizado dentro de la bodega de
almacenamiento de inventario de la empresa en estudio, para poder despachar
con mayor eficacia y eficiencia los pedidos pensando en mejorar el desempeño
en la entrega y distribución de los bienes.

Esta propuesta se hizo con el fin de darle solución a los siguientes problemas:

1. Inadecuada ubicación de los productos en la bodega.
2. Exceso en el tiempo de almacenamiento de los productos.
3. Los pasillos para transportar los productos son reducidos.
4. Demora en la recolección pedidos
5. Deficiencia en el servicio al cliente

Esta propuesta de logística de distribución de los productos se llevará a cabo
con el fin de reestructurar la ubicación de los bienes en la bodega, de tal forma
que permita la disminución en tiempos de despacho para una mejor atención al
cliente.

Palabras clave: recolección de pedidos, ubicación planimétrica, estibas,
PEPS, distribución de planta.

THESIS OVERVIEW

TITLE: PROPOSAL OF A LOGISTIC DISTRIBUTION SYSTEM
ORIENTED TO THE IMPROVEMENT OF THE
CUSTOMER SERVICE IN THE HARDWARE STORE CHP
MATERIALES PARA CONSTRUCCIÓN

AUTHOR: Jessica Marcela Mora Silva

Walter Santos Contreras

FACULTY: Industrial Engineering

DIRECTOR: Amparo Téllez De Moreno

ABSTRACT

The purpose of this project is to explain how a plant logistic distribution system
helps to accomplish the customer requirements being able to establish a
organized system inside the inventory storehouse of the company studied to
dispatch with major effectiveness and efficiency the orders focusing in improve
the performance in delivery and distribution of the products.

The objective of this proposal was to give a solution to the next problems:

1. Inadequate location of the products in the storehouse
2. Excess in the storing time
3. The corridors to transport the products are reduced.
4. Delay in the collection of the orders.
5. Deficiency in the customer service.

This proposal of logistic distribution system will be done with the finality of
restructure the products location in the storehouse in such way that allows
decreasing the time of dispatch for a better attention to the customer.

 KEYWORDS: picking, planimetric location, palets, FIFO, layout, stock.

 1

INTRODUCCIÓN

La idea es proponer un sistema de logística de distribución orientado a la mejora del

servicio al cliente en la Ferretería CHP MATERIALES PARA CONSTRUCCIÓN S.A.

debido a que en la actualidad los productos en la bodega están mal distribuidos, pues

se mezcla todo tipo de material, lo cual ocasiona un entorno de desorden en la

empresa y dificulta el acceso a los productos en el momento de la venta y entrega al

cliente, además la mala distribución en la bodega hace que se deterioren y algunas

veces se tienen que desechar, ya que hay material pesado ubicado encima de

productos livianos.

A raíz de que la empresa ha venido presentando buenos márgenes de rentabilidad, no

se habían preocupado por darle solución a éste problema, pero el continuo crecimiento

trajo como requerimiento más pedidos de materiales a los proveedores y debido a la

falta de organización en la logística de distribución en la planta, se ha hecho más

notorio el problema. A partir del 2008 entendieron que éste inconveniente genera

insatisfacción en los clientes y demoras en los tiempos de entrega lo cual ocasiona la

pérdida de compradores. A causa de estos inconvenientes la empresa se ha visto en

la necesidad de reorganizar los productos en la bodega por categorías, es decir

dependiendo del tipo de material y demanda, para evitar que el recorrido de la bodega

al transporte de carga tome más tiempo del que se requiere.

Luego de haber detectado los inconvenientes que se presentan, se realizará una

investigación que ayude a la solución de problemas de organización en inventarios y

tiempos de entrega, para minimizar el tiempo de despacho de los productos de la

ferretería, ya que la empresa actualmente recibe quejas de los clientes por la demora

de la llegada de los productos, esto se da por la inadecuada ubicación de los bienes

en la bodega.

 2

1. GENERALIDADES DE CHP MATERIALES PARA CONSTRUCCIÓN

1.1. Reseña Histórica

CHP materiales para construcción s.a, es una empresa Santandereana, dedicada a

la comercialización de materiales para la construcción, que nació el 04 de junio de
1994, como consecuencia de la visión optimista y positiva de sus accionistas.

En sus inicios el establecimiento funcionó en la calle 61 No. 17C-01, atendido por el

gerente y dos colaboradores, el 01 de diciembre de 2002 se trasladó a la carrera 17

No. 58-41 donde fue creciendo. En la actualidad la empresa cuenta con más de 35

empleados, ubicados en la Carrera 5 No. 58-12 entrada a CENFER vía Girón-

Bucaramanga, esté cambio se realizó con el ánimo de brindar un mejor servicio a sus

clientes.

CHP materiales para construcción, con más de una década de existencia ofrece a

sus clientes la excelente calidad de los productos distribuidos, y todo el equipo

humano para ofrecer un servicio eficiente, compromiso que ha permitido

reconocimiento en el mercado, cumpliendo el objetivo perseguido por la empresa

desde sus inicios.

1.2. Visión Empresarial

En el año 2012, CHP materiales para construcción, será la empresa líder en

Santander en la comercialización de materiales para la construcción, a través de sub-

distribuidores, obras y puntos de venta, ofreciendo el mejor servicio; con una

estructura organizacional adecuada; ofreciendo productos nacionales e importados de

calidad certificada, generando oportunidades de empleo y desarrollo al personal, y

bienestar a la comunidad influenciada.

1.3. Misión Empresarial

Somos una empresa comercializadora y distribuidora de materiales para la

construcción, atendiendo principalmente el canal de sub-distribución, abriéndose

campo en el sector de la mega construcción y expandiendo sus servicios a las

 3

diferentes poblaciones santandereanas, ofreciendo productos de calidad certificada;

con personal idóneo, comprometida con el entorno social y la generación de empleo.

1.4. Servicios y Productos

Son distribuidores directos de:

• Pintuco

• Tubería y Accesorios Celta

• Eternit

• Colcerámica

• Holcim

• Inyesa

• Socoda

• Promical

• Industrias Master

• Ajover

• Abrasivos Abracol

• Proalco

• Diaco

• Sidenal

• Alfagres

• Gricol

• Grival

Las empresas fabricantes de los productos que comercializan cuentan con

certificaciones de calidad otorgados por ICONTEC, las normas ISO 9001, y el

reconocimiento en los mercados nacionales e internacionales.

 4

1.5. Estructura Organizacional

En la figura 1, se observan los cargos de la empresa CHP materiales para

construcción y quienes dependen de dichos puestos.

Figura 1. Estructura organizacional

Fuente: CHP MATERIALES PARA CONSTRUCCION S.A.

 5

2. DIAGNÓSTICO DE LA EMPRESA

La empresa CHP materiales para construcción ubicada anteriormente en la Cr 17 No.

58-41, ha ido adquiriendo más clientes y por lo tanto su inventario ha aumentado

considerablemente, lo cual los motivó a trasladarse de lugar.

Actualmente se encuentra ubicada en la Cr 5 No 58 – 12 entrada a Cenfer vía Girón-

Bucaramanga, debido a que requerían una planta más amplia y con una mejor

estructura, pues la anterior estaba conformada por casas, en las cuales lo muros

dificultaban el flujo de material en el momento de recibir o despachar mercancía.

La nueva ubicación de CHP materiales para construcción (Cr 5 No 58 – 12) facilita el

manejo, distribución y almacenamiento de los materiales en la bodega, pues cuenta

con dos depósitos, uno de 782 m² y el otro de 1980 m², en los cuales se pueden

acomodar con mayor facilidad la mercancía suministrada por los 16 proveedores de la

empresa y mejorar el servicio y atención al cliente.

“En la Ferretería CHP MATERIALES PARA CONSTRUCCIÓN el problema principal,

es la inadecuada ubicación de los productos en la bodega, lo que genera demora en el

alistamiento de pedidos, ocasionando insatisfacción en los clientes, retardos en las

entregas y mayores tiempos a la hora de la recolección de pedidos (picking), por esto

es importante saber cual es la raíz del problema y el por qué del manejo del sistema

actual.”1

El objetivo de esta investigación es dar cumplimiento a los requerimientos de los

clientes, logrando establecer un sistema organizado dentro de la bodega de

almacenamiento de inventario, para poder despachar con mayor fluidez los pedidos, y

de este modo convertir en su prioridad la satisfacción de los clientes consiguiendo un

mayor reconocimiento en el mercado.

Para el cumplimiento de la investigación es importante formular preguntas que ayuden

al desarrollo del proyecto como: ¿A que se debe la inadecuada ubicación de los

1 INFORMACIÓN brindada por José Lúis Silva, Gerente General de la Ferretería CHP. Bucaramanga,
27 de agosto de 2008.

 6

productos en la bodega? ¿La inadecuada ubicación de los productos y mal

almacenamiento de estos, afecta la distribución de pedidos en la empresa, y por ende

la atención de servicio al cliente?

Este proyecto se realizará con el fin de mejorar el desempeño en la entrega y

distribución de pedidos en la empresa, debido a que en este momento “la ferretería

presenta desorden, es decir, no tienen la estantería adecuada, los productos no se

almacenan con un orden lógico, no se tienen los productos por líneas, la recolección

de los pedidos no se realiza siguiendo un orden o un recorrido que mejore los tiempos

entre los procesos de servicio al cliente, pues los procedimientos en la empresa se

han venido realizando pero no existe un documento que permita ejecutarlos de una

manera consecutiva y constante, para conseguir la experiencia y rapidez hacia la

satisfacción total del cliente. Telemercadeo en coordinación con alistamiento de

pedidos, despacho de pedidos y análisis de cartera para la aprobación del despacho,

establecen si se puede hacer la entrega de la solicitud del pedido, teniendo en cuenta

el procedimiento de compras y verificando la cantidad de inventario que se registró en

el sistema según las compras hechas. Finalmente, se tienen en cuenta las

devoluciones de mercancías en mal estado a los proveedores, o en algunos casos la

mercancía que le devuelven los clientes a la empresa por estar en mal estado, debido

al exceso en el tiempo de almacenamiento, en esta situación se hace un descuento

especial para evitar la devolución de la mercancía y que se siga deteriorando en la

bodega, por último, la empresa tampoco cuenta con una zona de entrega o

alistamiento de pedidos, lo cual afecta el rendimiento del negocio y por ende la imagen

que tienen los clientes de la empresa”2.

Los principales problemas de la empresa CHP Materiales para construcción son:

1. Inadecuada ubicación de los productos en la bodega, debido a que los

productos no están ubicados por líneas y referencias, además no se tiene una

zona de almacenaje específica para cada producto lo cual dificulta su

localización en el momento de alistar los pedidos.

2 INFORMACIÓN brindada por José Luís Silva, Gerente General de la Ferretería CHP. Bucaramanga,
27 de agosto de 2008.

 7

2. Exceso en el tiempo de almacenamiento de los productos, lo cual genera su

deterioro. Este es un problema que afecta la imagen de la empresa con los

clientes, debido a que muchas veces los productos en mal estado son enviados

a los compradores.

3. Los pasillos para transportar los productos son reducidos, debido a que no hay

una zona de almacenaje demarcada, para poder diseñarlos y además se

encuentran productos situados sobre estos, a causa de la inadecuada

ubicación de los productos en la bodega.

4. Demora en la recolección y alistamiento de pedidos, este problema afecta

directamente la imagen que tienen los clientes de la empresa, pues a causa de

esto, los pedidos no son enviados a tiempo, ni completos al comprador.

5. Deficiencia en el servicio al cliente, es un problema que ocurre con frecuencia

en la empresa, pues lo compradores llaman a quejarse porque los pedidos son

mal enviados, se demoran y se envían productos en mal estado.

 8

3. ANTECEDENTES

La Ferretería CHP MATERIALES PARA CONSTRUCCIÓN, realiza reuniones con los

empleados cada 15 o 30 días según la petición del Gerente, para detectar cuales son

los problemas que se están presentando, y que dañan la imagen que tienen los

clientes de la empresa. Uno de los problemas más graves que tiene la ferretería está

en la bodega, ya que los productos no están distribuidos en una forma adecuada para

facilitar la recolección y despachos de los pedidos, y evitar el incumplimiento de las

fechas de entrega con los clientes.

La idea de proponer un sistema de logística de distribución orientado al mejoramiento

continuo del servicio al cliente en la Ferretería CHP MATERIALES PARA

CONSTRUCCIÓN, surgió del Gerente General, debido a que en la actualidad los

productos en la bodega no cuentan con una zona de almacenaje para cada línea, pues

se mezcla todo tipo de material lo cual ocasiona un entorno de desorden en la

empresa y dificulta el acceso a los productos en el momento de la venta y entrega al

cliente. Debido a que no hay pasillos entre los productos en la bodega, hay materiales

que se deterioran y algunas veces se tienen que desechar, debido a que se ubican

productos pesados encima de productos livianos.

Otro problema que se puede observar en la bodega es el espacio reducido que hay en

los pasillos por donde se transportan los bienes, esto es generado por el desorden

existente, ya que si estuvieran organizados adecuadamente los productos, quedaría

un mejor espacio para poder transportar los bienes al camión de carga y evitar la

demora en este proceso.

“A raíz de que la empresa ha venido presentando buenas utilidades, no se habían

preocupado por darle solución a éste problema, pero el continuo crecimiento trajo

como requerimiento más pedidos de materiales a los proveedores y debido a la falta

de organización en la logística de distribución en la planta, se ha hecho más notorio el

problema. A partir del 2008 entendieron que éste inconveniente genera insatisfacción

en los clientes debido a las demoras en los tiempos de entrega lo cual ocasiona la

pérdida de compradores, esto se hizo notorio el 29 de julio del 2008, al aplicar 11

 9

encuestas a clientes de la empresa, de los cuales 5 han bajado las compras, debido a

la demora en el despacho del pedido”3.

A causa de estos inconvenientes y de la información recogida para el proyecto, se ha

visto la necesidad de realizar la distribución de productos en la bodega, y

reorganizarlos por categorías, es decir dependiendo del tipo de material y demanda,

para evitar que el recorrido de la bodega al transporte de carga tome más tiempo del

que se requiere.

3 INFORMACIÓN brindada por José Luis Silva, Gerente General de la Ferretería CHP. Bucaramanga,
27 de agosto de 2008.

 10

4. JUSTIFICACIÓN

Se realizará una investigación que ayude a la solución de problemas de organización

en inventarios y tiempos de entrega, para minimizar el tiempo de despacho de los

productos de la ferretería, ya que la empresa actualmente tienen inconvenientes con

los clientes, debido a las quejas por la demora en la llegada de los productos, esto se

da por la inadecuada ubicación de los bienes en la bodega.

Por ellos, es recomendable llevar a cabo una logística de distribución adecuada para

despachar los productos que llegan de primero, y que pueden estar almacenados por

un corto tiempo, generando un mecanismo que permita la rotación constante de los

materiales ubicados en la bodega y brindar bienes de mejor calidad, además de evitar

el deterioro de estos con el tiempo por la falta de rotación.

Este proyecto se llevará a cabo con el fin de disminuir el tiempo en la búsqueda de los

productos por los empleados, ya que es necesario agruparlos por categorías

dependiendo del tipo de material para así encontrarlos de una manera más fácil. Otro

problema que se puede observar en la bodega es el espacio reducido que hay en los

pasillos por donde se transportan los productos, lo cual se solucionará al realizar esta

propuesta, ya que al organizar los productos de manera adecuada quedará espacio

para ubicar los pasillos y de esta manera poder llevar los productos hasta el medio de

transporte y evitar la demora en este proceso.

La logística de distribución ayudará a ubicar la zona de alistamiento lo más cercano

posible a los productos y a la zona de cargue de los materiales.

 11

5. OBJETIVOS

5.1. OBJETIVO GENERAL

Formular una propuesta de mejora para el sistema logístico de distribución y sus

procedimientos relacionados en la Ferretería CHP MATERIALES PARA

CONSTRUCCIÓN, con el propósito de ofrecer un mejor servicio al cliente.

5.2. OBJETIVOS ESPECÍFICOS

1. Conocer las líneas de productos con sus características de almacenamiento e

identificar el estado actual del sistema de almacenaje y picking de la Ferretería

CHP MATERIALES PARA CONSTRUCCIÓN.

2. Realizar la distribución de planta adecuada en la bodega, para brindarle a los

trabajadores un fácil acceso.

3. Proponer una mejor forma de preparar y recolectar los pedidos (picking) para

mejorar las actividades desarrolladas dentro de la bodega de la Ferretería CHP

MATERIALES PARA CONSTRUCCIÓN.

4. Rediseñar y documentar los procedimientos de logística y distribución relacionados

con el servicio al cliente.

5. Diseñar un sistema de manejo de materiales para el movimiento de la carga.

6. Adecuar el sistema de transporte externo a las entradas que tiene la nueva bodega.

 12

6. MARCO TEÓRICO

6.1. ¿QUÉ ES ORGANIZAR?

Esta etapa del proceso administrativo se basa en la obtención de eficiencia que

sólo es posible a través del ordenamiento y coordinación racional de todos los

recursos que forman parte del grupo social. Después de establecer los objetivos a

alcanzar, es necesario determinar que medidas utilizar para lograr lo que se desea,

y de esto se encarga la etapa de organización.

Teniendo en cuenta el concepto organizar como de suma importancia para la

realización de este proyecto, se encontraron aportes que dan algunos autores

importantes como Agustín Reyes Ponce en su libro administración de empresa II,

Editorial Limusa, México 1992, donde dice que organización es la estructuración

de las relaciones que deben existir entre las funciones, niveles y actividades de los

elementos materiales y humanos de un organismo social, con el fin de lograr su

máxima eficiencia dentro de los planes y objetivos señalados, adicionalmente

Eugenio Sisto Velasco señala en un artículo en Internet, que organizar es

ordenar y agrupar las actividades necesarias para alcanzar los fines establecidos

creando unidades administrativas, asignando en su caso funciones, autoridad,

responsabilidad y jerarquía y estableciendo las relaciones que entre dichas

unidades deben existir, por último se encuentra a Isaac Guzmán Valdivia quien

indica en un artículo en Internet, que la organización es la coordinación de las

actividades de todos los individuos que integran una empresa con el propósito de

obtener el máximo de aprovechamiento posible de los elementos materiales,

técnicos y humanos, en la realización de los fines que la propia empresa persigue.

6.2. LOGÍSTICA

Planificación, organización y control del conjunto de las actividades de movimiento y

almacenamiento que facilitan el flujo de materiales y productos desde la fuente al

consumo, para satisfacer la demanda al menor coste, incluido los flujos de

información y control.4

4 ARBONES MALISANI Eduardo A, la empresa eficiente, aprovisionamiento, producción y distribución
física. México D.F: Boixareu editores.

 13

Una buena gestión logística permite a las empresas mejorar la calidad de servicio al

cliente. Históricamente el almacén es un espacio de la fábrica donde las mercancías

se almacenan. Pero los tiempos cambian y este planteamiento de considerar el

almacén como un simple depósito de mercancías se ha vuelto obsoleto. El entorno

económico presenta nuevas exigencias:

• Mejora del servicio al cliente: disminución del plazo de respuesta y disminución

del porcentaje de carencias o faltas.

• Los pedidos de los clientes aumentan en cuanto al número de líneas y

disminuyen en la cantidad solicitada. Es decir, se pide más veces pero menos

cantidad por vez.

• Es necesario disminuir los costos del stock (inventario de reserva)

Es necesario mejorar el servicio a clientes; para ello habrá que:

• Disminuir el plazo de respuesta

• Disminuir el número de ‘cadencias’ o faltas, es decir, veces en que se solicita

un producto y falta la mercancía, o no se dispone de tanta cantidad de producto.

Los pedidos de los clientes están variando en un doble sentido:

• Por una parte aumenta el número de pedidos por cliente (se consume más)

• Por otra parte varía la composición de los pedidos:

 Aumenta el número de líneas por pedido (o número de referencias

solicitadas)

 Disminuyen las cantidades solicitadas por línea o referencia (el cliente no

desea stock; que lo tenga el proveedor)

6.2.1 ZONIFICACIÓN DEL ALMACÉN 5

• Zonas de carga y descarga:

 Las zonas de carga son de diversos tipos según el medio de transporte:

camión, ferrocarril, marítimo y transporte aéreo. El más utilizado es el

camión.

5 MAULEÓN TORRES, Mikel, sistemas de almacenaje y picking. Madrid: Ediciones Díaz de Santos.

 14

 Las zonas de carga pueden ser dos tipos: integradas en el almacén o

independientes. Las primeras suponen una mayor velocidad de manejo de

las mercancías y son recomendables siempre que haya espacio suficiente;

el segundo tipo funciona de manera independiente respecto al almacén y

suele ser una estructura plana situada en las inmediaciones del mismo.

 Al diseñar las zonas y muelles de carga y descarga hay que determinar la

disposición y el número de muelles de atraque (accesos disponibles a los

muelles de carga y descarga) para camiones. En esta decisión influye no

sólo el volumen de carga a mover; también influye la organización:

planificación y horarios de carga y descarga, o bien de forma aleatoria (las

grandes superficies funcionan con horarios estrictos para la recepción de

mercancía de sus proveedores). Hacerlo programadamente disminuye la

necesidad de muelles y equipos de manejo.

• Zona de almacenamiento

 Es el eje del almacén. Debe contar con las instalaciones, estanterías y

medios de manipulación adecuados para obtener la máxima productividad.

 No hay que olvidar que esta zona debe cumplir dos condiciones de

funcionamiento:

1. Capacidad de almacenamiento

2. Facilidad para el picking (preparación de pedidos)

 Además del número y tipo de estanterías y medios de manipulación, será

preciso determinar la ubicación de las mismas y colocación de los

productos en las estanterías: criterios que optimicen el picking.

• Zona de picking o de preparación de pedidos:

 Las zonas de picking pueden estar integradas en la zona de almacenaje

(picking en estantería) o pueden estar en zonas separadas y específicas

(picking manual).

 Dependiendo de la altura a la que se realice el picking (o selección de

productos que se van a enviar a clientes) se denomina de bajo nivel (hasta

 15

1,50 – 1,80 m), en medio nivel (hasta 3 m) o alto nivel (por encima de los

3m).

6.3. PREPARACIÓN DE PEDIDOS (PICKING)

6.3.1. Diseño del almacén

El diseño del almacén trata de lograr:

• El máximo aprovechamiento del espacio para ubicar la máxima cantidad de

mercancía que medimos con la variable de control: palets/ m2, caja / m2, etc.

• Reducir el volumen de inversiones en suelo, edificios, estanterías, carretillas,

informática, que medimos con la variable de control: $ / palet, $ / caja, etc.

Los principios de almacenaje para el diseño de layout son:

• Máximo aprovechamiento del espacio en superficie y volumen,

• Facilidad de acceso al stock (inventario de reserva) según el tipo de estantería.

• Flexibilidad en la colocación con una gestión de ubicaciones a hueco libre y

dejando huecos libres disponibles para las campañas estaciones.

• Cálculo de necesidades de estanterías con el ABC de stock y ubicación de las

referencias en la función del ABC de ventas.6

Para la investigación se tendrá en cuenta la aplicación layout (distribución de planta)

como apoyo para la propuesta de logística de distribución que se pretende hacer en

las ferreterías.

LAYOUT

Es la esquematización de la distribución planimétrica del almacén. Un almacén que no

esta completamente utilizado significa capital mal empleado.

6 MAULEÓN TORRES, Mikel, sistemas de almacenaje y picking. Madrid: Ediciones Díaz de Santos.

 16

Existe un conjunto de condiciones básicas a respetar para lograr un layout adecuado:

• Tener en cuenta las proporciones, en volumen y frecuencia de movimientos,

entre las mercaderías que entran y las que salen.

• Preveer las necesidades futuras.

• Lograr la máxima seguridad para la manipulación y conservación de los

materiales.

• Preveer un acceso fácil para la entrada y salida de las mercancías del almacén.

De acuerdo a estas sugerencias, destacamos dos factores que influyen en el estudio

de un layout: espacio disponible y materiales.

Espacio:

Los elementos a considerar en relación al espacio son:

 Superficie y volumen del almacén.

 Características de la construcción.

 Características de los accesos.

 Alturas útiles de los locales.

 Sistema de manutención

 Red de pasillos

Con respecto a los pasillos debemos considerar:

 Evitar que los pasillos se encuentren obstruídos por obstáculos.

 Lograr comunicaciones directas y, si fuera posible, rectilíneas.

Entre los puestos de acceso y los diferentes puntos de almacenamiento:

• Establecer diferentes categorías entre los pasillos:

 Principales (o de circulación).

 Secundarios (o de servicio).

Adoptar medidas de seguridad para la circulación del equipo de manutención y las

mercaderías alm477acenadas.

Los espacios necesarios para cada mercadería se calculan a partir del volumen del

stock necesario, altura de apilamiento y espacios de circulación y complementarios.

 17

Se suele considerar como espacio útil el comprendido entre el 30% y el 70% del total.

Se establecen así los centros de proceso, elaborando un plan de zonas, en las cuales

deben considerarse los soportes necesarios y el tráfico de materiales. El volumen de

ellos en cada lote es igual al lote de pedido, cuando se procesa por lotes, o al

consumo diario por el tiempo de permanencia de cada elemento en ese centro,

cuando el proceso es continuo.

En cada zona hay que considerar los espacios de mercaderías, equipos, mesas de

preparación, estanterías, personal, oficinas necesarias, etc.

Materiales:

De acuerdo a la naturaleza y forma de los materiales, se utilizan los siguientes tipos de

instalaciones:

 Silos y cisternas.

 Estanterías.

Los silos y cisternas se utilizan, principalmente, cuando se trata de almacenar

materiales en forma de grano, polvo o líquido.

El empleo de estanterías, de los tipos y dimensiones más diversos, es muy frecuente

en casi todos los almacenes destinados al depósito de los materiales más variados.

Siendo sus características diversas según se trate de:

 Cargas largas: perfiles columnas árboles.

 Cuerpos redondos: bobinas, coronas, ruedas.

 Chapas.

 Productos a almacenar con temperatura.

 Útiles de producción. 7

7 ARBONES MALISANI Eduardo A, la empresa eficiente, aprovisionamiento, producción y distribución
física. México D.F: Boixareu editores.

 18

6.3.2. El picking o preparación de pedido

Es la actividad que desarrolla dentro del almacén un equipo de personal para

preparar los pedidos de los clientes. Preparación de pedidos: picking (to pick:

seccionar).

Incluye el conjunto de operaciones destinadas a extraer y acondicionar los

productos demandados por los clientes y que se manifiestan a través de los

pedidos. El picking es la recogida y combinación de cargas no unitarias que

conforman el pedido de un cliente.

Línea de pedido (LP) es el número de diferentes artículos o referencias que

componen un pedido.

La preparación de pedido tarta de lograr:

• La coordinación de las estanterías, carretillas, los métodos organizativos, la

informática y las nuevas tecnologías para mejorar la productividad.

• Realizar la tarea sin errores, con la calidad requerida por el cliente

FASES DEL PICKING

Preparativos:

• Captura los datos y lanzamiento de órdenes clasificadas (resumen de

albaranes, segmentación de albaranes por zona).

• Preparación de los elementos de manutención (carretillas, carros, palets, rolls)

Recorridos

• Desde la zona de operaciones hasta el punto de ubicación del producto.

• Desde un punto de ubicación al siguiente y así sucesivamente.

• Vuelva a la base desde la última posición.

Extracción

• Posicionamiento en altura, extracción, recuento, devolución sobrante.

• Ubicación sobre el elemento de transporte interno (carro, roll o transporte de

cargas rodadas, palet o estibas)

 19

Verificación del acondicionado

• Control. Embalaje, acondicionado en cajas, precintado, pasaje y etiquetado.

• Traslado a zona de expedición y clasificación por transportista, (destino).

• Elaboración del packing list o lista de contenido del transportista (relación de

albaranes o documentos entregados, no confundirlo con el picking list o lista de

selección de pedidos).

Principios del picking

1. Operatividad: Se trata de alcanzar la máxima productividad del personal y el

adecuado aprovechamiento de las instalaciones (carretitas, estantería, informática).

Dichos principios son básicamente dos:

• Minimización de recorridos con una adecuada zonificación ABC de líneas de

pedido.

• Mínimas manipulaciones consolidando las unidades de compra y de

distribución.

2. Calidad del servicio al cliente: Se concentra en los siguientes puntos:

• Rotación del stock controlando el FIFO (First In, First Out) y la caducidad.

• Posibilidades de recuento e inventario permanente.

• Información en tiempo real.

• Cero errores.

Variables del picking

En la preparación de pedidos se consideran las ventas y se mide el volumen de

operaciones con los pedidos de los clientes. En concreto, las variables que influyen

decisivamente en el volumen y complejidad del picking son:

1. Dimensiones del producto: unidades, cajas, bases, palets o estibas, atados,

bobinas, etc.

2. Número de referencias en stock y en ventas.

3. Número de pedidos al día.

 20

4. Número de líneas de pedido al día y por cada pedido.8

6.4. MÉTODO DE EVALUACIÓN DE INVENTARIOS 9

6.4.1. Método de primeras entradas, primeras salidas (PEPS)

Con este método se supone que las primeras mercancías compradas (entradas) son

las primeras que se venden (salidas). Por lo tanto, las mercancías en existencia al final

del período serán las más recientes adquisiciones, valoradas al precio actual o a los

últimos precios de compra. Cuando existe alza en los precios o sea en época

inflacionaria el inventario queda sobrevaluado ya que tiene precios de compra

recientes, y el costo de venta queda valuado a precios anteriores, esto afectará los

resultados produciendo una mayor utilidad.

6.4.2. Método de últimas entradas, primeras salidas (UEPS)

Este método considera que las últimas mercancías compradas (entradas) son las

primeras que se venden (salidas). Por lo tanto, las mercancías en existencia al final del

período serán las de más vieja adquisición, valoradas a los precios iniciales de compra.

6.5. DECISIONES SOBRE ALMACENAMIENTO Y MANEJO10

6.5.1. Decisiones sobre la disposición de productos

Una decisión importante del diseño del almacén tiene que ver con la disposición

interna de los artículos. Después de que se conoce una configuración de edificios;

que las instalaciones de recepción o despacho se especificaron; que los bloques de

espacio se definieron para los productos peligrosos, para los productos bajo protección

contra robo y para la recolección de pedido; y después de que se consideró el sistema

de manejo de materiales que se utilizará, debe tomarse la decisión de donde se

ubicarán los artículos de inventario, cómo deberán ser acomodados y qué método

deberá utilizarse para localizarlos dentro del almacén.

8 MAULEÓN TORRES, Mikel, sistemas de almacenaje y picking. Madrid: Ediciones Díaz de Santos.
9 Métodos de evaluación de inventarios. Disponible en www.fca.uasnet.com . Recuperado el 12-09-2008
10 BALLOU, Ronald H, Logística. Administración de la cadena de suministro. México: Pearson
educación. 2004

 21

6.5.2. Ubicación de las existencias

La ubicación de las existencias representa el problema de decidir la disposición física

de la mercancía dentro de un almacén para minimizar los gastos de manejo de

materiales, con el fin de lograr una máxima utilización del espacio de almacén y

cumplir ciertas restricciones sobre la ubicación de la mercancía, concernientes, por

ejemplo, a la seguridad, protección contra incendios, compatibilidad de productos y

necesidades de recolección de pedidos. La recuperación del inventario (o su

recolección) por lo general se presentan de tres maneras:

1. Existe una selección de ida y vuelta, donde sólo un artículo o una carga se

recoge desde una ubicación particular. Un recorrido típico sería abandonar la

plataforma de salida, recoger un producto y regresar a la plataforma de salida.

2. Existe una ruta de recolección en la que varios artículos sobre un pedido se

recogen antes de regresar al punto de salida, o área de escala temporal. El

volumen recogido sobre cualquier ruta puede estar limitado por la capacidad

del camión del recolector de pedidos.

3. Existe un área designada de recolección de pedidos por trabajador. Los

recolectores de pedidos recuperan los artículos mediante una selección de ida

y vuelta, o por ruta de recolección dentro de los límites de sus áreas de trabajo

especificadas.

El objetivo de la planeación de ubicación en cada uno de estos problemas es

minimizar los costos totales de manejo. Esto con frecuencia se traduce en la

minimización de la distancia total de recorrido a través del almacén. Además, la

recolección de pedidos por lo regular es de mayor interés que el almacenamiento de

artículos, ya que el gasto de mano de obra para recoger la mercancía desde un

almacén es mucho mayor que el requerido para almacenarlo. Esto se debe a que los

menores tamaños de carga promedio se desplazan desde una ubicación de

almacenamiento que hacia ésta.

Según Ronald H. Ballou en su libro Logística, Administración de la cadena de

suministro, los métodos intuitivos son atractivos en cuanto a que proporcionan algunas

directrices útiles para la disposición sin la necesidad de utilizar matemáticas de alto

nivel. La disposición es con frecuencia intuitiva y con base en cuatro criterios:

 22

1. Complementariedad: Se refiere a la idea de que los artículos solicitados, con

frecuencia juntos, deberán ubicarse cercanos entre sí. Este factor es de particular

importancia cuando la recolección de pedidos es del tipo ruta-recolector o cuando

se dispone el almacenamiento, flujo o estantes en sistemas designados de áreas

de recolección de pedidos.

2. Compatibilidad: Incluye la cuestión de si los artículos pueden colocarse en forma

práctica uno junto al otro. Los productos se consideran compatibles si no existe

restricción en su proximidad de ubicación.

La compatibilidad y la complementariedad pueden decidirse antes de que se tomen en

cuenta los costos de recolección del pedido. Además, existe la cuestión de balancear

las cargas de trabajo, minimizando la fatiga y equilibrando la distancia de recorrido

cuando se emplean múltiples trabajadores para llenar los pedidos, como en un diseño

de área de recolección de pedidos designada. Una vez que estas restricciones se han

tomado en cuenta, la disposición por popularidad o por tamaño se vuelve apropiada.

3. Disposición por popularidad: Reconoce que los productos tienen distintos

índices de rotación dentro de un almacén, y que el costo de manejo de

materiales se relaciona con la distancia recorrida dentro del almacén para

localizar y recoger el inventario. Si las existencias se recuperan desde su

ubicación en volúmenes más pequeños por viaje que como se suministraron,

se pueden minimizar los costos de manejo de materiales mediante la

ubicación de los artículos de rápido desplazamiento cercanos al punto de

salida, o área de escala, y los artículos de lento desplazamiento atrás de éstos.

Esto supone que los artículos que requieren un gran número de viajes para un

nivel dado de demanda tendrán la menor distancia de recorrido posible por

viaje de recolección de pedido.

4. Disposición por tamaño: Es una buena opción cuando se concentra alta

rotación en los artículos más pequeños.

 23

6.5.3 OPERACIONES DE RECOLECCIÓN DE PEDIDOS

• Manejo de pedidos: La forma como se maneja el pedido entrante afecta a los

costos de manejo. La generación de listas de recolector a partir del pedido de

ventas puede disminuir los costos.

• Secuenciación del producto: La secuenciación es la disposición de artículos

en listas de rutas de recolección de forma que sean recolectados dentro de una

ruta eficiente a través del inventario. Se ahorra tiempo de recolección del

pedido al evitar retrocesos a través de pasillos y mercancías. La secuenciación

de los artículos a medida que éstos presentan sobre el pedido de venta puede

requerir la cooperación del personal de ventas y de los clientes para enumerar

los artículos en el orden establecido.

• Recolección por zonas: Se refiere a la asignación de recolectores de pedidos

individuales para atender sólo un número limitado de artículos de inventario en

vez de dirigirlos a través de la disposición de inventario completa. Un recolector

de pedido selecciona sólo el inventario dentro de un área designada y por lo

general surte sólo una parte del pedido total del cliente. Para lograr bajo costo

de manejo de materiales (reducir la fatiga del recolector y maximizar el

rendimiento), se deben tener en cuenta varios factores:

1. El inventario debe estar ubicado dentro de las zonas del recolector de

acuerdo con la frecuencia de pedido, complementariedad, peso del

artículo y volumen del artículo de manera que las cargas de trabajo del

recolector entre las zonas estén balanceadas.
2. El pedido de ventas debe ser descompuesto en listas de recolector por

cada zona.
3. Las distintas partes del pedido deben ser ensambladas en un pedido

completo antes de abandonar el almacén.

• División del pedido: Es una extensión de las ideas de la recolección por zona.

Cuando el inventario no reside es una sola ubicación, es necesario dividir el

pedido de venta antes de dirigirlo a un almacén.

• Procesamiento por lotes: Es la selección de más de un solo paso a través de

las existencias.

 24

6.6. Análisis de la causa raíz11

El análisis de la causa raíz puede ser una herramienta poderosa para ayudar a

determinar obstáculos actuales al mejoramiento, así como para identificar esas áreas

particulares en las que los mejoramientos de la operación o el proceso podrían

producir el mayor beneficio.

La causa raíz es la razón básica de que un problema ocurra. Las técnicas de análisis

de la causa raíz se utilizan con mayor frecuencia en modo reactivo, o sea, para

descubrir la razón de problemas que ya se han suscitado. Las causas raíz de estos

problemas deben identificarse con claridad y corregirse de manera apropiada si ha de

esperarse algún mejoramiento real.

Una medida importante de la efectividad de resolución de problemas es que estos se

resuelven de una manera tal, que no se repitan o propagan. El trabajo en equipo y el

comportamiento de responsabilidad son esenciales para todo progreso real hacia la

eliminación de problemas y el mejoramiento de la calidad y la productividad en general.

Para que el proceso de resolver problemas sea efectivo, la evaluación debe descubrir

y corregir la causa raíz de la condición, no sólo tratar los síntomas. El análisis de la

causa raíz es el proceso de ir a la raíz de un problema, a su fuente.

11 WILSON, Paul F, DELL, Larry D, ANDERSON, Gaylord F. Análisis de la causa raíz. Una herramienta
para administración de la calidad total. México D.F: Oxford. 1999

 25

7. SELECCIÓN DE LOS PROBLEMAS

7.1. Diagrama de caracterización de la unidad

7.1.1. Principales procesos (ver anexo A)

Los principales procesos de la empresa CHP materiales para construcción son:

abastecimiento, almacenamiento y distribución, como se muestra en la Figura 2:

Figura 2. Procesos de la empresa CHP materiales para construcción

Fuente: Autores

7.1.1.1. Proceso de abastecimiento: En este proceso, se incluyen 3 etapas, tal

como se muestra en la Figura 3:

Figura 3. Proceso de abastecimiento

Fuente: Autores

1. Manejo de información como:

• Mercadeo o una especie de sondeo, para todos los clientes de la

empresa, pero se le da más importancia a los criterios que tengan los

clientes paretos (clientes que más compran). Consiste en dos pasos:
A. Se realiza un sondeo de la línea que se va a distribuir para identificar

cuales son las referencias que más rotan.

B. Se realiza un sondeo de precios para identificar si es rentable distribuir

el producto y que tan competitivo es el precio que ofrece la empresa

con respecto al de la competencia.

Abastecimiento

Almacenamiento

Distribución

Mercadeo
(Sondeo)

Rotación de
mercancía

Compra de
mercancía

Devoluciones

 26

• Análisis de la rotación de mercancía: Se revisa en el sistema contable el

movimiento del artículo en la opción resumen de existencias, teniendo en cuenta

los últimos 45 días. Esta operación la permite hacer el sistema, ya que tiene dos

casillas para revisar la rotación de la mercancía en determinado tiempo.

Dependiendo de la rotación y las existencias se realiza el pedido y se envía al

proveedor.

2. Compra de mercancía a los proveedores: se revisa el movimiento de 40 a 45

días en el sistema contable y con base a la salida del producto se realiza el

pedido al proveedor, para esto se debe tener en cuenta si en los últimos 40 o

45 días se presento alguna eventualidad como alzas o promociones, con las

que los clientes decidan hacer a la empresa un pedido grande, de esta manera

no seria viable revisar los últimos 45 días de la rotación, lo mejor seria revisar

el mismo lapso de tiempo anterior a este.

En este proceso están involucrados el director y el asistente comercial, los

cuales determinan los productos a comprar, dependiendo de la rotación y

existencia de materiales en la bodega. Esto se realiza con la colaboración del

jefe o auxiliar de bodega y auxiliar de inventario.

El proceso de compra también depende de la demanda que han tenido los

productos, basándose en los datos históricos del sistema contable.

Otro factor que influye en el proceso de compra es si en los próximos días se

va a generar un alza de precio en alguno de los productos, lo cual es informado

por los proveedores con el fin de que la empresa le realice un pedido grande

contra alza y para que el margen de utilidad de la organización no se vea

afectada.

3. Devolución de mercancía en mal estado a los proveedores: se efectúan

dependiendo del tipo de transporte que traiga la mercancía, si este es propio

del proveedor, se podrá hacer el registro de la devolución en la remisión y

enviar la mercancía de inmediato, de lo contrario se hará un acuerdo entre el

asesor comercial con el que se hizo la negociación, para que éste haga una

 27

nota crédito en el próximo pedido, es decir que el monto de las devoluciones se

le cargará a la próxima factura.

Otro caso de devolución de mercancía es por la falta de rotación del producto,

al adquirir la distribución de alguna marca, se llega a un acuerdo entre el

fabricante y la empresa, en donde se compromete a hacer gestión de

mercadeo para generar la salida del inventario como acompañamientos en las

rutas de los vendedores, si esta actividad no da resultado, se efectúa la

devolución de mercancía, ya sea con nota crédito o devolución del dinero si el

problema es que ninguna referencia de esta marca rotó.

7.1.1.2. Proceso de almacenamiento

Consta de cuatro pasos, como lo indica la Figura 4:

Figura 4. Proceso de almacenamiento

Fuente: Autores

Este proceso inicia cuando el asistente comercial realiza el pedido y le entrega la

orden al jefe de bodega, para que él planee o programe en que lugar va a almacenar

la mercancía pedida (actualmente este procedimiento no se realiza). Esto se debe

hacer inmediatamente se realice el pedido, pues se desconoce la fecha de llegada de

lo productos, debido a que los proveedores lo pueden enviar en cualquier momento,

cantidad y mezclando referencias.

Muchas veces la llegada de grandes volúmenes de materiales para construcción en

corto tiempo, genera el desorden e inadecuado almacenamiento en la bodega, pues

no hay espacio disponible para almacenar la mercancía y se ubica en cualquier lugar.

Se recibe
la orden

del pedido

Se planea o
programa el

lugar de
almacenamiento

Se recibe
el pedido

Se almacena el
pedido

 28

Luego de que el jefe de bodega programe el lugar donde va a almacenar la mercancía,

se recibe el pedido en cualquier momento como ya se menciono anteriormente. Al

recibirlo, el conductor que trae la mercancía le entrega al jefe de bodega la remisión de

los productos que vienen en el vehículo. Se va inspeccionando que venga la cantidad

indicada y se procede a almacenar.

Inmediatamente se verifica con la remisión que el material que llego fue el que se pidió,

está es enviada al auxiliar de inventario, el cual tiene la función de incluir las nuevas

existencias al sistema contable. En este momento se termina el proceso de

almacenamiento.

7.1.1.3. Proceso de distribución

Este paso es uno de los más importantes en la empresa, pues esta involucrado con

los clientes; en este proceso se evidencia uno de los problemas principales, debido a

que la demora de la distribución de los pedidos esta afectando la imagen de la

empresa con los consumidores.

Este proceso se divide en 9 etapas, tal como lo muestra la Figura 5:

Figura 5. Proceso de distribución

Fuente: Autores

Toma de pedidos Análisis de cartera Aprobación
del despacho

Alistamiento
del pedido

Facturación
del pedido

Distribución del
pedido Devoluciones

Recolección de las
facturas de entrega

Embarque de
la mercancía

 29

1) Toma del pedido, se realiza a los clientes de la empresa que se dividen en

tres canales de comercialización que son: los minoristas, mayoristas y las

empresas de construcción. Este proceso se realiza de dos maneras:

El primero son los vendedores externos, que en la actualidad son seis. Los

cuales están encargados de visitar diariamente a los clientes de Bucaramanga,

Floridablanca, Piedecuesta, Girón, San Gil, Socorro, Río negro, Mesa de los

Santos, Charala, Oiba, Valle de San José, Villa nueva, Curiti, Barichara, Velez,

Lebrija y Barbosa (ver Figura 6) que se encuentren en el rutero que les entrega

el director comercial, para que no visiten a los mismos clientes. Los clientes

más visitados son los de Bucaramanga, Floridablanca y Piedecuesta, pues es

donde más compradores hay como se observa en la Figura 6.

El horario de visitas a los clientes es de 9:00 AM a 6:00 PM; de 7:30 AM a 9:00

AM entregan los pedidos que se realizaron de 2:00 PM a 6:00 PM el día

anterior, revisan la cartera de sus clientes, entregan los ruteros del día anterior

sellados y firmados, y reciben el rutero del día que empieza. La entrega de los

pedidos que se realizan de 9:00 AM a 12:00 PM, se entregan al Director

Comercial a la 1:30 PM, quien registra los pedidos y los lleva al Departamento

de Cartera para su aprobación. Finalmente el Director Comercial reclama los

pedidos en cartera, identifica cuales son aprobados y los entrega al jefe de

bodega.

La segunda modalidad es el telemercadeo, que en la actualidad son tres, los

cuales están encargados de atender diariamente las llamadas que realizan los

clientes para hacer los pedidos.

 30

Figura 6. Nº clientes de CHP materiales para construcción

Nº Clientes de CHP materiales para construcción

195

53 40 23 16 8 7 4 4 3 3 3 3 1 1 1 1
0

50

100

150

200

250

Buc
ara

man
ga

Flor
ida

bla
nc

a

Piede
cu

es
ta

Giro
n

San
 gi

l

Soc
orr

o

Rio
Negro

Barb
os

a

Le
bri

ja
Oiba

Mes
a de

 lo
s s

anto
s
Vele

z

Bari
ch

ara

Cha
rala

Curi
ti

Vall
e d

e S
an J

os
e

Villa
nue

va

Nº Clientes

Fuente: Autores

2) Análisis de cartera, Inmediatamente el cliente realice el pedido ya sea con los

vendedores externos o con telemercadeo, el pedido pasa a cartera para

analizar si el cliente tiene facturas vencidas. Hay dos opciones:

A. Si el cliente tiene facturas vencidas, se pasa la orden de pedido al

departamento comercial y financiero, con el valor total que tiene vencido, para

que lo aprueben o no dependiendo del cliente. Si aprueban el pedido, pasa a la

bodega para que se realice el alistamiento. Si no aprueban el pedido, el

vendedor llama al cliente y le informa que debido a las facturas vencidas que

tiene, no se le podrá despachar el pedido. En el momento de llamar al cliente

se puede llegar a un acuerdo de pago, si esto sucede el pedido se transfiere al

director comercial, para que esté en espera hasta que el cliente pague las

facturas vencidas. Si en el momento de llamar no se llega a un acuerdo de

pago, el pedido es anulado.

B. Si el cliente no tiene facturas vencidas, el pedido es transferido a la bodega

para que se realice el alistamiento.

3) Aprobación del despacho, es la orden dada a los de bodega para que

separen los materiales que van a ser enviados al cliente. Este proceso se

puede dar de dos formas ya mencionadas en el análisis de carteta. La primera

forma es cuando el cliente no tiene facturas vencidas y la segunda forma,

 31

cuando el gerente directamente aprueba el pedido sin importar que tenga

facturas vencidas.

4) El Alistamiento de pedido, se realiza cuando las órdenes de pedidos son

recibida por el jefe de bodega, quien distribuye las órdenes a los operarios de

bodega, dependiendo de la programación de los carros que van a hacer la

repartición de mercancía.

Luego de tener la factura con los productos que se deben enviar al cliente,

estos son agrupados en algún espacio disponible en la bodega, ya que no

cuentan con una zona de alistamiento y son identificados con un número, el

cual es asignado por los operarios de la bodega, esto genera desorden en el

momento de cargar la mercancía a los vehículos, pues hay algunos pedidos

demasiado grandes y no alcanzan a ser identificado con el número.

El auxiliar de bodega va separando la mercancía, en caso de que hallan

faltantes se revisa el sistema contable para cruzar la información e identificar si

es real lo que hay en bodega, de no ser así se hará una revisión detallada del

movimiento del artículo que falta (esta revisión se hace con base a la

información que se encuentra en el sistema contable). De esto modo se sabe si

se puede enviar el pedido completo. Si hace falta algún producto, no se

subraya en la orden de pedido, lo que se entiende en facturación como faltante,

es decir no se factura.

5) Facturación del pedido, después de identificar las existencias, se factura el

pedido que trae tres copias, las cuales son entregadas al jefe de bodega. Una

factura es de color azul, en esta se subraya y verifica los productos que van

embarcando en el vehículo. Las otras dos son entregadas al conductor del

vehículo, quien debe traer a la empresa, una con firma y sello para dar certeza

de la entrega de mercancía al cliente y la otra se le entrega al cliente como

factura de compra.

6) Embarque de la mercancía esta actividad es realizada por el jefe de bodega o

dos auxiliares autorizados, quienes están encargados de embarcar y

 32

despachar la mercancía pedida por el cliente. Ellos deben tener la factura del

pedido para ir verificando que lo facturado sea lo que se envíe.

7) Distribución del pedido, Actualmente la empresa cuenta con cuatro carros y

dos motos que son propiedad de la organización, quienes son los encargados

de distribuir los materiales a cada cliente. Cada vehiculo repartirá la mercancía,

la cual va con un chofer y un auxiliar de bodega para el descargue, verificando

que se entregue la cantidad de materiales pedidos, y que no hallan

equivocaciones entregando productos de otros pedidos.

Si la mercancía es averiada o perdida en el transcurso del proceso de

distribución, los responsables del carro y el jefe de bodega tendrán que

responder por estas perdidas. Cuando hay pérdidas de productos el empleado

a cargo deberá responder con su salario.

Si la mercancía sufre averías, la alta dirección analiza la situación, y detecta al

culpable, ya sea por transporte o almacenaje, este análisis se realiza llamando

a los operarios a hacer descargos del daño de la mercancía, de dar con el

responsable se le cargará al salario. Si se detecta que no es culpa del

conducto o del operario, se revisa si hay evidencia de mercancía averiada

cuando llegó, para esto se debe tener en cuenta la remisión, la cual esta

firmada por el operario que la recibió.

Los vehículos, tanto motos como carros no tienen sus rutas zonificadas, estas

son definidas por el jefe de bodega de acuerdo con los pedidos que lleguen y la

ubicación del cliente.

8) En este caso son los clientes de la empresa quienes hacen la devolución, al

llegar la mercancía averiada se analiza si el culpable es la empresa, es decir

por mal almacenamiento o distribución o si el culpable es el proveedor. Si se

determina que el culpable es el proveedor, se pedirá cambio de la mercancía y

en el momento en que esta se reciba, se le envía al cliente sin importar el

tiempo que pueda demorar. Si se determina que el culpable es la empresa se

puede resolver de tres formas: cambio de mercancía si está disponible en la

 33

empresa, o como una nota crédito, si el cliente desea la deja como abono para

su próxima factura, si no, se le devuelve el dinero.

9) Recolección para archivar las facturas de entrega, el conductor le entrega

las dos facturas a los clientes, una como factura de compra y otra para que se

la firme y selle como se mencionó anteriormente. La factura se entrega al

encargado (a) de archivar las facturas.

El procedimiento integrado de logística y distribución de la empresa CHP materiales

para construcción, so observa en la Figura 7:

 34

PROCEDIMIENTO DE LOGÍSTICA DE
DISTRIBUCIÓN

Versión: 001
Código: PLD-01
Página 1.

PROCESO RESPONSABLE

1. Departamento
comercial

2. Departamento
comercial

3. Departamento
comercial

4. Jefe de bodega

5. Departamento
financiero

6. Departamento
comercial

7. Departamento
financiero

8. Jefe de bodega

9. Jefe de bodega

10. Departamento
comercial

11. Asistente
comercial

12. Cartera

13. Departamento
financiero y comercial

14. Departamento
financiero y comercial

15. Departamento
comercial

16. Departamento
comercial

17. Departamento
comercial

Inicio

1. Realizar un sondeo de línea 2. Realizar un sondeo de precios

3. Se efectúa la compra de mercancía

4. ¿Hay mercancía
en mal estado?

No 8. Se recibe
la mercancía

9. Se almacena
la mercancía

Si

5. ¿Se hace una
nota credito?

No 6. Se realiza
cambio de la
mercancía

Si

7. Se abona el valor de la nota a la siguiente factura

Fin

10. Se toma el pedido al cliente, por medio de visitas o llamadas telefónicas

11. El pedido pasa a cartera

12. ¿El cliente tiene
facturas vencidas?

13. Se realiza un análisis de la orden de pedido

Si

14. ¿El pedido
es aprobado?

No

15. El vendedor llama
al cliente

No

16. ¿Se llega
a un acuerdo

con el cliente?

17. Se
anula el
pedido

No

Si

Si

Fin

Fuente: Autores

Figura 7. Procedimiento de logística y distribución

 35

PROCEDIMIENTO DE LOGÍSTICA DE

DISTRIBUCIÓN

Versión: 001
Código: PLD-01
Página 2.

PROCESO RESPONSABLE

18. Director comercial
y cartera

19. Cartera

20. Director comercial

21. Departamento
comercial

22. Director de
logística y distribución

23. Departamento de
logística y distribución

24. Departamento de
logística y distribución

25. Departamento
comercial

26. Departamento
comercial y logística y
distribución

27. Departamento
comercial

28. Departamento
comercial

29. Jefe de bodega

30. Departamento
comercial

31. Auxiliar de
inventario

32. Departamento
comercial

33. Departamento
comercial

34. Departamento
comercial

35. Facturación

36. Departamento
comercial

18. El pedido se transfiere al
director comercial, hasta que se

paguen las facturas vencidas

19.¿Pagó?

Si

20. Se anula el pedido

Fin

21 .El pedido, pasa a la bodega
para que se realice el

alistamiento

22. Se realiza el embarque de la mercancía

23. Se efectúa la distribución de la mercancía a los clientes

24. ¿Se devolvió
mercancía averiada?

Si

25. Se analizan las causas de la devolución

26. ¿La avería
de la mercancía
es por culpa de

la empresa?

No

Si

34. Se
cambia la
mercancía

No 27. Se
comunica con
el proveedor

28. Se pide el
cambio de la
mercancía

29. Se recibe la
mercancía

35. Se archivan las facturas de entrega

36. Se revisa la rotación de mercancía

No

30. ¿Desea una
nota crédito?

Si

31. Se realiza la nota crédito

Fin

No 32. ¿se le
devuelve
el dinero?

No

Si

33. Se devuelve el
dinero al cliente

Fin

Figura 7. Procedimiento de logística y distribución (continuación)

Fuente: Autores

 36

7.1.2. Operaciones del almacén

La figura 8 muestra las operaciones básicas de CHP materiales para construcción

Figura 8. Operaciones básicas del almacén

 Descarga Paletización Desplazamiento Almacenaje
 zona almacenes

 Desplazamiento Desalmacenaje

 zona picking

Fuente: Autores

1. Descarga: Esta operación al igual que en todas las empresas

comercializadoras se realiza, debido a que esta es la forma mediante la cual

reciben la mercancía enviada por los proveedores.

2. Paletización: Esta operación es utilizada, para algunos productos de la

empresa, que en caso de mojarse se pueden dañar.

3. Desplazamiento zona almacenes: En la empresa existen dos bodegas, como

ya se ha mencionado anteriormente, por eso está operación también es

realizada, ya que después de ser descargada la mercancía se desplaza hacia

Agrupamiento
destinos

Picking Movimiento

 Carga Expedición

 37

el lugar en donde es almacenada, mediante los carros de carga o

manualmente.

4. Almacenaje: Esta operación se realiza, aunque no de manera adecuada pues

no se toman en cuenta algunas recomendaciones de los proveedores para

almacenar los productos.

5. Desalmacenaje: Esta operación se realiza cuando se recibe un pedido, y el

personal empieza a tomar los productos de la zona donde están almacenados.
6. Desplazamiento zona de picking: La empresa cuenta con zonas de picking

integradas en la zona de almacenaje y también están en zonas separadas y

específicas.
7. Picking: Es realizado por los operarios de la empresa, en el momento en que

hacen la recolección de los pedidos en la zona de almacenamiento.
8. Movimiento: Se implementa el movimiento de los productos ya sea de forma

manual o por medio de los carros de carga.
9. Agrupamiento destinos: Esta operación se implementa en la empresa, pues

deben agrupar los pedidos dependiendo del destino del medio de transporte.
10. Carga: La carga de la mercancía al medio de transporte se realiza por medio

manual, dependiendo del tipo de producto se requiere de uno o dos operarios

para realizar esta acción.
11. Expedición: Al igual que en todas las empresas comercializadoras, está

operación es de vital importancia, pues es por este medio, que la mercancía es

entregada a los clientes.

7.2. Lista de los problemas

1. Inadecuada ubicación de los productos en la bodega

2. Exceso en el tiempo de almacenamiento de los productos, lo cual genera su

deterioro

3. Los pasillos para transportar los productos son reducidos

4. Demora en la recolección y alistamiento de pedidos

5. Mala atención de servicio al cliente

 38

7.3. Priorización de las oportunidades.

La solución de los problemas se debe llevar en el siguiente orden, con el fin de

priorizar las oportunidades de mejora:

1. Se le debe dar solución a la inadecuada ubicación de los productos, pues este

es el problema principal de la ferretería, y solucionándolo se contribuiría con la

mejora de los problemas dos, tres y cuatro.

2. Se debe tener en cuenta que los pasillos para transportar los productos son

reducidos, darle solución a este problema, ayudará a la mejora del problema

dos.

La empresa tiene pasillos reducidos debido a que los productos se encuentran

ubicados en estos, pues no se cuenta con un orden y una distribución de planta

adecuada para ubicar los productos y los operarios de la bodega ubican los

materiales en cualquier espacio disponible sin tener en cuenta que situarlos en

los pasillos dificulta el movimiento de los productos.

3. Disminuir el exceso en el tiempo de almacenamiento de los productos, es el

tercer problema en solucionar, pues es importante darle solución para que la

empresa no envíe productos en mal estado a los clientes y su imagen no se

vea afectada. Esto contribuiría con la mejora del problema cinco.

4. Disminuir el tiempo en la recolección y alistamiento de pedido, para darle una

mejor atención de servicio al cliente. Se resolverá en cuarto lugar debido a que

al resolver el problema de la inadecuada ubicación de los productos y disminuir

el exceso en el tiempo de almacenamiento de los productos, se daría solución

a la mayoría de las causas raíces de este problema. Esto contribuiría con la

mejora del problema cinco.

5. El último problema en solucionar es el de mejorar la atención de servicio al

cliente, pues solucionando los demás problemas este mejorara.

 39

8. ANÁLISIS DE CAUSAS RAICES ESPECÍFICAS

8.1. Lista de causas de ocurrencias de los problemas

1. Problema: Inadecuada ubicación de los productos en la bodega.

1.1. Causas:

o La causa principal es la falta de conocimiento del personal que trabaja en la

bodega, acerca de cómo almacenar los productos.
o Falta de señalización en la zona de almacenaje.
o No se programa un lugar específico en la bodega para la mercancía pedida a los

proveedores.
o No hay pasillos entre los productos en la zona de almacenaje.
o La empresa no cuenta con la estantería adecuada para almacenar los productos

pequeños.

2. Problema: Exceso en el tiempo de almacenamiento de los productos, lo cual

genera su deterioro

2.1. Causas

o Inadecuada ubicación de los productos en la bodega.

o Falta de información acerca del máximo tiempo de almacenamiento de los

productos.

o No se maneja el método PEPS (primeras entradas, primeras salidas)

o No se hacen acuerdos entre los proveedores, es decir si la mercancía no ha rotado

se debe generar un cambio por mercancía de alta rotación.

o No hay pasillos entre los productos en la zona de almacenaje.

3. Problema: Los pasillos para transportar los productos son reducidos

3.1. Causas:

o Inadecuada ubicación de los productos en la bodega.

 40

o Mala distribución de las zonas del almacén.
o Ubicación de productos sobre los pasillos.

4. Problema: Demora en la recolección y alistamiento de pedidos

4.1. Causas:

o Inadecuada ubicación de los productos en la bodega.
o Falta de señalización en la zona de almacenaje.

o Los pasillos para transportar los productos son reducidos.
o La empresa no cuenta con la estantería adecuada para almacenar los productos

pequeños.
o No hay pasillos entre los productos en la zona de almacenaje.
o El personal de bodega no conoce la mercancía.
o La empresa no tiene una zona de expedición o alistamiento de pedido.
o Los procedimientos de logística y distribución no se ejecutan adecuadamente.

5. Problema: La empresa no tiene una zona de recepción y control, en donde se

pueda realizar el control de calidad en el momento en que lleguen los productos

para que de este modo los materiales en malas condiciones sean devueltos a los

proveedores.

5.1. Causas:

o No hay espacio disponible en la bodega.
o Mala distribución de las zonas del almacén.
o Inadecuada ubicación de los productos en la bodega.
o Los operarios de la bodega no ven necesaria esta zona.

6. Problema: Incumplimiento en la fecha de entrega de los pedidos.

6.1. Causas:

o Falta de comunicación entre el departamento comercial y el departamento de

logística y distribución.

 41

o Demoras en el alistamiento de productos.

o Inadecuada ubicación de los productos en la bodega.

7. Problema: No se les informa a los clientes, cuando la empresa no puede enviar

completo el pedido por no contar con algunos productos.

7.1. Causas:

o Falta de comunicación entre el departamento comercial y el departamento de

logística y distribución.

o Los procedimientos no están documentados

o No se hacen los pedidos con tiempo al proveedor de la empresa

 42

8.2. Priorización de las causas

8.2.1. Diagrama causa – efecto

8.2.1.1. Problema: Inadecuada ubicación de los productos en la bodega.

Inadecuada ubicación
de los productos en la

bodega.

Falta de conocimiento del personal acerca de
cómo almacenar los productos.

No existe un plan de
inducción para el
personal nuevo.

No se programan
jornadas de capacitación.

Falta de
capacitación sobre
productos nuevos.

Falta de señalización en la zona de almacenaje.

La mercancía no tiene
una zona demarcada.

No se almacena la
mercancía por

referencias

La empresa no cuenta con la estantería
adecuada para almacenar los productos

pequeños.

Los productos pequeños
son almacenados como

son enviados por los
proveedores.

No se veía la
necesidad de invertir

en estanterías
porque el inventario

era pequeño.

No se programa un lugar específico en la bodega
para la mercancía pedida a los proveedores.

No hay espacio
disponible en la bodega.

No se sabe exactamente
el día en que va a llegar

el pedido.

Mala distribución de los
productos en la bodega.

No hay pasillos entre los
productos en la zona de almenaje.

Mala distribución de
los productos en la

zona de almacenaje.

Ubicación de los
productos fuera de la
zona de almacenaje.

Fuente: Autores

 43

8.2.1.2. Problema: Exceso en el tiempo de almacenamiento de los productos.

Exceso en el tiempo
de almacenamiento

de los productos.

Inadecuada ubicación de los productos en la bodega. Falta de información acerca del máximo tiempo
de almacenamiento de los productos.

No se maneja el método PEPS
(primeras entradas, primeras

salidas)

No se hacen acuerdos con los proveedores, es
decir si la mercancía no ha rotado se debe generar

un cambio por mercancía de alta rotación.

No conocen el
método PEPS.

Poca colaboración de
los proveedores.

Falta de interés de
los trabajadores de

la bodega.

No hay pasillos entre los productos
en la zona de almacenaje.

Ubicación de los
productos fuera de la
zona de almacenaje.

Mala distribución de
los productos en la

zona de almacenaje.

No se programa un lugar específico en la
bodega para la mercancía pedida a los

proveedores.

La empresa no cuenta con la
estantería adecuada para almacenar

los productos pequeños.

Falta de
señalización en

la zona de
almacenaje. Falta de conocimiento del personal acerca

de cómo almacenar los productos.

No hay pasillos entre
los productos en la
zona de almenaje.

Bajo nivel
académico del jefe

de logística y el
personal de bodega.

Falta de comunicación
entre la empresa y los

proveedores.

Fuente: Autores

 44

8.2.1.3. Problema: Los pasillos para transportar los productos son reducidos.

Los pasillos para
transportar los
productos son

reducidos.

Inadecuada ubicación de los productos en la bodega.

Falta de señalización en
la zona de almacenaje.

No hay pasillos entre
los productos en la
zona de almenaje.

No se programa un lugar específico
en la bodega para la mercancía

pedida a los proveedores.

Falta de conocimiento del personal
acerca de cómo almacenar los

productos.

La empresa no cuenta con la
estantería adecuada para almacenar

los productos pequeños.

La mercancía no tiene una zona
específica demarcada de almacenaje.

Ubican en varios
lugares un mismo tipo

de material.

No se ha realizado la distribución
de planta de la bodega.

Mala distribución de las zonas del almacén. Ubicación de productos sobre los pasillos.

Fuente: Autores

 45

8.2.1.4. Problema: Demora en la recolección y alistamiento de pedidos.

Demora en la
recolección y

alistamiento de
pedidos.

No hay pasillos entre
los productos en la
zona de almenaje.

Falta de
señalización en

la zona de
almacenaje.

Inadecuada ubicación de los productos en la bodega.

No se programa un lugar específico
en la bodega para la mercancía

pedida a los proveedores.

Falta de conocimiento del personal
acerca de cómo almacenar los

productos.

La empresa no cuenta con la
estantería adecuada para almacenar

los productos pequeños.

Falta de señalización en la zona de almacenaje.

La mercancía no tiene
una zona demarcada.

No hay distribución de
planta

No se almacena la
mercancía por

referencias

Los pasillos para transportar los
productos son reducidos.

La empresa no cuenta con la estantería
adecuada para almacenar los productos

pequeños.

Los productos pequeños
son almacenados como

son enviados por los
proveedores.

No se veía la necesidad de
invertir en estanterías porque

el inventario era pequeño.

Ubicación de productos
sobre los pasillos.

Mala distribución de las
zonas del almacén.

No hay pasillos entre los productos
en la zona de almacenaje.

Ubicación de los
productos fuera de la
zona de almacenaje.

Mala distribución de
los productos en la

zona de almacenaje.

Fuente: Autores

 46

Demora en la
recolección y

alistamiento de
pedidos.

El personal de bodega no conoce la mercancía.

No se capacita al personal
acerca del conocimiento del

los productos

No se programan jornadas
de capacitación antes de
incluir un producto nuevo.

No se realiza inducción al
personal nuevo para que
conozcan los productos.

La empresa no tiene una zona de
expedición o alistamiento de pedido.

No hay espacio
disponible en la bodega.

Mala distribución de las
zonas del almacén.

La zona de expedición que se
había diseñado, fue tomada

como zona de almacenamiento.

Los procedimientos de logística y distribución
no se ejecutan de la manera adecuada.

Los procedimientos no
están documentados.

No hay personas con conocimiento
en logística y distribución de planta.

Los encargados de logística y
distribución no conocen todo el

procedimiento, sólo la parte que realizan.

Falta de comunicación entre los
responsables del proceso de logística y

distribución.

Fuente: Autores

8.2.1.4. Problema: Demora en la recolección y alistamiento de pedidos (continuación)

 47

8.2.1.5. Problema: Mala atención de servicio al cliente.

Exceso en el tiempo
de almacenamiento
de los productos.

La empresa no tiene una zona de
recepción y control.

Falta de comunicación entre el departamento
comercial y el de logística y distribución.

No se le informa al cliente, cuando la empresa no puede enviar completo el pedido, por no contar con algunos productos.

Productos en mal estado enviados al cliente.

Deficiencia en
servicio al

cliente.

Los procedimientos de logística y distribución
no se ejecutan de la manera adecuada.

No se hacen los pedidos con tiempo a
los proveedores de la empresa.

Incumplimiento en la fecha de entrega de los pedidos.

Falta de comunicación entre el
departamento comercial y el de

logística y distribución.

Inadecuada ubicación de los productos en
la bodega.

El personal de bodega
no revisa los

productos que se van
a enviar al cliente.

Demoras en la recolección y alistamiento
de productos.

Fuente: Autores

 48

8.2.2. Jerarquizar las causas raíces.

8.2.2.1. Problema: Inadecuada ubicación de los productos en la bodega.

Las causas raíces de este problema se deben solucionar en el siguiente orden:

1. Falta de conocimiento del personal acerca de cómo almacenar los productos.

2. No hay pasillos entre los productos en la zona de almacenaje.

3. Falta de señalización en la zona de almacenaje.

4. La empresa no cuenta con la estantería adecuada para almacenar los productos

pequeños.

5. No se programa un lugar específico en la bodega para la mercancía pedida a los

proveedores.

8.2.2.2. Problema: Exceso en el tiempo de almacenamiento de los productos.

Las causas raíces de este problema se deben solucionar en el siguiente orden:

3. Inadecuada ubicación de los productos en la bodega.

4. Falta de información acerca del máximo tiempo de almacenamiento de los

productos.

5. No se maneja el método PEPS (primeras entradas, primeras salidas).

6. No hay pasillos entre los productos en la zona de almacenaje.

7. No se hacen acuerdos con los proveedores, es decir si la mercancía no ha rotado

se debe generar un cambio por mercancía de alta rotación.

8.2.2.3. Problema: Los pasillos para transportar los productos son reducidos.

Las causas raíces de este problema se deben solucionar en el siguiente orden:

1. Inadecuada ubicación de los productos en la bodega.

2. Ubicación de productos sobre los pasillos.

3. Mala distribución de las zonas del almacén.

 49

8.2.2.4. Problema: Demora en la recolección y alistamiento de pedidos.

Las causas raíces de este problema se deben solucionar en el siguiente orden:

1. El personal de la bodega no conoce la mercancía.

2. Inadecuada ubicación de los productos en la bodega.

3. Los pasillos para transportar los productos son reducidos.

4. Falta de señalización en la zona de almacenaje.

5. Los procedimientos de logística y distribución no se ejecutan de la manera

adecuada.

6. La empresa no tiene una zona de expedición o alistamiento de pedido.

7. La empresa no cuenta con la estantería adecuada para almacenar los productos

pequeños.

8. No hay pasillos entre los productos en la zona de almacenaje.

8.2.2.5. Problema: Deficiencia en servicio al cliente.

Las causas raíces de este problema se deben solucionar en el siguiente orden:

1. Productos en mal estado enviados al cliente.

2. Incumplimiento en la fecha de entrega de los pedidos.

3. No se le informa al cliente, cuando la empresa no puede enviar completo el pedido.

 50

9. ESTABLECIMIENTO DEL NIVEL DEL DESEMPEÑO DESEADOS

9.1. Definición de indicadores de los problemas

Problema 1: Inadecuada ubicación de los productos en la bodega.

Nombre del
indicador

Formula Unidades

Reducir el tiempo de
búsqueda de un

producto.

 Tiempo Tiempo
 Buscando un - Buscando un
 producto producto
 Mes anterior Mes actual
 x 100

 Tiempo buscando un producto
 Mes anterior

%

Problema 2: Exceso en el tiempo de almacenaje de los productos. (Este indicador sólo

aplica para productos perecederos como polvos (cemento gris y blanco, pegalisto,

pegador, cal, caolin, yeso) y pintura.

Nombre del indicador Formula Unidades

Número de días de
almacenaje.

de días de almacenaje <
de días de almacenaje
sugerida por proveedor

Días

Problema 3: los pasillos para transportar los productos son reducidos

Nombre del indicador Formula Unidades

Reducción productos
ubicados sobre los

pasillos

 Productos Productos
 Ubicados en - Ubicados en
 Pasillos mes Pasillos mes
 Anterior Actual x 100

 Productos ubicados en el pasillo
 Mes anterior

%

 51

Problema 4: demora en la recolección y alistamiento de pedido

Nombre del indicador Formula Unidades

Reducción en el
tiempo de recolección

de pedidos

 Tiempo de Tiempo de
 Recolección - Recolección
 Mes anterior Mes actual
 x 100

 Tiempo de recolección
 Mes anterior

%

Problema 5: deficiencia en servicio al cliente

Nombre del indicador Formula Unidades

Reducción de
productos enviados en

mal estado

 # de productos # de productos
 Enviados en - Enviados en
 Mal estado Mal estado
 Mes anterior Mes actual
 x 100

de productos enviados en mal
estado mes anterior

%

Reducción pedidos
enviados incompletos

 # de pedidos # de pedidos
 Enviados - Enviados
 Incompletos Incompletos
 Mes anterior Mes actual
 x 100

de pedidos enviados incompletos
mes anterior

%

 52

9.2. Medición de los indicadores

Problema 1: Inadecuada ubicación de los productos en la bodega.

Debido a que la empresa cuenta con una gran variedad de productos, se tomó la

decisión de evaluar este indicador sólo para la pintura, pues es el material que más

referencias tiene y el de mayor rotación. Se realizaron cinco tomas de tiempo debido a

que no siempre se pide el mismo producto, y los tiempos tomados fueron muy

similares las cinco veces que se efectuaron.

Nombre del indicador Cálculo Resultado

Reducir el tiempo de
búsqueda de un

producto.

Accesorios

 10 min (en mayo) – 4 min (en junio) x 100

10 min (en mayo)

Pintura

 9 min (en mayo) – 3 min (en junio) x 100

9 min (en mayo)

66%

Problema 2: Exceso en el tiempo de almacenaje de los productos. (Este indicador sólo

aplica para productos perecederos como polvos (cemento gris y blanco, pegalisto,

pegador, cal, caolin, yeso) y pintura.

Nombre del indicador Cálculo Resultado

Número de días de
almacenaje.

Polvos 88 días < 90 días
Vinilos días 60 días < 1080 días
Esmaltes 90 días < 1080 días
Lacas 150 días < 1080 días
Barnices 75 días < 720 días
Masillas 90 días < 360 días

Anticorrosivos 88 días < 360 días
Epóxicos 90 días < 360 días
Trafico 90 días < 360 días

Días

 53

Problema 3: los pasillos para transportar los productos son reducidos

En este indicador lo que se hizo, fue contar la cantidad de productos que estaban

ubicados sobre los pasillos, este indicador se midió sólo una vez al mes, pues en el

momento en que se contaban los productos se iban ubicando en el lugar adecuado.

Nombre del indicador Cálculo Resultado

Reducción de
productos ubicados
sobre los pasillos

 35 und (en mayo) – 23 und (en junio) x 100

 35 und (en mayo)
34,2%

Problema 4: demora en la recolección y alistamiento de pedido. Sacando 5 bultos de

cemento blanco, 5 galones de pintura, 15 tubos y 3 canales

Se realizaron cinco tomas de tiempo debido a que no siempre se hace el mismo

pedido, es más casi nunca coincide que se pidan los mismos productos. Por esta

razón se realizó una simulación de pedido para medir este indicador, los tiempos

tomados fueron muy similares las cinco veces que se efectuaron.

Nombre del
indicador

Cálculo Resultado

Reducción en
tiempo de

recolección de
pedidos

 52 min. (en mayo) – 49 min.(en junio) x 100

 52 min. (en mayo)
6%

Problema 5: mala atención de servicio al cliente

En este indicador lo que se hizo, fue contar la cantidad de pedidos enviados en mal

estado e incompletos que se detectaron en los meses de mayo y junio, este indicador

se midió sólo una vez.

 54

Nombre del
indicador

Cálculo Resultado

Reducción de
productos enviados

en mal estado

 17 unid (en mayo) – 12 unid (en junio)
 X 100

 17 unid (en mayo)
30%

Reducción de
pedidos enviados

incompletos

 39 ped. (en mayo) – 32 ped (en junio)
 X 100

 39 ped. (en mayo)
18%

9.3. Establecimiento de las metas de desempeño.

Problema 1: Inadecuada ubicación de los productos en la bodega.

Nombre del indicador Meta

Reducir el tiempo de
búsqueda de un

producto.

El tiempo de búsqueda de un producto, se reduzca en un
90%

Problema 2: Exceso en el tiempo de almacenaje de los productos. (Este indicador sólo

aplica para productos perecederos como polvos (cemento gris y blanco, pegalisto,

pegador, cal, caolin, yeso) y pintura.

Nombre del indicador Meta Unidades

Número de días de
almacenaje.

Polvos < 90 días
Vinilos < 1080 días

Esmaltes < 1080 días
Lacas < 1080 días

Barnices < 720 días
Masillas < 360 días

Anticorrosivos < 360 días
Epóxicos < 360 días
Trafico < 360 días

Días

 55

Problema 3: los pasillos para transportar los productos son reducidos

Nombre del indicador Meta

Reducción productos
ubicados sobre los

pasillos

Los productos ubicados sobre los pasillos se reduzcan en
un 70%

Problema 4: demora en la recolección y alistamiento de pedido

Nombre del indicador Meta

Reducción en tiempo
de recolección de

pedidos
El tiempo de alistamiento de pedidos se reduzca en un 60%

Problema 5: mala atención de servicio al cliente

Nombre del indicador Meta

Reducción de
productos enviados en

mal estado

Los productos enviados en mal estado al cliente se reduzca
en un 98%

Reducción de pedidos
enviados incompletos Los pedidos enviados incompletos se reduzcan en un 90%

 56

10. DISEÑO Y PROGRAMACIÓN DE SOLUCIONES

PROBLEMA CAUSA SOLUCIÓN

Inadecuada ubicación de los productos en
la bodega.

Falta de conocimiento del personal acerca
de cómo almacenar los productos

o Programar capacitaciones trimestrales
para el personal nuevo y antiguo de la
empresa.

o Realizar un manual en donde se
indiquen los productos que vende la
ferretería y como almacenarlos.

Falta de señalización en la zona de
almacenaje

o Almacenar los productos por línea.
o Demarcar las zonas de almacenaje.

Falta de estantería para productos
pequeños

o Invertir en estantería

No hay pasillos entre los productos en la
zona de almacenaje

o Diseñar una zona de almacenaje para
cada línea de productos, con sus
respectivos pasillos.

No se programa un lugar específico en la
bodega para la mercancía pedida a los
proveedores.

o Programar con los proveedores un
tiempo promedio de entrega e informar
al jefe de logística la cantidad de
productos pedidos.

PROBLEMA CAUSA SOLUCIÓN

Exceso en el tiempo de almacenamiento
de los productos

Falta información acerca del máximo tiempo
de almacenamiento de los productos.

o Realizar una tabla en donde se indiquen
el tiempo máximo de almacenaje
recomendado por el fabricante.

No se maneja el método PEPS o Implementar el método PEPS.
No se hacen acuerdos con los proveedores,
es decir si la mercancía no ha rotado se
debe generar un cambio por mercancía de
alta rotación.

o Estipular un tiempo limite de rotación con
los proveedores.

 57

PROBLEMA CAUSA SOLUCIÓN

Los pasillos para transportar los productos
son reducidos

Mala distribución de las zonas del almacén o Realizar una distribución de planta
o Realizar la demarcación de las zonas.

Ubicación de los productos sobre los
pasillos

o Especificar las zonas de
almacenamiento para cada línea de
producto

PROBLEMA CAUSA SOLUCIÓN

Deficiencia en servicio al cliente

No se le informa al cliente, cuando la
empresa no puede enviar completo el
pedido, por no contar con algunos
productos.

o Diseñar los procedimientos de logística
y distribución.

o No dejar agotar el inventario.

Productos en mal estado enviados al cliente o Revisar los productos antes de
enviarlos

o Diseñar una zona de recepción y control

 58

11. IMPLEMENTACIÓN DE LAS SOLUCIONES

♦ Se implementara la solución del problema uno, como se observa en la tabla 1:

Tabla 1. Solución problema uno

PROBLEMA CAUSA SOLUCIÓN

Inadecuada ubicación de
los productos en la
bodega.

Falta de conocimiento del
personal acerca de cómo
almacenar los productos

Programar capacitaciones
trimestrales para el
personal nuevo y antiguo
de la empresa.

Fuente: Autores

1. La implementación para esta solución es programar capacitaciones trimestrales

para el personal nuevo y antiguo de la empresa.

En coordinación con el jefe de bodega, director comercial, administrador y

proveedores se acordaron las siguientes capacitaciones

Objetivos de la capacitación sobre productos:
o Los empleados de bodega conozcan las características de los productos

vendidos en la empresa.

o Identificar fácilmente los productos cuando se realicen pedidos.

o Conocer el manejo y cuidado que se le debe dar a cada producto.

Objetivos de la capacitación sobre almacenaje:
o Los empleados de bodega conozcan las características adecuadas de

almacenamiento de los productos vendidos en la empresa.

o Mejorar el almacenamiento de los productos en la bodega.

o Evitar el deterioro de los productos por el inadecuado almacenamiento.

O
C

TU
B

R
E

–
D

IC
IE

M
B

R
E

FECHA TEMAS DIRIGIDO A RESPONSABLE
OCT 10 – 2009 CSP: sanitarios y lavamanos Personal de

bodega
Jefe de bodega

OCT 24 – 2009 CSA: sanitarios y lavamanos Personal de
bodega

Jefe de bodega

NOV 14 – 2009 CSP: tubos y accesorios Personal de
bodega

Jefe de bodega

DIC 15 - 2009 CSA: tubos y accesorios Personal de
bodega

Jefe de bodega

 59

CSP: capacitación sobre productos

CSA: capacitación sobre almacenaje

EN

ER
O

 –
 M

A
R

ZO
 FECHA TEMAS DIRIGIDO A RESPONSABLE

ENE 09 – 2010 CSP: grifería Personal de
bodega

Jefe de bodega

ENE 28 – 2010 CSA: grifería Personal de
bodega

Jefe de bodega

FEB 20 – 2010 CSP: tanques y tejas Personal de
bodega

Jefe de bodega

MAR 27 – 2010 CSA: tanques y tejas Personal de
bodega

Jefe de bodega

CSP: capacitación sobre productos

CSA: capacitación sobre almacenaje

A
B

R
IL

 –
 J

U
N

IO

FECHA TEMAS DIRIGIDO A RESPONSABLE
ABR 9 – 2010 CSP: pintura Personal de

bodega
Jefe de bodega

MAY 15- 2010 CSA: pintura Personal de
bodega

Jefe de bodega

MAY 25 - 2010 CSP: pisos y paredes Personal de
bodega

Jefe de bodega

JUN 12 - 2010 CSA: pisos y paredes Personal de
bodega

Jefe de bodega

CSP: capacitación sobre productos

CSA: capacitación sobre almacenaje

JU
LI

O
 –

 S
EP

TI
EM

B
R

E

FECHA TEMAS DIRIGIDO A RESPONSABLE
JUL 17 – 2010 CSP: brochas, rodillos,

puntillas y herramientas
agrícolas

Personal de
bodega

Jefe de bodega

AGS 14 – 2010 CSA: brochas, rodillos,
puntillas y herramientas
agrícolas

Personal de
bodega

Jefe de bodega

AGS 25 – 2010 CSP: bultos Personal de
bodega

Jefe de bodega

SEP 13 – 2010 CSA: bultos Personal de
bodega

Jefe de bodega

CSP: capacitación sobre productos

CSA: capacitación sobre almacenaje

 60

A
B

R
IL

 –
 J

U
N

IO

FECHA TEMAS DIRIGIDO A RESPONSABLE
ABR 9 – 2010 CSP: pintura Personal de

bodega
Jefe de bodega

MAY 15- 2010 CSA: pintura Personal de
bodega

Jefe de bodega

MAY 25 - 2010 CSP: pisos y paredes Personal de
bodega

Jefe de bodega

JUN 12 - 2010 CSA: pisos y paredes Personal de
bodega

Jefe de bodega

CSP: capacitación sobre productos

CSA: capacitación sobre almacenaje

♦ Se implementara la solución del problema uno, como se observa en la tabla 2:

Tabla 2. Solución problema uno

PROBLEMA CAUSA SOLUCIÓN

Inadecuada ubicación de
los productos en la
bodega.

Falta de conocimiento del
personal acerca de cómo
almacenar los productos

Diseñar un manual en
donde se indiquen los
productos que vende la
ferretería y como
almacenarlos

Fuente: Autores

2. La implementación a esta solución es diseñar un manual en donde se indique los

productos que vende la ferretería y como almacenarlos. (ver anexo B)

El manual se le entregara a todos los trabajadores de la bodega, con el fin de que

conozcan las características de los productos que vende la empresa y como

ubicarlos y manipularlos adecuadamente.

♦ Se implementara la solución del problema uno y tres, como se observa en la tabla

3:
Tabla 3. Solución problemas uno y dos.

PROBLEMA CAUSA SOLUCIÓN

Inadecuada ubicación de
los productos en la
bodega.

Falta de señalización en la
zona de almacenaje

Almacenar los productos
por línea

Los pasillos para
transportar los productos
son reducidos

Mala distribución de la
zona del almacén

Realizar una distribución
de planta

Ubicación de los productos
sobre los pasillos

Especificar las zonas de
almacenamiento para cada
línea de producto

Fuente: Autores

 61

3. La implementación de estas soluciones es almacenar los productos por línea.

3.1. Situación antes de la implementación de la propuesta

La empresa al trasladarse a su nuevo punto de ubicación sólo contaba con una

bodega que mide 26,80 mts de ancho por 29,25 mts de largo, es decir 782 m².

La bodega estaba distribuida de la siguiente forma, como lo muestra la Figura 9.

Figura 9. Distribución inicial de la bodega de CHP

Fuente: Autores

En la planta diseñada se da una representación de la distribución

de la mercancía en la empresa. Se enumeraron las zonas con un

círculo rojo, para describir su situación actual.

ZONAS

 62

 ZONA N° 1: Cemento y pegacor blanco y gris, Pegalisto Cal, Yeso y Caolín

En la zona número 1, ubicaban toda la mercancía que se empaca en sacos o bultos,

sin importar el peso, su funcionalidad, ni cual tenia más tiempo de almacenado. Para

este tipo de material se debe tener en cuenta su rotación, esto a causa de que a

medida que el tiempo pasa la humedad puede endurecer el material.

ZONA Nº 2: Tubos

Para la tubería, la empresa contaba con una estructura de hierro en donde se

ubicaban las existencias, sin tener en cuenta el diámetro, la presión de trabajo y el tipo

de tubería es decir, presión, sanitaria, aguas lluvias, ventilación, CPVC (para agua

caliente), línea azul (más económica), agua potable, eléctrico conduit y alcantarillado.

El picking de los tubos es manual, el trabajador los carga, por esta razón los tubos se

deben “apilar a una altura máxima de 1.50 m”12.

En la empresa utilizaban estructuras altas, a las cuales es difícil de acceder, para esto

se requería la utilización de una escalera para poder bajar los tubos. Lo cual podía

generar golpes en la mercancía o que alguno de los trabajadores sufriera un accidente

de trabajo.

Se requería de dos trabajadores para bajar los tubos debido a la altura. Uno se subía a

la escalera y el otro, recibía el tubo para evitar que se golpeara, pero no siempre se

realizaba de esta manera, algunas veces lo hacia un solo empleado, ya que los otros

se encontraban ocupados despachando los demás productos.

ZONA Nº 3: Pintura

El almacenamiento no era el adecuado, pues no estaba por línea, por referencias, ni

por presentación (1/32, 1/16, 1/8, 1/4, galón, balde y cuñete). El no manejar un sistema

de PEPS (primeros en entrar primeros en salir), ocasionaba que los productos se

encontraran en mal estado.

12 Catalogo de construcción tubos y accesorios. Disponible en http://www.celta.com.co/descarga.html.
Recuperado el 20-04-09.

 63

La pintura se encontraba lejos de la zona de embarque, lo cual motivaba a los

empleados a almacenar los productos en cualquier lugar disponible cerca de esta zona,

incrementando el desorden en la bodega.

El sistema de picking no era el apropiado, debido a que se realizaba de forma manual

y esto demoraba el alistamiento de pedido, pues los operarios de la bodega no podían

cargar mucha pintura a la vez.

Los carros de carga no eran usados debido a que los pasillos eran angostos o se

reducían porque ubicaban materiales dentro de ellos.

ZONA Nº 4: Accesorios

Los accesorios son enviados por el proveedor en cajas de cartón y se almacenaban en

un mezanine, donde no se tenia en cuenta si es para agua potable, agua caliente,

sanitarios, eléctricos, alcantarillado, presión, sistemas de canales, sistemas de

bajantes, soldadura y acondicionador.

El mezanine no era lo suficientemente grande para la existencia que maneja la

empresa y cuando este se llenaba, se almacenaba en cualquier espacio que hubiera

disponible. Además son los que causan más desorden y preocupación en la empresa,

por su pequeño tamaño, ya que hay desde 1/2“hasta 6” y los de diámetros más

pequeños muchas veces no cuadran con la información del sistema.

El descontrol en el inventario se daba, debido a que el mezanine donde se

almacenaban los artículos pequeños se encontraba mal ubicado, pues no tenia un

acceso directo, ya que no contaba con una escalera fija, y en el momento de alistar un

pedido, los empleados preferían abrir una caja nueva o tomar cualquier artículo del

piso (ver imágenes 1 y 2) que ir hasta el mezanine.

 64

Imagen 1. Accesorios fuera del empaque

El mezanine se encontraba en mal estado (ver imagen 2), las tablas estaban

separadas, lo cual generaba perdidas en los accesorios, ya que muchas veces se

caían los productos más pequeños y los trabajadores no se dan cuenta. .

Imagen 2. Mezanine en mal estado

Aunque los accesorios no se encontraban lejos de la zona de embarque, se

presentaba dificultad a la hora de recolectarlos, ya que los inventarios más pequeños

eran demorados de encontrar debido al desorden que se presentaba.

 65

ZONA N° 5: Metales y Varillas

Los metales y las varillas se almacenaban en una estructura que las mantiene rectas y

las separan según las pulgadas.

Su desplazamiento se dificulta debido a que tienen 6 mts de largo y para cargarlas es

difícil, pues se requieren de dos operarios y el espacio de almacenamiento es pequeño.

ZONA N° 6: Tanques para agua potable

Los tanques de agua potable se colocaban uno sobre otro, esto ayudaba a ahorrar

espacio y mantener la forma. Su alistamiento al igual que los bultos se dificulta por su

peso y tamaño, ya que existen tanques de 250 lts, 500 lts, 1000 lts y de 5000 lts, por

esta razón se encontraban al lado de la zona de embarque para así poder subirlos de

inmediato al carro distribuidor y no tener problemas de traslado.

Para subir los tanques al transporte que los va a distribuir, se necesitan de dos

operarios, uno que lo cargue y otro que los reciba dentro del carro.

ZONA N° 7: Zona de cargue y descargue

El proceso de cargue y descargue se realizaba en la misma zona, debido a que el

espacio de la bodega no permitía que existiera una zona independiente para cada

operación.

ZONA N° 8: Oficinas de la parte administrativa

Las oficinas de la parte administrativa cuentan con dos pisos, en el primer piso están

ubicados, la secretaria de gerencia, subgerente, director administrativo, departamento

financiero, comercial, logístico, asistente comercial, cartera, auxiliar contable, auxiliar

de inventario y mesa de ventas. En el segundo piso esta ubicada la oficina del gerente

y el salón de eventos.

 66

ZONA N° 9: Tejas de adbesto y plásticas

La zona de tejas al igual que los tanques se encontraba ubicada al lado del área de

embarque, esto debido a que deben ser cargadas directamente al carro. Para este

proceso se necesitan tres personas, dos que levanten la teja hasta el carro de

transporte y uno que la acomode o haga el encaje una sobre otra, todo este

procedimiento se lleva a cabo por lo delicada que son las puntas de la teja, pues se

pueden averiar.

ZONA N° 10: grifería, lijas, discos, rodillos

La grifería, lijas, discos y rodillos estaban organizados en el mostrador al lado de las

oficinas, esto debido a que es un inventario costoso, además fácil de transportar, y en

esta zona de la empresa hay seguridad con censores de movimiento.

El problema con la grifería, era que estaban almacenadas en cajas de cartón como

eran enviadas por los proveedores, lo cual dificultaba el picking, pues se demoraban

buscando la referencia. Al destapar una caja para sacar el producto, la rompían y se

perdían, pues estos eran regados por toda la bodega.

ZONA N° 11: piso-pared.

Este material se encontraba ubicado al frente de las oficinas, sin tener en cuenta la

referencia y las medidas del piso. El enchape se traslada de forma manual, se puede

llevar de 1 o 2 cajas depende de su tamaño, si es de 20 cm x 20 cm ó 32 cm x 32 cm,

ya que el de 32 cm x 32 cm es difícil de manejar y se les puede caer y partirse.

ZONA N° 12: sanitarios y lavaplatos

En la zona número 12 se almacenaba los lavaplatos y sanitarios, estos se ubicaban

cerca de la zona de embarque, debido a que es un material pesado, por esta razón se

cargan ya cuando el carro va saliendo. Además no estaban separados por referencias,

lo cual dificultaba su recolección. Para el caso de los sanitarios es importante tener en

cuenta que su traslado debe ser cuidadoso, ya que puede llegar a sufrir alguna fisura

que impida su distribución.

 67

3.2. Situación después de la implementación de la propuesta

La ferretería tiene dos bodegas para almacenar la mercancía, una bodega mide 782

m² y la otra 1978 m².

La primera bodega cuenta con dos niveles, en el primer nivel se almacenara la pintura

y la cerámica, además se ubicaran las zonas de alistamiento de pedido, de cargue y

descargue, como se puede ver en la figura 10.

En la primera bodega se decidió ubicar la pintura y la grifería, debido a que en esta

bodega hay un sistema de seguridad con cámara y censores de movimiento, lo cual

evita la pérdida del inventario, que son los más costos de la empresa.

Figura 10. Bodega primer nivel

26,80 Mt

29,15 Mt

5,82 Mt 5,82 Mt9 Mt6,16 Mt

2,9Mt

18,18 Mt

6 Mt 5,8Mt

A=17,40 Mt²

20,3 Mt

8,28 Mt

1,2 Mt

0.8 Mt
0,8Mt

6 Mt

CERCERÁÁMICA (zona 3)MICA (zona 3)

PINTURA (zona 1)PINTURA (zona 1)

PI
N

TU
R

A
 (z

on
a

2)
PI

N
TU

R
A

 (z
on

a
2)

Zona de
Alistamiento

(zona 4)

ZONA DE ZONA DE
DESCARGUEDESCARGUE

(zona 6)(zona 6)

ZONA DE ZONA DE
CARGUECARGUE
(zona 5)(zona 5)

3.
5

M
t

3.
5

M
t

2,7Mt

3.
3

M
t

3.
3

M
t

4.6 Mt

5 Mt

6,16 Mt 1
M

t
1

M
t

5 Mt

1

2

34567
8

9

10

11

12

2.2 Mt

Los pedidos se realizan cada 30 días, dependiendo de la rotación que hayan tenido las

referencias durante 45 días. Esto se hace descargando la información del sistema

contable y filtrando desde el día 15 del mes antes del anterior hasta el día 30 del mes

anterior.

Fuente: Autores

Piso Río de
Janeiro

Piso-pared Natal

Piso Río claro

Piso Guaruja

Piso Andradas

Piso Laura

Tableta Romana

Pared Maraju

1 2 3

4 5

6

7

8

9

10 11

12

13

14 15

 68

Después de descargar la información del sistema contable en Excel, se aplica una

formula (se indica en el siguiente párrafo) para determinar el pedido que se debe

realizar de cada línea, es decir analizar si las existencias son suficientes para

abastecer la demanda de este periodo. La formula se aplica de la siguiente forma:

Si la rotación (salidas) es > a las existencias actuales se debe pedir la diferencia entre

estas dos y analizar las siguientes variables:

• Si se presenta alta rotación en un producto que generalmente no rota, por una

venta especial para una obra de construcción, se debe tener en cuenta al

momento de realizar el próximo pedido.

• De haber un alza se debe realizar un pedido contra alza, que abarque más de

un periodo.

• Al existir un descuento por volumen en compras, la empresa debe cumplir con la

meta que le estipula el proveedor para obtener este descuento.

Si la rotación (salidas) es < a las existencias actuales, no se pide ese producto.

El inventario de seguridad, era un término que no se usaba ni se conocía en la

empresa, pues en la bodega sólo se contaba con el inventario requerido para cubrir la

demanda, es por esto que muchos de los pedidos de los clientes eran enviados

incompletos. El inventario de seguridad de cada producto se determinó teniendo en

cuenta una lista en Excel en donde se indican los faltantes de cada producto, además

de esto se tuvo en cuenta la experiencia de los operario de la bodega.

Zona 1: Área de almacenamiento de pintura

La zona 1 y 2 tienen medidas de 5.8 Mts de largo x 2.9 Mts de ancho, los cuadrante 3,

4, 5, 6, 7 y 8 tiene medidas de 6 Mts de largo x 2.9 Mts de ancho, todos los cuadrantes

tienen dos pasillos, un pasillo horizontal de 0.8 cm y otro vertical de 0.9 cm.

Se llegó a un acuerdo con los proveedores, según el cual se comprometen a enviar los

pedidos realizados por la empresa en un periodo no mayor a una semana lo cual

indica que la empresa debe tener un inventario de 350 bandejas de galones que es la

 69

demanda promedio semanal, para cubrir el tiempo de espera del pedido, además debe

tener un inventario de seguridad del 28% de la demanda semanal es decir 98, por si la

demanda semanal sobrepasa los 350 galones. El inventario de seguridad es bajo

debido a que es un material costoso, y aunque su tiempo de almacenamiento es de 12

a 36 meses, el tiempo meta de la empresa es de 3 meses para evitar que el material

sufra algún deterioro. Al mes se debe contar con un inventario de 1848 bandejas de

galones, para cubrir la demanda semanal, el tiempo de espera del pedido y el

inventario de seguridad.

En las sub-zonas 1, 2 y 3 se almacenan las Bandejas de Galones, los cuales vienen

en una caja que tienen medidas de 34 cm x 34 cm, y se pueden organizar por 7

niveles de altura, lo cual quiere decir que en las sub-zonas 1 y 2 tienen una capacidad

de 1176 bandejas de galones (7 bandejas de galones verticales x 3 bandejas de

galones horizontales = 21 bandejas de galones por espacio x 4 espacios que hay en

cada sub-zona = 84 x 7 niveles de arrumes = 588 X 2 sub-zonas = 1176) y la sub-zona

3 una capacidad de 672 bandejas de galones (8 bandejas de galones verticales x 3

bandejas de galones horizontales = 24 bandejas de galones por espacio x 4 espacios

que hay en cada sub-zona = 96 x 7 niveles de altura 672). En total en las sub-zonas 1,

2 y 3 se pueden almacenar 1848 bandejas de galones.

Se llegó a un acuerdo con los proveedores, según el cual se comprometen a enviar los

pedidos realizados por la empresa en un periodo no mayor a una semana lo cual

indica que la empresa debe tener un inventario de 187 cuñetes que es la demanda

promedio semanal, para cubrir el tiempo de espera del pedido, además debe tener un

inventario de seguridad del 12.3% de la demanda semanal es decir 23, por si la

demanda semanal sobrepasa los 187 cuñetes. El inventario de seguridad es bajo

debido a que es un material costoso, y aunque su tiempo de almacenamiento es de 12

a 36 meses, el tiempo meta de la empresa es de 3 meses para evitar que el material

sufra algún deterioro. Al mes se debe contar con un inventario de 960 cuñetes, para

cubrir la demanda semanal, el tiempo de espera del pedido y el inventario de

seguridad.

En las sub-zonas 4 y 5 se almacena los cuñetes, los cuales tienen una medida de 32

cm x 32 cm, y se pueden organizar por 5 niveles de altura, lo cual quiere decir que las

sub-zonas 4 y 5 tienen una capacidad de 960 cuñetes (8 cuñetes verticales x 3

 70

cuñetes horizontales = 24 galones por espacio x 4 espacios que hay en cada sub-zona

= 96 x 5 niveles de altura = 480 X 2 sub-zonas = 960).

Se llegó a un acuerdo con los proveedores, según el cual se comprometen a enviar los

pedidos realizados por la empresa en un periodo no mayor a una semana lo cual

indica que la empresa debe tener un inventario de 312 baldes que es la demanda

promedio semanal, para cubrir el tiempo de espera del pedido, además debe tener un

inventario de seguridad del 12.83% de la demanda semanal es decir 40, por si la

demanda semanal sobrepasa los 312 baldes. El inventario de seguridad es bajo

debido a que es un material costoso, y aunque su tiempo de almacenamiento es de 12

a 36 meses, el tiempo meta de la empresa es de 3 meses para evitar que el material

sufra algún deterioro. Al mes se debe contar con un inventario de 1600 baldes, para

cubrir la demanda semanal, el tiempo de espera del pedido y el inventario de

seguridad.

En las sub-zonas 6 y 7 se almacenan los baldes, los cuales tienen una medida de 25

cm x 25 cm, y se pueden organizar por 5 niveles de altura, lo cual quiere decir que las

sub-zonas 6 y 7 tienen una capacidad de 1600 baldes (10 baldes verticales x 4 baldes

horizontales = 40 baldes por espacio x 4 espacios que hay en cada sub-zona = 160 x 5

niveles de altura = 800 X 2 sub-zonas = 1600).

Se llegó a un acuerdo con los proveedores, según el cual se comprometen a enviar los

pedidos realizados por la empresa en un periodo no mayor a una semana lo cual

indica que la empresa debe tener un inventario de 495 bandejas de 1/32 de galón que

es la demanda promedio semanal, para cubrir el tiempo de espera del pedido, además

debe tener un inventario de seguridad del 9.1% de la demanda semanal es decir 45,

por si la demanda semanal sobrepasa los 495 galones. El inventario de seguridad es

bajo debido a que es un material costoso, y aunque su tiempo de almacenamiento es

de 12 a 36 meses, el tiempo meta de la empresa es de 3 meses para evitar que el

material sufra algún deterioro. Al mes se debe contar con un inventario de 2520

bandejas de galones, para cubrir la demanda semanal, el tiempo de espera del pedido

y el inventario de seguridad.

En la sub-zona 8 se almacenan las bandejas de 1/32 de galón, los cuales vienen en

cajas que miden 20 cm x 14 cm, y se pueden organizar por 7 niveles de altura, lo cual

 71

quiere decir que la sub-zona 8 tienen una capacidad de 2520 bandejas de 1/32 de

galón (18 bandejas de 1/32 de galón verticales x 5 bandejas de 1/32 de galón

horizontales = 90 bandejas de 1/32 de galón por espacio x 4 espacios que hay en

cada sub-zona = 360 x 7 niveles de altura = 2520).

Zona 2: Área de almacenamiento de pintura

Los cuadrantes 9, 10, 11 y 12 tienen medidas de 2.7 Mt de ancho x 3.5 Mt de largo,

todos los cuadrantes tienen dos pasillos, un pasillo horizontal de 0.8 cm y otro vertical

de 0.8 cm.

Se llegó a un acuerdo con los proveedores, según el cual se comprometen a enviar los

pedidos realizados por la empresa en un periodo no mayor a una semana lo cual

indica que la empresa debe tener un inventario de 456 bandejas de 1/16 de galón que

es la demanda promedio semanal, para cubrir el tiempo de espera del pedido, además

debe tener un inventario de seguridad del 15.79% de la demanda semanal es decir 72,

por si la demanda semanal sobrepasa los 456 galones. El inventario de seguridad es

bajo debido a que es un material costoso, y aunque su tiempo de almacenamiento es

de 12 a 36 meses, el tiempo meta de la empresa es de 3 meses para evitar que el

material sufra algún deterioro. Al mes se debe contar con un inventario de 2352

bandejas de galones, para cubrir la demanda semanal, el tiempo de espera del pedido

y el inventario de seguridad.

En la sub-zona 9 se almacenan las bandejas de 1/16 de galón, los cuales vienen en

una caja que mide 21 cm x 24 cm, y se pueden organizar por 7 niveles de altura, lo

cual quiere decir que la sub-zona 9 tienen una capacidad de 2352 bandejas de 1/16 de

galón (14 bandejas de 1/16 de galón verticales x 12 bandejas de 1/16 de galón

horizontales = 168 bandejas de 1/16 de galón por espacio x 2 espacios que hay en

cada sub-zona= 336 x 7 niveles de altura = 2352).

Se llegó a un acuerdo con los proveedores, según el cual se comprometen a enviar los

pedidos realizados por la empresa en un periodo no mayor a una semana lo cual

indica que la empresa debe tener un inventario de 196 bandejas de 1/8 de galón que

es la demanda promedio semanal, para cubrir el tiempo de espera del pedido, además

debe tener un inventario de seguridad del 14.29% de la demanda semanal es decir 28,

 72

por si la demanda semanal sobrepasa los 196 galones. El inventario de seguridad es

bajo debido a que es un material costoso, y aunque su tiempo de almacenamiento es

de 12 a 36 meses, el tiempo meta de la empresa es de 3 meses para evitar que el

material sufra algún deterioro. Al mes se debe contar con un inventario de 1008

bandejas de galones, para cubrir la demanda semanal, el tiempo de espera del pedido

y el inventario de seguridad.

En la sub-zona 10 se almacenan las bandejas de 1/8 de galón, los cuales vienen en

cajas que miden 36 cm x 37 cm, y se pueden organizar por 7 niveles de altura, lo cual

quiere decir la sub-zona 10 tienen una capacidad de 1008 bandejas de 1/8 de galón (9

bandejas de 1/8 de galón verticales x 8 bandejas de 1/8 de galón horizontales = 72

bandejas de 1/8 de galón por espacio x 2 espacios que hay en cada sub-zona = 144 x

7 niveles de altura = 1008).

Se llegó a un acuerdo con los proveedores, según el cual se comprometen a enviar los

pedidos realizados por la empresa en un periodo no mayor a una semana lo cual

indica que la empresa debe tener un inventario de 212 bandejas de 1/4 de galón que

es la demanda promedio semanal, para cubrir el tiempo de espera del pedido, además

debe tener un inventario de seguridad del 28.31% de la demanda semanal es decir 60,

por si la demanda semanal sobrepasa los 212 galones. El inventario de seguridad es

bajo debido a que es un material costoso, y aunque su tiempo de almacenamiento es

de 12 a 36 meses, el tiempo meta de la empresa es de 3 meses para evitar que el

material sufra algún deterioro. Al mes se debe contar con un inventario de 1120

bandejas de galones, para cubrir la demanda semanal, el tiempo de espera del pedido

y el inventario de seguridad.

En la sub-zona 11 se almacenan las bandejas de 1/4 de galón, los cuales vienen en

cajas que miden 33 cm x 35 cm, y se pueden organizar por 7 niveles de altura, lo cual

quiere decir que la sub-zona 11 tienen una capacidad de 1120 bandejas de 1/8 de

galón (10 bandejas de 1/8 de galón verticales x 8 bandejas de 1/8 de galón

horizontales = 80 bandejas de 1/8 de galón por espacio x 2 espacios que hay en cada

sub-zona = 160 x 7 niveles de altura = 1120).

Se llegó a un acuerdo con los proveedores, según el cual se comprometen a enviar los

pedidos realizados por la empresa en un periodo no mayor a una semana lo cual

 73

indica que la empresa debe tener un inventario de 235 aerosoles de 8 onzas que es la

demanda promedio semanal, para cubrir el tiempo de espera del pedido, además debe

tener un inventario de seguridad del 36.18% de la demanda semanal es decir 85, por

si la demanda semanal sobrepasa los 235 galones. El inventario de seguridad es bajo

debido a que es un material costoso, y aunque su tiempo de almacenamiento es de 12

a 36 meses, el tiempo meta de la empresa es de 3 meses para evitar que el material

sufra algún deterioro. Al mes se debe contar con un inventario de 1260 aerosoles,

para cubrir la demanda semanal, el tiempo de espera del pedido y el inventario de

seguridad.

La empresa debe tener un inventario de 174 aerosoles de 16 onzas que es la

demanda promedio semanal, para cubrir el tiempo de espera del pedido, además debe

tener un inventario de seguridad del 31.1% de la demanda semanal es decir 54, por si

la demanda semanal sobrepasa los 174 galones. El inventario de seguridad es bajo

debido a que es un material costoso, y aunque su tiempo de almacenamiento es de 12

a 36 meses, el tiempo meta de la empresa es de 3 meses para evitar que el material

sufra algún deterioro. Al mes se debe contar con un inventario de 924 aerosoles, para

cubrir la demanda semanal, el tiempo de espera del pedido y el inventario de

seguridad.

En la sub-zona 12 se almacenan:

En un espacio los aerosoles de 8 onzas que vienen en cajas que miden 18 cm x 28 cm

y se pueden organizar por 7 niveles de altura, lo cual quiere decir que la sub-zona 12

tienen una capacidad de 1260 aerosoles de 8 onzas (12 aerosoles de 8 onzas

verticales x 15 aerosoles de 8 onzas horizontales = 180 aerosoles de 8 onzas x 7

niveles de altura = 1260).

En el otro espacio los aerosoles de 16 onzas que vienen en cajas que miden 23 cm x

32 cm y se pueden organizar por 7 niveles de altura, lo cual quiere decir que la sub-

zona 12 tienen una capacidad de 924 aerosoles de 16 onzas (11 aerosoles de 16

onzas verticales x 12 aerosoles de 16 onzas horizontales = 132 aerosoles de 8 onzas

x 7 niveles de altura = 924).

 74

Después de llevar a cabo la propuesta, se está implementando una nueva forma para

preparar y recolectar los pedidos de pintura. El picking de este tipo de productos se

realiza de dos formas:

1. Manual, que se implementará cuando los pedidos sean pequeños, es decir que

se pidan menos de 3 unidades de pintura.

2. El carro de carga (ver imagen 3), sirve para transportar todo tipo de pintura

como: bandejas de 1/32 de galón, 1/16 de galón, 1/8 de galón, ¼ de galón, y

un galón, balde y cuñete, esto le ayuda al trabajador a ahorrar tiempo. En la

actualidad la empresa cuenta con 3 carros de carga.

Imagen 3. Tipos de carro de carga

Zona 3: Área de almacenamiento de cerámica.

Las sub-zonas de la zona de almacenaje de la cerámica tienen medidas de 2.2 Mts de

largo x 3.3 Mts de ancho, los cuadrantes tienen pasillos de 0.8 cm.

En cada cuadrante caben 2 estibas horizontalmente y 4 estibas verticalmente. En cada

estiba cabe:

Se llegó a un acuerdo con los proveedores, según el cual se comprometen a enviar los

pedidos realizados por la empresa en un periodo no mayor a una semana lo cual

indica que la empresa debe tener un inventario de 502 pisos-pared natal que es la

demanda promedio semanal, para cubrir el tiempo de espera del pedido, además debe

 75

tener un inventario de seguridad del 16.34% de la demanda semanal es decir 82, por

si la demanda semanal sobrepasa los 502 pisos. El inventario de seguridad es bajo

debido a que es un material de baja rotación en algunos meses. Al mes se debe

contar con un inventario de 2592 pisos-pared, para cubrir la demanda semanal, el

tiempo de espera del pedido y el inventario de seguridad.

En las sub-zonas 1, 2 y 3 se almacenan los pisos-pared natal, los cuales vienen en

cajas que miden 20 cm x 20 cm, y se pueden organizar por 6 niveles de altura, lo cual

quiere decir que las sub-zonas 1, 2 y 3 tienen una capacidad de 2592 pisos (4 pisos

verticales x 6 pisos horizontales = 24 pisos por estiba x 6 estibas que hay en cada sub-

zona = 144 x 6 niveles de altura = 864 X 3 sub-zonas = 2592).

Se llegó a un acuerdo con los proveedores, según el cual se comprometen a enviar los

pedidos realizados por la empresa en un periodo no mayor a una semana lo cual

indica que la empresa debe tener un inventario de 342 pisos Guaruja que es la

demanda promedio semanal, para cubrir el tiempo de espera del pedido, además debe

tener un inventario de seguridad del 5.27% de la demanda semanal es decir 18, por si

la demanda semanal sobrepasa los 342 pisos. El inventario de seguridad es bajo

debido a que es un material de baja rotación en algunos meses. Al mes se debe

contar con un inventario de 1728 pisos, para cubrir la demanda semanal, el tiempo de

espera del pedido y el inventario de seguridad.

En las sub-zonas 4 y 5 se almacenan los pisos Guaruja, los cuales vienen en cajas

que miden 20 cm x 20 cm, y se pueden organizar por 6 niveles de altura, lo cual

quiere decir que las sub-zonas 4 y 5 tienen una capacidad de 1728 pisos (4 pisos

verticales x 6 pisos horizontales = 24 pisos por estiba x 6 estibas que hay en cada sub-

zona = 144 x 6 niveles de altura = 864 X 2 sub-zona = 1728).

Se llegó a un acuerdo con los proveedores, según el cual se comprometen a enviar los

pedidos realizados por la empresa en un periodo no mayor a una semana lo cual

indica que la empresa debe tener un inventario de 39 pisos río de Janeiro que es la

demanda promedio semanal, para cubrir el tiempo de espera del pedido, además debe

tener un inventario de seguridad del 53.85% de la demanda semanal es decir 21, por

si la demanda semanal sobrepasa los 342 pisos. El inventario de seguridad es alto

debido a que este material tiene constante rotación. Al mes se debe contar con un

 76

inventario de 216 pisos, para cubrir la demanda semanal, el tiempo de espera del

pedido y el inventario de seguridad.

En la sub-zona 6 se almacenan los pisos río de Janeiro, los cuales vienen en cajas

que miden 32.5 cm x 32.5 cm, y se pueden organizar por 6 niveles de altura, lo cual

quiere decir que la sub-zona 6 tienen una capacidad de 216 pisos (2 pisos verticales x

3 pisos horizontales = 6 pisos por estiba x 6 estibas que hay en cada sub-zona = 36 x

6 niveles de altura = 216).

Se llegó a un acuerdo con los proveedores, según el cual se comprometen a enviar los

pedidos realizados por la empresa en un periodo no mayor a una semana lo cual

indica que la empresa debe tener un inventario de 54 pisos andradas que es la

demanda promedio semanal, para cubrir el tiempo de espera del pedido, además debe

tener un inventario de seguridad del 33.34% de la demanda semanal es decir 18, por

si la demanda semanal sobrepasa los 342 pisos. El inventario de seguridad es bajo

debido a que es un material de baja rotación en algunos meses. Al mes se debe

contar con un inventario de 288 pisos, para cubrir la demanda semanal, el tiempo de

espera del pedido y el inventario de seguridad.

En las sub-zonas 7 y 8 se almacenan los pisos andradas, los cuales vienen en una

caja que mide 45 cm x 45 cm, y se pueden organizar por 6 niveles de altura, lo cual

quiere decir que las sub-zonas 7 y 8 tienen una capacidad de 288 pisos (2 pisos

verticales x 2 pisos horizontales = 4 pisos por estiba x 6 estibas que hay en cada sub-

zona = 24 x 6 arrumes = 144 X 2 sub-zonas = 288).

Se llegó a un acuerdo con los proveedores, según el cual se comprometen a enviar los

pedidos realizados por la empresa en un periodo no mayor a una semana lo cual

indica que la empresa debe tener un inventario de 40 pisos río claro que es la

demanda promedio semanal, para cubrir el tiempo de espera del pedido, además debe

tener un inventario de seguridad del 40% de la demanda semanal es decir 16, por si la

demanda semanal sobrepasa los 40 pisos. El inventario de seguridad es alto debido a

que este material tiene constante rotación. Al mes se debe contar con un inventario de

216 pisos, para cubrir la demanda semanal, el tiempo de espera del pedido y el

inventario de seguridad.

 77

En la sub-zona 9 se almacenan los pisos río claro, los cuales vienen en una caja que

mide 32.5 cm x 32.5 cm, y se pueden organizar por 6 niveles de altura, lo cual quiere

decir que la sub-zoma 9 tienen una capacidad de 216 pisos (2 pisos verticales x 3

pisos horizontales = 6 pisos por estiba x 6 estibas que hay en cada cuadrante = 36 x 6

arrumes = 216).

Se llegó a un acuerdo con los proveedores, según el cual se comprometen a enviar los

pedidos realizados por la empresa en un periodo no mayor a una semana lo cual

indica que la empresa debe tener un inventario de 83 pisos laura que es la demanda

promedio semanal, para cubrir el tiempo de espera del pedido, además debe tener un

inventario de seguridad del 20.49% de la demanda semanal es decir 17, por si la

demanda semanal sobrepasa los 83 pisos. El inventario de seguridad es bajo debido a

que es un material de baja rotación en algunos meses. Al mes se debe contar con un

inventario de 432 pisos, para cubrir la demanda semanal, el tiempo de espera del

pedido y el inventario de seguridad.

En las sub-zonas 10 y 11 se almacenan los pisos laura, los cuales vienen en una caja

que mide 32.5 cm x 32.5 cm, y se pueden organizar por 6 niveles de altura, lo cual

quiere decir que las sub-zonas 10 y 11 tienen una capacidad de 432 pisos (2 pisos

verticales x 3 pisos horizontales = 6 pisos por estiba x 6 estibas que hay en cada

cuadrante = 36 x 6 arrumes = 216 X 2 cuadrantes = 432).

Se llegó a un acuerdo con los proveedores, según el cual se comprometen a enviar los

pedidos realizados por la empresa en un periodo no mayor a una semana lo cual

indica que la empresa debe tener un inventario 221 pisos maraju de que es la

demanda promedio semanal, para cubrir el tiempo de espera del pedido, además debe

tener un inventario de seguridad del 21.27% de la demanda semanal es decir 47, por

si la demanda semanal sobrepasa los 221 pisos. El inventario de seguridad es bajo

debido a que es un material de baja rotación en algunos meses. Al mes se debe contar

con un inventario de 1152 pisos, para cubrir la demanda semanal, el tiempo de espera

del pedido y el inventario de seguridad.

En las sub-zonas 12 y 15 se almacenan los pisos maraju, los cuales vienen en cajas

que miden 20 cm x 30 cm, y se pueden organizar por 6 niveles de altura, lo cual quiere

decir que las sub-zonas 12 y 15 tienen una capacidad de 1152 pisos (4 pisos

 78

verticales x 4 pisos horizontales = 16 pisos por estiba x 6 estibas que hay en cada

cuadrante = 96 x 6 arrumes = 576 X 2 cuadrantes = 1152).

Se llegó a un acuerdo con los proveedores, según el cual se comprometen a enviar los

pedidos realizados por la empresa en un periodo no mayor a una semana lo cual

indica que la empresa debe tener un inventario de 1378 tablas romanas que es la

demanda promedio semanal, para cubrir el tiempo de espera del pedido, además debe

tener un inventario de seguridad del 1.60% de la demanda semanal es decir 22, por si

la demanda semanal sobrepasa los 1378 pisos. El inventario de seguridad es bajo

debido a que es un material de baja rotación en algunos meses. Al mes se debe contar

con un inventario de 6912 tablas, para cubrir la demanda semanal, el tiempo de

espera del pedido y el inventario de seguridad.

En las sub-zonas 13 y 14 se almacenan las tablas romana, los cuales vienen en cajas

que miden 5 cm x 20 cm, y se pueden organizar por 6 niveles de altura, lo cual quiere

decir que las sub-zonas 13 y 14 tienen una capacidad de 6912 pisos (16 pisos

verticales x 6 pisos horizontales = 96 pisos por estiba x 6 estibas que hay en cada

cuadrante = 576 x 6 arrumes = 3456 X 2 cuadrantes = 6912).

Después de llevar acabo la propuesta, se está implementado el sistema de picking por

medio de los carros de carga cuando el pedido requiere muchas unidades, pues estas

son pesadas y se ahorra tiempo.

Zona 4: La zona de alistamiento de pedido tiene medidas de 6,16 Mts de ancho x 5

Mts de largo. Es un espacio para ubicar los pedidos realizados por los clientes,

mientras llegan los medios de transporte para despacharlos. Como no existía esta

zona los pedidos no se podían anticipar y en el momento de embarcarlos al medio de

transporte no se encontraban.

Zona 5: La zona de cargue tienen medidas de 20.3 Mts de largo x 4.6 Mts de ancho,

hay un pasillo al lado derecho de la zona de 0.8 cm, otro al lado izquierdo de la misma

medida y otro en la parte frontal de 1 Mts.

Zona 6: La zona de descargue tienen medidas de 20.3 Mts de largo x 5 Mts de ancho,

hay un pasillo al lado izquierdo de la zona de 1.2 cm y otro en la parte frontal de 1 Mts.

 79

En el segundo nivel se almacena la tubería, accesorios celta y la grifería, como se

puede ver en la figura 12.

Se escogió este lugar para ubicar este tipo de mercancía, por su peso, pues se

encuentran ubicados sobre un mezanine.

Figura 12. Bodega segundo nivel

26,80 Mt

29,15 Mt

5,82 Mt 5,82 Mt9 Mt6,16 Mt

18,18 Mt

6 Mt 5,8Mt

A=17,40 Mt²

20,3 Mt

8,28 Mt

1,2 Mt

0.8 Mt
0,8Mt

6 Mt

CERCERÁÁMICA MICA

PINTURA (zona 1)PINTURA (zona 1)

PI
N

TU
R

A
 (z

on
a

2)
PI

N
TU

R
A

 (z
on

a
2)

Zona de
Alistamiento

ZONA DE ZONA DE
DESCARGUEDESCARGUE

ZONA DE ZONA DE
CARGUECARGUE3.

5
M

t
3.

5
M

t

2,7Mt

3.
3

M
t

3.
3

M
t

4.6 Mt

5 Mt

6,16 Mt 1
M

t
1

M
t

5 Mt

1

2

34567

9

10

11

12

2.2 Mt2.2 Mt

ZONA 1 TUBERIA PVCZONA 1 TUBERIA PVC ZONA 3 ZONA 3
GRIFERGRIFERÍÍAA

ZO
N

A
 2

 A
C

C
ES

O
R

IO
S

ZO
N

A
 2

 A
C

C
ES

O
R

IO
S

D
E

PV
C

 Y
 C

PV
C

D
E

PV
C

 Y
 C

PV
C

ZONA 1: Zona de almacenamiento de tubería PVC

Se cuenta con una estructura de hierro donde se ubicaron los tubos dependiendo del

diámetro, la presión de trabajo y el tipo de tubería es decir, presión (blanca), sanitaria

(amarilla), aguas lluvias (amarillo claro), ventilación (naranja), CPVC (para agua

caliente, color crema), línea azul (más económica), eléctrico conduit (verde) y

alcantarillado (amarillo). Además del color, los tubos se pueden identificar, debido a

que en este material tiene escrito su nombre.

Fuente: Autores

 80

Los tubos se encuentran ubicados en un segundo nivel en una estructura de hierro y

apilados a una altura de 1.5 Mts, esto permite que los trabajadores puedan acceder al

material sin requerir de una escalera, pero si la ayuda de otro compañero, debido a la

longitud de los tubos se requiere de dos personas para cargar los tubos y evitar que

estos sean golpeados.

Zona 2: Zona de almacenamiento de accesorios

La empresa cuenta con 12 estanterías, en donde se almacenan los accesorios

dependiendo si es para agua potable, agua caliente, sanitarios, eléctricos,

alcantarillado, presión, sistemas de canales, sistemas de bajantes, soldadura y

acondicionador.

Las estanterías facilitaron la recolección y el control de los accesorios, evitando la

perdida de estos pequeños elementos.

El sistema de picking que se implementó con la propuesta es sencillo, pues los

productos están almacenados en estanterías, marcados con su respectiva referencia,

lo cual facilita el alistamiento de pedido. En el momento de recolectar la mercancía los

operarios depositan en una bolsa plástica los productos requeridos por el cliente, para

evitar que se extravíen debido a su pequeño tamaño.

Zona 3: Zona de almacenamiento de la gritería

La gritería se almacena en estanterías dependiendo de su referencia, lo cual evita que

se pierdan o se deterioren.

Después de implementar la propuesta, la grifería esta almacenada en estanterías, lo

cual ha reducido la perdida de productos y ha facilitado el sistema de picking, debido a

que los productos se encuentran fácilmente ya que están identificados con el tipo de

referencia escrito en un papel pegado a la estantería.

En la segunda bodega se almacena cemento blanco, pegador, sanitarios, tejas,

pegalisto, tanques, caolin, yeso, cal y hierro, además tiene la zona de cargue y

descargue, y de recepción y control como se puede ver en la siguiente figura 11.

 81

En la segunda bodega se ubicó este tipo de material, debido a su peso, pues lo que se

pretendía era ubicar en una sola bodega toda la mercancía pesada que vende la

empresa. Otro motivo por el cual se ubicaron los polvos en la segunda bodega, era

para mantenerlos alejados de las oficinas y evitar que estos productos contaminen el

ambiente de trabajo y ocasionen alguna enfermedad en el personal.

Figura 11. Segunda bodega

12

3

4 5 6

8

9

10

45,15 Mt

5,5 Mt 2,2 Mt 11 Mt

Zona de descarga

10
 M

t
10

 M
t

6
M

t
8

M
t

8.
2

M
t

Pasillo 0.8 cm

Pasillo 0.8 cm

11
.3

 M
t

Pasillo 1.5 Mt

11
.3

 M
t

Zona de
recepción
y control

3 Mt 11 Mt10 Mt 2,2 Mt

7

Zona de carga

13 Mt 3 Mt 3 Mt13 Mt 13 Mt

ZONA 1: Zona de almacenamiento de la cal

Se llegó a un acuerdo con los proveedores, según el cual se comprometen a enviar los

pedidos realizados por la empresa en un periodo no mayor a una semana lo cual

indica que la empresa debe tener un inventario de 673 bultos de cal que es la

demanda promedio semanal, para cubrir el tiempo de espera del pedido, además debe

tener un inventario de seguridad del 13.53% de la demanda semanal es decir 91, por

si la demanda semanal sobrepasa los 673 bultos. El inventario de seguridad es bajo

debido a que su tiempo de almacenamiento es 3 meses. Al mes se debe contar con un

Fuente: Autores

 82

inventario de 3456 bultos, para cubrir la demanda semanal, el tiempo de espera del

pedido y el inventario de seguridad.

En esta zona se almacena la cal de 10 kg, la cual tiene una medida de 30 cm x 44 cm,

y se pueden organizar por 8 niveles de altura, en cada sub-zona caben 3 estibas

horizontalmente y 4 estibas verticalmente. Lo cual quiere decir que esta zona tiene una

capacidad de 3456 bultos de cal (2 bultos de cal verticales x 2 bultos de cal

horizontales = 4 bultos por estiba x 12 estibas que hay en cada sub-zona = 48 x 8

niveles de altura = 384 X 9 sub-zonas = 3456).

ZONA 2: Zona de almacenamiento de la varilla

La zona de almacenamiento de la varilla tiene medidas de 5.5. Mts de ancho x 10 Mts

de largo. Este espacio permite que los operarios puedan sacar las varillas de la zona

de almacenaje sin tener ningún problema.

La varilla se almacena por medio de una estructura de hierro, que la separa por

medidas para la facilidad de cargue y descargue. La varilla está en un lugar seco para

evitar que este se oxide y pierda su textura y presentación.

ZONA 3: Zona de almacenamiento de las tejas plásticas

La zona de almacenamiento de las tejas plásticas tiene medidas de 5.5. Mts de ancho

x 6 Mts de largo. Este espacio permite que los operarios puedan sacar las tejas de la

zona de almacenaje sin averiar el material.

Las tejas plásticas se almacenan en una estructura de hierro paradas, para evitar su

deformación, este burro tiene divisiones que permiten separarlas por tamaño y color.

ZONA 4: Zona de almacenamiento del cemento blanco.

 83

Se llegó a un acuerdo con los proveedores, según el cual se comprometen a enviar los

pedidos realizados por la empresa en un periodo no mayor a una semana lo cual

indica que la empresa debe tener un inventario de 442 bultos cemento blanco que es

la demanda promedio semanal, para cubrir el tiempo de espera del pedido, además

debe tener un inventario de seguridad del 21.27% de la demanda semanal es decir 94,

por si la demanda semanal sobrepasa los 442 bultos. El inventario de seguridad es

bajo debido a que su tiempo de almacenamiento es 3 meses. Al mes se debe contar

con un inventario de 2304 bultos, para cubrir la demanda semanal, el tiempo de

espera del pedido y el inventario de seguridad.

En esta zona se encuentra almacenado el cemento blanco, el cual tiene una medida

de 40 cm x 60 cm, y se pueden organizar por 8 niveles de altura, en cada sub-zona

caben 3 estibas horizontalmente y 4 estibas verticalmente. Lo cual quiere decir que

esta zona tiene una capacidad de 2304 bultos de cemento blanco (2 bultos de

cemento verticales x 2 bultos de cemento blanco horizontales = 4 bultos por estiba x

12 estibas que hay en cada sub-zona = 48 x 8 niveles de altura = 384 X 6 sub-zonas =

2304).

ZONA 5: Zona de almacenamiento del pegacor

Se llegó a un acuerdo con los proveedores, según el cual se comprometen a enviar los

pedidos realizados por la empresa en un periodo no mayor a una semana lo cual

indica que la empresa debe tener un inventario de 679 bultos de pegacor que es la

demanda promedio semanal, para cubrir el tiempo de espera del pedido, además debe

tener un inventario de seguridad del 8.99% de la demanda semanal es decir 61, por si

la demanda semanal sobrepasa los 679 bultos. El inventario de seguridad es bajo

debido a que su tiempo de almacenamiento es 3 meses. Al mes se debe contar con un

inventario de 3456 bultos, para cubrir la demanda semanal, el tiempo de espera del

pedido y el inventario de seguridad.

En esta zona se encuentra almacenado el pegacor, el cual tiene una medida de 30 cm

x 50 cm, y se pueden organizar por 8 niveles de altura, en cada sub-zona caben 3

estibas horizontalmente y 4 estibas verticalmente. Lo cual quiere decir que esta zona

tiene una capacidad de 3456 bultos de pegacor (2 bultos de pegacor verticales x 3

 84

bultos de pegacor horizontales = 6 bultos por estiba x 12 estibas que hay en cada

sub-zona = 72 x 8 arrumes = 576 X 6 sub-zonas = 3456).

ZONA 6: Zona de almacenamiento de la teja de asbesto

La teja de asbesto cemento se almacena por arrumes de 30 tejas cada uno teniendo

en cuenta que se pueden hacer más arrumes pero con la condición de que se coloque

una estiba entre arrume, esta tejas pueden estar a la intemperie, ya que el fabricante

dice que el sol y el agua le permite una mejor maduración y adherencia a las tejas de

este tipo.

Esta zona se ubicó cerca de la zona de cargue y descargue, debido a que por su

elevado peso, pasa directamente al vehiculo que la transporta. Para esta operación se

requiere de tres operarios, dos que la trasporten hasta el vehiculo y otro que la reciba.

ZONA 7: Zona de almacenamiento de los tubos duratec

En esta zona se almacena tubos duratec de diámetro grande, ya que esta tubería es

muy pesada y no se puede ubicar en el segundo nivel de la estructura de hierro de la

bodega 1.

ZONA 8: Zona de almacenamiento del pegalisto

Se llegó a un acuerdo con los proveedores, según el cual se comprometen a enviar los

pedidos realizados por la empresa en un periodo no mayor a una semana lo cual

indica que la empresa debe tener un inventario de 682 bultos pegalisto que es la

demanda promedio semanal, para cubrir el tiempo de espera del pedido, además debe

tener un inventario de seguridad del 6.75% de la demanda semanal es decir 46, por si

la demanda semanal sobrepasa los 682 bultos. El inventario de seguridad es bajo

debido a que su tiempo de almacenamiento es 3 meses. Al mes se debe contar con un

inventario de 3456 bultos, para cubrir la demanda semanal, el tiempo de espera del

pedido y el inventario de seguridad.

En esta zona se almacena el pegalisto, la cual tiene una medida de 38 cm x 50 cm, y

se pueden organizar por 10 niveles de altura, en cada sub-zona caben 3 estibas

 85

horizontalmente y 4 estibas verticalmente. Lo cual quiere decir que esta zona tiene una

capacidad de 3456 bultos de cal (2 bultos de cal verticales x 2 bultos de cal

horizontales = 4 bultos por estiba x 12 estibas que hay en cada sub-zona = 48 x 8

niveles de altura = 384 X 9 sub-zonas = 3456).

ZONA 9: Zona de almacenamiento de los tanque.

En esta zona se almacenan los tanques, se pueden ubicar uno sobre otro,

dependiendo de su tamaño, lo cual les ayuda a conservar su forma.

Su alistamiento se dificulta por su peso y tamaño, ya que existen tanques de 250 lts,

500 lts, 1000 lts y de 5000 lts, por esta razón se ubicaron cerca de la zona de

embarque para así poder subirlos de inmediato al carro distribuidor y no tener

problemas de traslado.

Para subir los tanques al transporte que los va a distribuir, se necesitan de dos

operarios, uno que lo cargue y otro que los reciba dentro del carro.

ZONA 10: Zona de almacenamiento del yeso y caolín.

Se llegó a un acuerdo con los proveedores, según el cual se comprometen a enviar los

pedidos realizados por la empresa en un periodo no mayor a una semana lo cual

indica que la empresa debe tener un inventario de 365 bultos de yeso que es la

demanda promedio semanal, para cubrir el tiempo de espera del pedido, además debe

tener un inventario de seguridad del 26.1% de la demanda semanal es decir 95, por si

la demanda semanal sobrepasa los 365 bultos. El inventario de seguridad es bajo

debido a que su tiempo de almacenamiento es 3 meses. Al mes se debe contar con un

inventario de 1920 bultos, para cubrir la demanda semanal, el tiempo de espera del

pedido y el inventario de seguridad.

En esta zona se almacena el yeso, la cual tiene una medida de 44 cm x 68 cm, y se

pueden organizar por 8 niveles de altura, en cada sub-zona caben 3 estibas

horizontalmente y 4 estibas verticalmente. Lo cual quiere decir que esta zona tiene una

capacidad de 1920 bultos de cal (2 bultos de yeso verticales x 2 bultos de yeso

 86

horizontales = 4 bultos por estiba x 12 estibas que hay en cada sub-zona = 48 x 8

niveles de altura = 384 X 5 sub-zonas = 1920).

Se llegó a un acuerdo con los proveedores, según el cual se comprometen a enviar los

pedidos realizados por la empresa en un periodo no mayor a una semana lo cual

indica que la empresa debe tener un inventario de 303 bultos de caolín que es la

demanda promedio semanal, para cubrir el tiempo de espera del pedido, además debe

tener un inventario de seguridad del 6.94% de la demanda semanal es decir 21, por si

la demanda semanal sobrepasa los 303 bultos. El inventario de seguridad es bajo

debido a que su tiempo de almacenamiento es 3 meses. Al mes se debe contar con un

inventario de 1536 bultos, para cubrir la demanda semanal, el tiempo de espera del

pedido y el inventario de seguridad.

En esta zona se almacena el caolín, la cual tiene una medida de 46 cm x 59 cm, y se

pueden organizar por 8 niveles de altura, en cada sub-zona caben 3 estibas

horizontalmente y 4 estibas verticalmente. Lo cual quiere decir que esta zona tiene una

capacidad de 1536 bultos de cal (2 bultos de yeso verticales x 2 bultos de yeso

horizontales = 4 bultos por estiba x 12 estibas que hay en cada sub-zona = 48 x 8

niveles de altura = 384 X 4 sub-zonas = 1536).

♦ Se implementará la solución del problema uno y tres, como se observa en la tabla

4:

Tabla 4. Solución problemas uno y tres.

PROBLEMA CAUSA SOLUCIÓN

Inadecuada ubicación de
los productos en la bodega.

Falta de señalización en la
zona de almacenaje.

Demarcar las zonas de
almacenaje.

Los pasillos para
transportar los productos
son reducidos.

Mala distribución de las
zonas del almacén.

Realizar la demarcación
de las zonas.

Fuente: Autores

4. La implementación para estas soluciones es demarcar las zonas de almacenaje.

 87

Luego de haber estipulado una zona de almacenaje para cada producto, se elaboraron

unos letreros aéreos con el nombre de cada material, para que los trabajadores

puedan ubicar fácilmente la zona de almacenaje del material que están buscando.

Además de estos letreros aéreos, también se elaboraron otros más pequeños que

indican la referencia. En el caso de las estanterías, en la parte lateral se estableció un

letrero que indique las referencias que se encuentran en esa estantería.

Estos letreros han facilitado el tiempo de recolección de pedidos, pues es de gran

ayuda en el momento de ubicar el producto, estos avisos son de vital importancia para

los trabajadores nuevo que aun no conocen muy bien la bodega y sus zonas.

♦ Se implementará la solución del problema uno , como se observa en la tabla 5:

Tabla 5. Solución problema uno

PROBLEMA CAUSA SOLUCIÓN

Inadecuada ubicación de
los productos en la bodega.

Falta de estantería para
productos pequeños.

Invertir en estantería.

Fuente: Autores

5. La implementación para esta solución es Invertir en estantería.

En coordinación con los proveedores y los directivos de la empresa se realizaron los

siguientes acuerdos de inversión en estanterías, como se observa en la tabla 6:

Tabla 6. Acuerdos de inversión en estanterías

FECHA TEMAS RESPONSABLE

Marzo 2009

Para la estantería se
realizaron reuniones entre los
proveedores y los directivos
de la empresa para pedir la
colaboración en la inversión
de los estantes, teniendo en
cuenta que la mercancía que
se va a mantener y organizar
dentro de ellos, es la de los
fabricantes que dan el aporte.

La administración de
la empresa debe
estar pendiente del
aporte que nos den
los fabricantes por
medio de notas
crédito

Fuente: Autores

 88

Por medio de las reuniones con los proveedores, se pudo llegar a un acuerdo en

donde estos facilitaron estanterías para ubicar los productos pequeños, sin que la

empresa tuviera que realizar alguna inversión.

A los proveedores se les pasaron las cotizaciones de las estanterías, de la cual se

seleccionó la más económica y la empresa las mando a hacer. En el momento de

pagar la estantería, los proveedores realizaron una nota crédito que sirve como abono

para la siguiente factura de compra que se haga a estos provisores.

Las estanterías han ayudado a controlar el inventario de los productos pequeños, pues

antes estos se ubicaban en cualquier rincón de la bodega, generado pérdidas o daños

en los materiales.

Después de la implementación de la propuesta, la empresa ya no tiene problemas de

almacenamiento y alistamiento de pedidos de productos pequeños, pues estos son

almacenados y encontrados con facilidad por los operarios de bodega.

♦ Se implementará la solución del problema uno , como se observa en la tabla 7:

Tabla 7. Solución problema uno

PROBLEMA CAUSA SOLUCIÓN

Inadecuada ubicación de
los productos en la bodega.

No hay pasillos entre los
productos en la zona de
almacenaje.

Diseñar una zona de
almacenaje para cada
línea de productos con
sus respectivos pasillos.

Fuente: Autores

6. La implementación a esta solución es diseñar una zona de almacenaje para cada

línea de productos, con sus respectivos pasillos.

En el momento de estipular la zona de almacenaje de los productos, se diseñaron los

pasillos entre estos, para mejorar el movimiento de los productos y facilitar el acceso

de los trabajadores a todos los materiales y de este modo evitar que los que están

almacenados de último se deterioren por no rotar.

 89

La mayoría de los pasillos se plantearon de 0.8 cm, pues es una distancia adecuada

para que los trabajadores puedan desplazarse por la zona de almacenaje con los

productos y no golpearlos. (Ver figura 9,10 y 11)

♦ Se implementará la solución del problema uno, como se observa en la tabla 8:

Tabla 8. Solución del problema uno

PROBLEMA CAUSA SOLUCIÓN

Inadecuada ubicación de
los productos en la bodega.

No se programa un lugar
específico en la bodega
para la mercancía pedida
a los proveedores.

Programar con los
proveedores un tiempo
promedio de entrega e
informar al jefe de bodega
la cantidad de productos
pedidos.

Fuente: Autores

7. La implementación a esta solución es programar con los proveedores un tiempo

promedio de entrega e informar al jefe de logística la cantidad de productos

pedidos.

En coordinación con el departamento comercial y el departamento de logística, se

estipuló llevar una relación de los pedidos realizados a los proveedores, como lo

indica la tabla 9.

Tabla 9. Relación de pedidos

20
09

FECHA TEMAS DIRIGIDO A RESPONSABLE

Permanente

Se diseñó un formato (ver
anexo C) para informarle al
jefe de logística acerca de los
pedidos que se le hacen a los
proveedores con una
columna en donde se indica
el tiempo de entrega que el
proveedor le comunica al
departamento de compras

Departamento
comercial y

departamento
de logística

El jefe de compras
es el responsable de
informar al jefe de
logística el pedido
hecho, hacer firmar
el recibido del
comunicado y llevar
el registro

Fuente: Autores

El departamento comercial diseñó un formato de realización de pedido a los

proveedores (ver anexo c), el cual se entregara al jefe de logística con el fin de que

este sepa que cantidad de productos van a pedir y el lapso de tiempo en el que deben

 90

llegar, con el fin de poder programar un lugar especifico en la bodega para la

mercancía pedida a los proveedores.

El departamento comercial llegó a un acuerdo con los proveedores de los diferentes

productos que distribuye la ferretería en donde estos se comprometen a mandar el

pedido máximo una semana después de haberlo realizado.

♦ Se implementará la solución del problema dos, como se observa en la tabla 10:

Tabla 10. Solución problema dos

PROBLEMA CAUSA SOLUCIÓN

Exceso en el tiempo de
almacenamiento de los
productos.

Falta de información
acerca del máximo tiempo
de almacenamiento de los
productos.

Realizar una tabla en
donde se indiquen el
tiempo máximo de
almacenaje recomendado
por el fabricante.

Fuente: Autores

8. La implementación a esta solución es realizar una tabla en donde se indiquen el

tiempo máximo de almacenaje recomendado por el fabricante.

La tabla sólo se hará para productos perecederos como polvos (cemento gris y blanco,

pegalisto, pegador, cal, caolin, yeso) y pintura, como se muestra en la tabla 11:

Tabla 11. Tiempo almacenamiento de productos perecederos

PRODUCTO TIEMPO DE ALMACENAMIENTO

Polvos < 3 meses

Vinilos < 36 meses

Esmaltes < 36 meses

Lacas < 36 meses

Barnices < 24 meses

Masillas < 12 meses

Anticorrosivos < 12 meses

PRODUCTOS PERECEDEROS

 91

Epóxicos < 12 meses

Trafico < 12 meses

Fuente: Autores

♦ Se implementará la solución del problema dos, como se observa en la tabla 12:

Tabla 12. Solución problema dos

PROBLEMA CAUSA SOLUCIÓN

Exceso en el tiempo de
almacenamiento de los
productos.

No se maneja el método
PEPS.

Implementar el método
PEPS.

Fuente: Autores

9. La implementación a esta solución es utilizar el método PEPS.

Una de las razones por la cual los empleados no aplicaban el método PEPS, era

porque no conocían en que consistía esta técnica, para esto, el departamento

comercial le pasará a cada uno de los empleados de bodega un documento (ver tabla

13) en donde se explique breve y fácilmente en que consiste el método PEPS

(primeras entradas, primeras salidas), para que estos lo puedan aplicar a todos los

productos, principalmente a los productos perecederos.

El método PEPS se aplicará en el almacenamiento de los productos de la siguiente

manera: en las zonas de almacenaje hay unas sub-zonas en donde se ubican los

productos, lo que se hace es tomar la mercancía que primero llegan de la parte frontal

de la primera sub-zona de almacenaje, de tal manera que los operarios tomen los

productos de adelante hacia atrás, hasta agotar las existencias ubicadas en esta sub-

zona y pasen a la siguiente.

Para identificar cual es la mercancía más vieja se ubican unas tarjetas de color rojo

que indiquen la fecha del pedido, de esta manera los operarios pueden saber cual

pedido llego primero y agotas esas existencias.

Esto se realizará con el fin de que cuando la mercancía nueva llegue se pueda ubicar

fácilmente en la primera sub-zona.

 92

Tabla 13. Método PEPS

Este método consiste básicamente en darle salida del inventario a aquellos productos

que se adquirieron primero, por lo que en los inventarios quedarán aquellos productos

comprados más recientemente.

Con este método se supone que las primeras mercancías compradas (entradas) son

las primeras que se venden (salidas). Por lo tanto, las mercancías en existencia al

final del período serán las más recientes adquisiciones, valoradas al precio actual o a

los últimos precios de compra. Cuando existe alza en los precios o sea en época

inflacionaria el inventario queda sobrevaluado ya que tiene precios de compra

recientes, y el costo de venta queda valuado a precios anteriores, esto afectará los

resultados produciendo una mayor utilidad.13

Fuente: Autores

♦ Se implementará la solución del problema dos, como se observa en la tabla 14:

Tabla 14. Solución problema dos

PROBLEMA CAUSA SOLUCIÓN

Exceso en el tiempo de
almacenamiento de los
productos.

No se hacen acuerdos con
los proveedores para
cambiar la mercancía
cuando esta no rota.

Estipular un tiempo límite
de rotación con los
proveedores.

Fuente: Autores

10. La implementación para esta solución es estipular un tiempo límite de rotación con

los proveedores.

Hay algunos productos que no tienen una buena rotación, lo cual genera su deterioro.

El departamento Comercial estipuló con los proveedores un periodo de 3 meses para

evaluar si los nuevos productos tienen aceptación por parte de los clientes o no, si no

13 Métodos de evaluación de inventarios. Disponible en www.fca.uasnet.com . Recuperado el 27-08-2009

MÉTODO PEPS

 93

rotan estos serán cambiados por materiales de alta rotación para evitar que se

deterioren por exceso en el tiempo de almacenaje.

♦ Se implementará la solución del problema cuatro, como se observa en la tabla 15:

Tabla 15. Solución problema cuatro
PROBLEMA CAUSA SOLUCIÓN

Deficiencia de servicio al
cliente.

No se le informa al cliente,
cuando la empresa no
puede enviar completo el
pedido, por no contar con
algunos productos.

Diseñar los
procedimientos de
logística y distribución.

Fuente: Autores

11. La implementación para esta solución es diseñar los procedimientos de logística y

distribución.

En la empresa no se tenían documentados los procedimientos de logística y

distribución, es decir las personas sabían que hacer pero no había nada plasmado en

un documento, esto generaba inconvenientes para responder a las inquietudes de los

clientes.

Al llegar personal nuevo a la empresa a trabajar en algún procedimiento relacionado

con la compra, almacenamiento y distribución del producto, no tenia un conocimiento

claro de que tenia que hacer y como hacerlo, pues los procedimientos de logística y

distribución no estaban documentados.

En la actualidad haber documentado los procedimientos, a contribuido a la fluidez de

los procesos de compra, almacenamiento y distribución de los productos, pues los

trabajadores ya tienen un criterio unificado de cómo hacer las procesos y de los pasos

que se deben seguir para que todo salga de la mejor manera posible. A raíz de esto

también se ha mejorado la comunicación entre el personal de la empresa, pues

cuando tienen alguna duda ya tienen claro quien es el responsable de cada paso y

quien los puede ayudar a aclarar sus inquietudes.

Ver el numeral 7.1.1. Principales procesos, y el anexo A.

 94

♦ Se implementará la solución del problema cuatro, como se observa en la tabla 16:

Tabla 16. Solución problema cuatro
PROBLEMA CAUSA SOLUCIÓN

Deficiencia de servicio al
cliente.

No se le informa al cliente,
cuando la empresa no
puede enviar completo el
pedido, por no contar con
algunos productos.

No dejar agotar el
inventario.

Fuente: Autores

12. La implementación a esta solución es no dejar agotar el inventario

El jefe de compras revisa diariamente el inventario por medio del sistema contable,

para impedir que se agote el inventario. Los pedidos se realizan dependiendo de la

rotación de la mercancía, estos se efectúan 8 días antes de que la mercancía se

acabe.

♦ Se implementará la solución del problema cuatro, como se observa en la tabla 17:

Tabla 17. Solución problema cuatro
PROBLEMA CAUSA SOLUCIÓN

Deficiencia de servicio al
cliente.

Productos en mal estado
enviados al cliente.

Revisar los productos
antes de enviarlos.

Fuente: Autores

13. La implementación a esta solución es revisar los productos antes de enviarlos

Uno de los problemas principales de la ferretería era la mala atención que se brindaba

a los clientes, y esto se daba porque muchas veces no se revisaban los productos y se

enviaban en mal estado a los clientes.

Antes de enviar el pedido a los clientes, los operarios de la bodega se encargaran de

revisar que estén en perfecto estado, para que los compradores no tengan una mala

imagen de la empresa.

 95

♦ Se implementará la solución del problema cuatro, como se observa en la tabla 18:

Tabla 18. Solución problema cuatro
PROBLEMA CAUSA SOLUCIÓN

Deficiencia de servicio al
cliente.

Productos en mal estado
enviados al cliente.

Diseñar una zona de
recepción y control.

Fuente: Autores

14. La implementación a esta solución es diseñar una zona de recepción y control

La zona de recepción y control se ubicará en la segunda bodega, en esta zona la

mercancía se almacena temporalmente apenas es recibida a los proveedores, con el

fin de verificar que la mercancía pedida esta completa y realizando un control de

calidad en donde se analiza y se verifica el buen estado de los productos.

 96

CONCLUSIONES

• Diseñar el manual de almacenamiento y características de productos

distribuidos en CHP materiales para construcción, ayuda a los operarios de

bodega a conocer las líneas de productos e identificar la forma adecuada de

almacenarlos.

• Al invertir en estantería se pueden encontrar los productos pequeños

fácilmente, pues estos anteriormente eran almacenamos en cajas, como eran

enviados por los proveedores. Este cambio, permite la separación y

alistamiento rápido de los productos.

• La recolección de pedidos mejoró debido a que los pasillos de la bodega se

diseñaron con un espacio adecuado para que los carros de carga y los

operarios transiten sin ningún problema y se permita que el material fluya

rápidamente.

• Al realizar la distribución de planta, se estipularon pasillos en todas las zonas

de almacenaje de los productos para facilitar el flujo de materiales y de

personal.

• La demarcación de la zonas de almacenaje permite mantener los productos en

sus lugares específicos, logrando que los operarios los ubiquen fácilmente en

el momento de realizar el proceso de cargue y descargue.

• Al diseñar la zona de alistamiento de pedidos cerca de los productos y de la

zona de cargue y descargue, se facilitó la preparación de pedidos y el traslado

al medio de transporte.

• El manual de procedimientos diseñado para la ferretería CHP materiales para

construcción, permite identificar las fallas en los procesos y los responsables

de ellas, para aplicar los correctivos necesarios inmediatamente y satisfacer a

los clientes.

 97

• Al diseñar la distribución de planta, se adecuaron los pasillos en las zonas de

almacenaje para poder transportar los productos a la zona de carga y descarga

inmediatamente, pues hay unos productos pesados, que se tienen que

transportar de la zona de almacenaje al medio de transporte.

• Programar con los proveedores un tiempo promedio de entrega de pedidos,

ayuda a mantener ordenada la bodega ya que se establece en donde va estar

ubicado el producto.

• Las zonas de cargue y descargue diseñadas en las dos bodegas, permiten que

el sistema de transporte tengan mejor acceso a los depósitos y a la mercancía.

 98

RECOMENDACIONES

• Se deben realizar las jornadas de capacitación programadas para que el

personal conozca los productos y los sepa separar.

• Se deben mantener las zonas demarcadas claramente para evitar la mala

ubicación de material.

• Los procesos de compra, almacenamiento y distribución de pedido se debe

realizar como lo indica el manual de procedimientos, con el ánimo de que esta

acción se haga más repetitiva y cada vez sea más práctica y acertada.

• Comprometer a los proveedores con las entregas de los productos, para que el

espacio que se ponga a disposición del producto en espera no sea ocupa por

demora del pedido.

• Variar la zona de cargue y descargue según el material, aprovechando la

disponibilidad de espacio en las dos bodegas.

 99

BIBLIOGRAFÍA

• ARBONES MALISANI, Eduardo A, la empresa eficiente, aprovisionamiento,

producción y distribución física. México D.F: Boixareu editores. 1999

• BALLOU, Ronald H, Logística. Administración de la cadena de suministro.
México: Pearson educación. 2004

• Definiciones de organización. Disponible en www.cch.unam.mx/materialde

apoyo/áreas/asignaturas/administración/otesep06/DefinicsOrg.pps.Recuper
ado el 18-11-2008.

• Diseño metodológico de la investigación. Disponible en www.edoc.bib.Uc

l.ac.be:81/ETD-db/collection/available/BelnUcetd-04022007-195201/unrestr
icted/parte2.pdf. Recuperado el 18-11-2008.

• Enfoque al cliente, un imperativo frente a la hipercompetencia. Disponible

en www.uai.cl/p4_postgrados/site/pags/20080627110113.html. Recuperado
el 23-08-2008.

• INFORMACIÓN brindada por Liliana Marcela Jaramillo, Asesora comercial

de Corona. Bucaramanga, 5 de mayo de 2009.

• INFORMACIÓN brindada por Jorge Rodríguez, Asesor Comercial de
Holcim. Bucaramanga, 29 de abril de 2009.

• INFORMACIÓN brindada por José Luis Silva, Gerente General de la

Ferretería CHP.

• INFORMACIÓN brindada por Judith Sánchez Cañon, Jefe Servicios al
distribuidor de Eternit. Bucaramanga, 20 de mayo de 2009.

• INFORMACIÓN brindada por Oscar Quiroz, Asesor Comercial de Pintuco.

Bucaramanga, 29 de abril de 2009.

• INFORMACIÓN brindada por Sandra Milena Gómez, Jefe de zona de
Santanderes de Celta S.A. Bucaramanga, 29 de abril de 2009.

• MAULEÓN TORRES, Mikel, sistemas de almacenaje y picking. Madrid:
Ediciones Díaz de Santos.2003.

• Métodos de evaluación de inventarios. Disponible en www.fca.uasnet.com.

Recuperado el 12-09-2008.

• Organización. Disponible en www.sistemas.itlp.edu.mx. Recuperado el 23-
08-2008.

 100

• REYES PONCE, Agustín, Administración de empresas II. México D.F:
Editorial Limusa, S.A. de C.V. 1981.

• SUPELANO CRUZ, Néstor Eduardo, Análisis del manejo diario de la
producción en la bodega y propuestas para su mejora en la empresa
TECNILENS LTDA. Bucaramanga, 2006. Trabajo de grado. Universidad
Pontificia Bolivariana. Facultad de Ingeniería Industrial.

• WILSON, Paul F, DELL, Larry D, ANDERSON, Gaylord F. Análisis de la

causa raíz. Una herramienta para administración de la calidad total. México
D.F: Oxford. 1999.

PROCESO DE ABASTECIMIENTO

Versión: 001
Código: PDA-01
Página 1.

1. GENERALIDADES

El documento contiene la descripción del proceso de abastecimiento que deben llevar

acabo el departamento comercial y de logística y distribución, para todas las compras

que se realicen en CHP Materiales para Construcción.

2. OBJETIVO

Diseñar un procedimiento claro a seguir para la compra de todos los materiales para

construcción ofrecidos por la empresa.

3. RESULTADO ESPERADO

Mantener un stock adecuado, para evitar enviar los pedidos incompletos a los clientes

por no tener ciertos productos.

4. ALCANCE

Este procedimiento es realizado por el departamento comercial y el de logística y

distribución, en el momento de identificarse poco inventario o alza en algún producto.

5. METODO DE CONTROL

Con el fin de realizar un proceso de compras efectivo, el director comercial evalúa si la

cantidad de mercancías que pide de cada línea es suficiente para cubrir la demanda

que cada producto tiene.

6. PROCEDIMIENTO

Página 2.

PROCESO DE ABASTECIMIENTO

Versión: 001
Código: PDA-01
Página 2.

PROCESO RESPONSABLE

1. Departamento
comercial

2. Departamento
comercial

3. Departamento
comercial

4. Departamento
comercial

5. Jefe de bodega

6. Jefe de bodega

7. Jefe de bodega

8. Departamento
comercial

9. Departamento
financiero

Inicio

1. Realizar un sondeo de línea 2. Realizar un sondeo de precios

4. Se efectúa la compra de mercancía

5. ¿Hay mercancía
en mal estado?

No 6. Se recibe
la mercancía

Si

No

8. Se realiza cambio de la mercancía

Si

9. Se realiza una nota crédito y se abona el valor de la
nota a la siguiente factura

Fin

3. Se realiza un análisis de la rotación de la mercancía

7. ¿El transporte en el
que llego la mercancía

es del proveedor?

PROCESO DE ALMACENAMIENTO

Versión: 001
Código: PA-01
Página 1.

1. GENERALIDADES

El documento contiene la descripción de los pasos a seguir por los encargados de

logística y distribución para recibir y almacenar de forma adecuada los materiales para

construcción enviados por los proveedores.

2. OBJETIVO

Definir un procedimiento adecuado para recibir y almacenar la mercancía pedida a los

proveedores y evitar el desorden en la bodega.

3. RESULTADO ESPERADO

Obtener un proceso de recepción y almacenamiento de materiales para construcción

adecuado, controlando que se reciba la cantidad que se solicita y determinando el

espacio apropiado para almacenarlo.

4. ALCANCE

Este procedimiento es realizado por el departamento de logística y distribución cada

vez que se haga pedido a los proveedores.

5. METODO DE CONTROL

Este proceso es controlado por el jefe de bodega, ya que debe verificar si los

productos recibidos se ajustan a la cantidad solicitada. También debe asegurarse de

tener un espacio de almacenamiento disponible para la mercancía que reciba.

6. PROCEDIMIENTO

Página 2.

PROCESO DE ALMACENAMIENTO

Versión: 001
Código: PA-01
Página 2.

PROCESO RESPONSABLE

1. Jefe de bodega

2. Jefe de bodega

3. Jefe de bodega

4. Jefe de bodega

5. Jefe y operarios de
la bodega.

6. Jefe de bodega

7. Operarios de la
bodega.

8. Jefe de bodega

9. Departamento
financiero

Inicio

1. Se recibe la orden del pedido

2. Se programa en que lugar se va a almacenar la mercancía pedida.

6. ¿La mercancía
esta completa?

Si

No

3. Se recibe la mercancía

4. Se recibe la remisión de los productos que vienen en el vehículo.

5. Se inspecciona que venga la cantidad indicada.

7. Se almacena la mercancía.

Fin
8. Se reporta al conductor la mercancía faltante.

9. Se descuentan los faltantes de la factura de compra.

Fin

PROCESO DE DISTRIBUCIÓN

Versión: 001
Código: PDD-01
Página 1.

1. GENERALIDADES

El documento contiene la descripción del proceso a seguir para atender las solicitudes

de los pedidos que realicen los clientes de la empresa CHP Materiales para

Construcción.

2. OBJETIVO

Definir un procedimiento adecuado para tomar los pedidos y evaluar el endeudamiento

que tiene el cliente con la empresa, para determinar si se le puede enviar el pedido o

no.

3. RESULTADO ESPERADO

Obtener un proceso adecuado para ofrecer un excelente servicio de atención al cliente

y mantener satisfechos a los clientes de la ferretería.

4. ALCANCE

Este procedimiento es realizado por el departamento de logística y distribución cada

vez que los clientes de la empresa realicen un pedido.

5. METODO DE CONTROL

Con el fin de realizar un proceso de distribución efectivo, el encargado de recurso

humano evalúa la satisfacción de los clientes en cuanto al cumplimiento de los pedidos

realizados a la empresa, a través de llamadas telefónicas a los compradores y por

medio de quejas de los mismos.

6. PROCEDIMIENTO

Páginas 2 y 3.

PROCESO DE DISTRIBUCIÓN

Versión: 001
Código: PDD-01
Página 2.

PROCESO RESPONSABLE

1. Departamento
comercial

2. Departamento
comercial

3. Departamento
comercial

4. Jefe de bodega

5. Departamento
financiero

6. Departamento
comercial

7. Departamento
financiero

8. Jefe de bodega

9. Jefe de bodega

10. Departamento
comercial

11. Asistente
comercial

12. Cartera

13. Departamento
financiero y comercial

14. Departamento
financiero y comercial

15. Departamento
comercial

16. Departamento
comercial

17. Departamento
comercial

Inicio

1. Se toma el pedido al cliente, por medio de visitas o llamadas telefónicas

11. El pedido pasa a cartera

12. ¿El cliente tiene
facturas vencidas?

13. Se realiza un análisis de la orden de pedido

Si

14. ¿El pedido
es aprobado?

No

15. El vendedor llama
al cliente

No

16. ¿Se llega
a un acuerdo

con el cliente?

17. Se
anula el
pedido

No

Si

Si

Fin

19.¿Pagó?

21 .El pedido, pasa a la bodega
para que se realice el

alistamiento
No

18. El pedido se transfiere al
director comercial, hasta que se

paguen las facturas vencidas

20. Se anula el pedido

Fin

Si

PROCESO DE DISTRIBUCIÓN

Versión: 001
Código: PDD-01
Página 3.

PROCESO RESPONSABLE

18. Director comercial
y cartera

19. Cartera

20. Director comercial

21. Departamento
comercial

22. Director de
logística y distribución

23. Departamento de
logística y distribución

24. Departamento de
logística y distribución

25. Departamento
comercial

26. Departamento
comercial y logística y
distribución

27. Departamento
comercial

28. Departamento
comercial

29. Jefe de bodega

30. Departamento
comercial

31. Auxiliar de
inventario

32. Departamento
comercial

33. Departamento
comercial

34. Departamento
comercial

35. Facturación

36. Departamento
comercial

22. Se realiza el embarque de la mercancía

23. Se efectúa la distribución de la mercancía a los clientes

24. ¿Se devolvió
mercancía averiada?

Si

25. Se analizan las causas de la devolución

26. ¿La avería de
la mercancía es
por culpa de la

empresa?

No

Si

34. Se
cambia la
mercancía

No
27. Se

comunica con
el proveedor

28. Se pide el
cambio de la
mercancía

29. Se recibe la
mercancía

30. ¿Desea una
nota crédito?

Si

31. Se realiza la nota crédito

Fin

No
32. ¿se le

devuelve el
dinero?

No

Si

33. Se devuelve el
dinero al cliente

Fin

35. Se archivan las
facturas de entrega

14 NFORMACIÓN brindada por Oscar Quiroz, Asesor Comercial de Pintuco. Bucaramanga, 29
de abril de 2009.

Características y condiciones
adecuadas de almacenamiento

de la pintura14

1. Características
PRODUCTOS CARACTERISTICAS PROVEEDORES

Galón

Es una caja de 34 cm x 34 cm, y
20 cm de altura, vienen 4 galones.

Materiales que
proveen:

 Viniltex
 Koraza
 Pintulux
 Pinturama
 Intervinil

Cuñete

Medida de 32 cm x 32 cm y una
altura de 36 cm.

Balde

Medida de 25 cm x 25 cm y una
altura de 29 cm.

1/4 de Galón

Es una caja de 35 cm x 33 cm y
13 cm de altura, vienen 9 cuartos
de galón.

|1/8 de Galón

Es una caja de 37 cm x 36 cm y
una altura de 11 cm, vienen 16
octavos de galón.

1/16 de Galón

Es una caja de 21 cm x 24 cm y
una altura de 10cm, vienen 15
dieciseisavos de galón.

Características y condiciones
adecuadas de almacenamiento

de la pintura

1. Características
PRODUCTOS CARACTERISTICAS PROVEEDORES
1/32 de Galón

Es una caja de 20 cm x 14 cm y
una altura de 6 cm, vienen 6
treintaidosavos de galón.

Materiales que
proveen:

 Viniltex
 Koraza
 Pintulux
 Pinturaza
 Intervinil

Aerosol de 8 onzas

Es una caja de 28 cm x 18 cm y
una altura de 9 cm, vienen 15
unidades.

Aerosol de 16 onzas

Es una caja de 32 cm x 23 cm y
una altura de 21 cm, vienen 15
unidades.

Características y condiciones
adecuadas de almacenamiento

de la pintura

2. Condiciones adecuadas de almacenamiento

2.1. Sugerencias de ALMACENAMIENTO de PINTURAS

 Estibas en buen estado
 Si son tambores, se debe almacenar verticalmente
 Bajo techo
 Ventilación natural o forzada
 Proteger los recipientes contra daños físicos
 Lejos de toda fuentes de calor y agentes oxidantes
 Prohibido FUMAR en estas áreas.

2.2. Almacenamiento de ARRUMES SUGERIDOS

 Cajas de Galón: Máximo 7
 Cuñetes de Viniltex e Intervinil : Máximo 5
 Cuñetes de Pinturama, Caseína y Estuco : Máximo 3 arrumes
 Baldes : Máximo 5 baldes en un arrume

2.3. Estabilidades promedio

Vinilos 36 Meses
Esmaltes 36 Meses
Barnices 24 Meses
Lacas 36 Meses
Fondos 24 Meses
Masillas 12 Meses
Anticorrosivos 12 Meses
Epóxicos 12 Meses
Mate 6W 12 Meses
Esmalte Martillado 24 Meses
Trafico 12 Meses

Características y condiciones
adecuadas de almacenamiento

del cemento15

1. Características
PRODUCTOS CARACTERISTICAS PROVEEDORES

Cal (peso 10 kg)

Medidas de 30 cm x 44 cm y una
altura de 8 cm

Cemento Gris (Peso
50 kg)

Medidas de 63 cm x 43 cm y una
altura de 14 cm

Pegacor (Peso 40
kg)

Medidas de 30 cm x 50 cm y una
altura de 12 cm. Dentro de este
vienen 4 pacas de 10 kg.

Pegalisto (Peso 25
kg)

Medidas de 38 cm x 50 cm y una
altura de 9 cm.

15 INFORMACIÓN brindada por Jorge Rodríguez, Asesor Comercial de Holcim. Bucaramanga, 29 de
abril de 2009.

Características y condiciones
adecuadas de almacenamiento

del cemento

1.Características
PRODUCTOS CARACTERISTICAS PROVEEDORES

Yeso (Peso 25 kg)

Medidas de 44 cm x 68 cm y una
altura de 8 cm

Caolín (Peso 25 kg) Medidas de 46 cm x 59 cm y una
altura de 5 cm

Cemento Blanco
(Peso 20 kg)

Medidas de 40 cm x 60 cm y una
altura de 10 cm

Características y condiciones
adecuadas de almacenamiento

del cemento

2. Condiciones adecuadas de almacenamiento

2.1. Transporte:

• “Quitar de plataformas o tarimas clavos o materiales que puedan dañar los
sacos

• Utilizar bandas para asegurar los sacos, si se usan cuerdas colocar
protecciones en las superficies de fricción

• Cuando usen montacargas, vigilar que las cuchillas no dañen las tarimas o los
sacos.

• Para levantar o mover un saco se debe tomar por debajo con ambas manos.

2.2. Almacenamiento:

• Almacenar los sacos en lugares secos y cubiertos, evitando tiempos
prolongados de almacenamiento (mas de 3 meses).

• Colocar los sacos preferiblemente en tarimas o sobre superficies planas y
libres de protuberancia.

• Evitar clavos sobresalientes o plataformas tarimas con tablas quebradas.
• Utilizar primero aquellos sacos que han permanecido más tiempo almacenado.
• Formar estibas ordenadas dejando un espacio mínimo de 5 centímetros entre

cada estiba.” 1
• “No descargue bajo la lluvia. Si los sacos se humedecen deberán ser de

consumo inmediato. En zonas húmedas se deberá reforzar el cuidado del
cemento cubriendo completamente las pilas con plástico. El techo necesita
una pendiente adecuada a la zona con aleros sobresalientes de mínimo 40
CMS. Sacos húmedos consumo inmediato.

Características y condiciones
adecuadas de almacenamiento

del cemento

2. Condiciones adecuadas de almacenamiento

• El almacenamiento se debe efectuar en bodegas adecuadas para este propósito
preferiblemente con muros de bloque o ladrillo y con permanente ventilación
alejada de ambientes húmedos. Para el piso se recomienda una placa de
concreto de 15 cms y una tarima de madera de 15 a 30 cms de altura para evitar
la humedad.

• Los sacos se deben apilar sobre las tarimas de forma ordenada dejando un

espacio de 30 cms entre las paredes y las pilas. Deben dejarse corredores entre
las pilas que permitan el acceso de las personas del acarreo.

Características y condiciones
adecuadas de almacenamiento

del cemento

2. Condiciones adecuadas de almacenamiento

• De acuerdo con el consumo se puede lograr almacenar mas o menos sacos en
altura como se indica en la figura:

• Se debe utilizar primero el cemento que más tiempo lleva almacenado. Genere un

sistema de entrada y otro de salida para facilitar la rotación y el conteo de sacos.

Características y condiciones
adecuadas de almacenamiento

de tubería y accesorios16

16 INFORMACIÓN brindada por Sandra Milena Gómez, Jefe de zona de Santanderes de Celta S.A.
Bucaramanga, 29 de abril de 2009.

A. Tubería
1. Características

PRODUCTOS CARACTERISTICAS PROVEEDORES

Tubo de PVC presión
extremo liso

Especificada para conducción de agua
potable a presión. Tramos de 6 m de
longitud. Color Blanco

RDE
Presión de

trabajo
A 23° C

Diámetro
nominal

(mm)

9

500 PSI

21

11

400 PSI

26

13,5

315 PSI

21 y 33

21 200 PSI

26, 33, 42, 48,
60,73,88 y 114

26

160 PSI

33, 42, 48, 60
y 88

Tubo de CPVC para
agua caliente

Tramos de 3 m de longitud. Especificada
para distribuir agua caliente. Color Crema

RDE
Presión de

trabajo
A 23° C

Diámetro
nominal

(mm)

11

100 PSI

16

11

100 PSI

22

Tubo de PVC
ventilación

Especificada para ventilación. Tramos de 6
m de longitud. Color Naranja

Diámetro nominal
(mm)

48, 60, 82 y 114

Tubo de PVC sanitaria y
aguas lluvias

Especificada para conducción de aguas
domésticas servidas y aguas lluvias.
Tramos de 6 m de longitud. Color Amarillo

Diámetro nominal
(mm)

48, 60, 82, 114 y
168

Características y condiciones
adecuadas de almacenamiento

de tubería y accesorios

A. Tubería

1. Características
PRODUCTOS CARACTERISTICAS PROVEEDORES

Tubo de PVC eléctrico
conduit

Especificado para alojar y proteger
cables eléctricos aislados. Tramos de 3
m de longitud. Color Verde

Diámetro nominal
(mm)

21

26

33

42

48

60

Tubo conduit flexible

Especificados para instalaciones
eléctricas y telefónicas en paredes y
cielos rasos. El rollo contiene 50 m.
Color Verde

Diámetro nominal
(mm)

21

26

Tubos Durafort para
Alcantarillado

Especificado para redes de alcantarillado,
Presión de trabajo 57 psi. Color Amarillo.
Tramos de 6 m de longitud

Diámetro nominal
(mm)

110

160

200

250

315

400

450

500

Características y condiciones
adecuadas de almacenamiento

de tubería y accesorios

A. Tubería

1.Características
PRODUCTOS CARACTERISTICAS PROVEEDORES

Línea azul tubo de agua
potable

Especificada para conducción de agua
potable. Tramos de 6 m y la presión de
trabajo a 23° C es de 200 psi. Color Blanco

Diámetro nominal
(mm)

21

Línea azul tubos
sanitarios

Tramos de 6 m, color amarillo

Diámetro nominal
(mm)

48

60

82

114

Tubos presión unión
mecánica

Especificada para conducir agua potable a
presión para redes de acueducto. Tramos
de 6 m de longitud, color blanco.

RDE
Presión de

trabajo
A 23° C

Diámetro nominal
(mm)

21

200 PSI

60,73,88,114,168,
219,273,323,356,

406,457 y 508

26

160 PSI

60,73,88,114,168,
219,273,323,356,

406,457 y 508

32,5

125 PSI

60,73,88,114,168,
219,273,323,356,

406,457 y 508

41 100 PSI

60,73,88,114,168,
219,273,323,356,

406,457 y 508

Características y condiciones
adecuadas de almacenamiento

de tubería y accesorios

2. Condiciones adecuadas de almacenamiento de los tubos

2.1. Transporte

Durante el transporte los tubos deberán estar apoyados en toda su longitud sobre la
mesa del vehículo, debe evitarse que los tubos sean golpeados o arrastrados.
Verificar que la mesa del vehículo este libre de clavos o tornillos salientes que puedan
perforar los tubos de PVC. Cuando se transportan distintos diámetros en el mismo
vehículo, los diámetros mayores deben colocarse primero en la parte baja de la
plataforma del camión. Se deben dejar libres las campanas alternando campanas y
espigos para evitar deformaciones innecesarias que impidan el normal ensamble del
sistema. Se recomienda amarrar los tubos con elementos no metálicos, para que no
se produzcan cortaduras, preferiblemente se deben usar correas anchas de lona. No
colocar cargas sobre las Tuberías en los vehículos de transporte.

2.2. Almacenamiento

Los tubos deben soportarse horizontalmente en toda so longitud. El piso debe estar
libre de puntillas y otros objetos que puedan dañar los tubos. La altura máxima a la
que se deben almacenar los tubos es de 1,5 m.

En caso de almacenamiento a la intemperie, los tubos y accesorios deben cubrirse
con algún elemento protector como polietileno, lona, ramas, etc, permitiendo
circulación de aire dentro del tubo. La soldadura líquida no debe someterse a
extremos de calor o frío y el sitio debe estar bien ventilado ya que la soldadura es
inflamable.

Características y condiciones
adecuadas de almacenamiento

de tubería y accesorios

2. Condiciones adecuadas de almacenamiento de los tubos

Cuando el almacenamiento de tubos se hace al aire libre deben protegerse de los
rayos del sol, colocándola bajo una cubierta que no permita el paso de la luz directa,
que tenga suficiente ventilación y apilándola siempre a una altura que no pase de
1.50 m.

2.3. Manipulación y descargue

Los tubos deben descargarse, sin dejarlos caer, tanto desde el camión de transporte
como a la zanja. Durante la manipulación deben evitarse los golpes y abrasión. Los
elementos de izaje que entran en contacto con la Tubería no deben ser metálicos, se
recomienda utilizar correas de lona ancha.

Características y condiciones
adecuadas de almacenamiento

de tubería y accesorios

2. Condiciones adecuadas de almacenamiento de los tubos

Teniendo en cuenta el peso de la Tubería y la disponibilidad en obra de maquinaria y
personal, el descargue se puede hacer manualmente o usando algún equipo
mecánico, como una retroexcavadora o montacargas. Además las Tuberías pueden
llegar a la obra en diferentes tipos de camiones y la manera de descargue para cada
uno de ellos varía.

Características y condiciones
adecuadas de almacenamiento

de tubería y accesorios

B. Accesorios

1. Características
Accesorios de PVC presión

PRODUCTOS CARACTERISTICAS PROVEEDORES

Válvula de bola
compacta SCH 40 –

soldada

Uso en sistemas de conducción de agua
potable, ¼ de giro, presión máxima de
trabajo 150 psi a 23 ° C

Diámetro nominal
(mm)

21

26

33

Válvula de bola
compacta SCH 40 –

Roscada

Uso en sistemas de conducción de agua
potable, 1/4 de giro, presión máxima de
trabajo 150 psi a 23º C

Diámetro nominal
(mm)

21

26

33

Especificados para conducción de agua potable – Color blanco
Tee

Diámetro nominal
(mm)

21, 26, 33, 42, 48,
60, 73, 88 y 114

Tee reducida

Diámetro nominal
(mm)

26 x 21

33 x 21

33 x 26

Características y condiciones
adecuadas de almacenamiento

de tubería y accesorios

B. Accesorios
1. Características

Especificados para conducción de agua potable – Color blanco
PRODUCTOS CARACTERISTICAS PROVEEDORES

Unión simple

 Diámetro nominal

(mm)

21, 26, 33, 42, 48,
60, 73, 88 y 114

Unión universal

Diámetro nominal
(mm)

21
26
33

Codo 90°

Diámetro nominal
(mm)

21, 26, 33, 42, 48,
60, 73, 88 y 114

Codo 45°

Diámetro nominal
(mm)

21, 26, 33, 42, 48,
60, 73, 88 y 114

Adaptador hembra

Diámetro nominal
(mm)

21, 26, 33, 42, 48,
60, 73, 88 y 114

Características y condiciones
adecuadas de almacenamiento

de tubería y accesorios

B. Accesorios
1. Características

Especificados para conducción de agua potable – Color blanco
PRODUCTOS CARACTERISTICAS PROVEEDORES

Adaptador macho

 Diámetro nominal

(mm)

21, 26, 33, 42, 48,
60, 73, 88 y 114

Buje roscado

Diámetro nominal (mm)

21 x 17,26 x 21,33 x 21,33 x 26,42 x 21,
42 x 26,42 x 33,48 x 21,48 x 26,48 x 33,
48 x 42,60 x 21,60 x 26,60 x 33,60 x 42,
60 x 48 y 88 x 60

Buje soldado

Diámetro nominal (mm)

26 x 21,33 x 21,33 x 26,42 x 21,42 x 26,
42 x 33,48 x 21,48 x 26,48 x 33,48 x 42,
60 x 21,60 x 26,60 x 33,60 x 42, 60 x 48,
73 x 48,73 x 60,88 x 60,88 x 73,114 x 60,
114 x 73 y 114 x 88

Tapón soldado

Diámetro nominal
(mm)

21, 26, 33, 42, 48,
60, 73, 88 y 114

Tapón roscado

Diámetro nominal
(mm)

21, 26, 33, 42, 48,
60, 73, 88 y 114

Características y condiciones
adecuadas de almacenamiento

de tubería y accesorios

B. Accesorios

1. Características
Accesorios de CPVC para agua caliente

PRODUCTOS CARACTERISTICAS PROVEEDORES
Buje soldado

Diámetro nominal
(mm)

22 x 16

Tee

 Diámetro nominal

(mm)

16 y 22

Codo 90°

Diámetro nominal
(mm)

16 y 22

Codo 45°

Diámetro nominal
(mm)

16 y 22

Transición CPVC –
metal

Diámetro nominal
(mm)

16

Unión

Diámetro nominal
(mm)

16 y 22

Características y condiciones
adecuadas de almacenamiento

de tubería y accesorios

B. Accesorios

1. Características
Accesorios de CPVC para agua caliente

PRODUCTOS CARACTERISTICAS PROVEEDORES
Adaptador macho

Diámetro nominal
(mm)

16 y 22

Tapón soldado

Diámetro nominal
(mm)

16 y 22

Unión universal

Diámetro nominal
(mm)

16 y 22

Accesorios de PVC sanitarios – Color amarillo
PRODUCTOS CARACTERISTICAS PROVEEDORES

Codo 90°
Campana x Campana

Diámetro nominal (mm)

48, 60, 82, 114 y 168

Codo 90°

Campana x Espigo

Diámetro nominal (mm)

48, 60, 82, 114 y 168

Características y condiciones
adecuadas de almacenamiento

de tubería y accesorios

B. Accesorios

2. Características
Accesorios de PVC sanitarios

PRODUCTOS CARACTERISTICAS PROVEEDORES
Codo 45°

Campana x Campana

 Diámetro nominal (mm)

48, 60, 82, 114 y 168

Codo 45°
Campana x Espigo

 Diámetro nominal (mm)

48, 60, 82, 114 y 168

Codo 22,5°
Campana x Campana

Diámetro nominal
(mm)

60, 82 y 114

Codo 22,5°
Campana x Espigo

Diámetro nominal
(mm)

60, 82 y 114

Codo reventilado

Diámetro nominal
(mm)

82 x 60
114 x 60

Características y condiciones
adecuadas de almacenamiento

de tubería y accesorios

B. Accesorios
1. Características

Accesorios de PVC sanitarios
PRODUCTOS CARACTERISTICAS PROVEEDORES

Tee

Diámetro nominal (mm)

48, 60, 82, 114 y 168

Tee reducida

 Diámetro nominal (mm)

60 x 48,82 x 60,114 x 60,
114 x 82, 168 x 114

Tee doble

 Diámetro nominal (mm)

48, 60, 82 y 114

Tee doble reducida

Diámetro nominal (mm)

60 x 48,82 x 60,114 x 60 y
114 x 82

Yee

Diámetro nominal (mm)

 60, 82, 114 y 168

Características y condiciones
adecuadas de almacenamiento

de tubería y accesorios

B. Accesorios
1. Características

Accesorios de PVC sanitarios
PRODUCTOS CARACTERISTICAS PROVEEDORES

Yee reducida

Diámetro nominal (mm)

82 x 60,114 x 60, 114 x 82,
168 x 114

Yee doble

 Diámetro nominal (mm)

60, 82 y 114

Yee doble reducido

Diámetro nominal (mm)

82 x 60,114 x 60, 114 x 82

Unión

Diámetro nominal (mm)

48, 60, 82, 114 y 168

Adaptador de limpieza

Diámetro nominal (mm)

 60, 82, 114 y 168

Características y condiciones
adecuadas de almacenamiento

de tubería y accesorios

B. Accesorios
1. Características

Accesorios de PVC sanitarios
PRODUCTOS CARACTERISTICAS PROVEEDORES

Sifón 180°
Campana x Campana

 Diámetro nominal

(mm)

60

Sifón 135°

Diámetro nominal
(mm)

82 y 114

Sifón 180° con registro
Campana x Campana

Diámetro nominal
(mm)

48 y 60

Junta de expansión

Diámetro nominal
(mm)

82 y 114

Buje soldado

Diámetro nominal (mm)

60 x 48,82 x 48, 82 x 60,114 x 60 ,
114 x 82 y 168 x 114

Tapón de prueba
sanitario

Diámetro nominal (mm)

48, 60, 82 y 114

Características y condiciones
adecuadas de almacenamiento

de tubería y accesorios

B. Accesorios
1. Características

Accesorios de PVC eléctricos conduit
PRODUCTOS CARACTERISTICAS PROVEEDORES

Curva de 90°

Diámetro nominal
(mm)

21, 26, 33, 42, 48 y 60

Caja rectangular

Cajas eléctricas en PVC para conexión
con tubo conduit de 1/2 “ o 3/4 “

Dimensiones (mm)
A B C

103 60 45

Caja octagonal

Cajas eléctricas en PVC para conexión
con tubo conduit de 1/2 “ o 3/4 “

Dimensiones (mm)
A B C

100 100 47

Caja doble

Cajas eléctricas en PVC para conexión
con tubo conduit de 1/2 “ o 3/4 “

Dimensiones (mm)
A B C

107 107 48

Toma o adaptador
terminal

Diámetro nominal (mm)

21, 26, 33, 42, 48, 60 y 88

Unión

Diámetro nominal (mm)

21, 26, 33, 42, 48, 60 y 88

Características y condiciones
adecuadas de almacenamiento

de tubería y accesorios

B. Accesorios
1. Características

Accesorios durafort para alcantarillado
PRODUCTOS CARACTERISTICAS PROVEEDORES

Hidrosellos

Diámetro nominal (mm)

110, 160, 200, 250, 315, 400, 450 y
500

Unión
Campana x Campana

Diámetro nominal (mm)

110, 160, 200, 250, 315, 400, 450 y
500

Codo 90°
Campana x Campana

Diámetro nominal (mm)

110 y 160

Codo 45°
Campana x Campana

Diámetro nominal (mm)

110 y 160

Yee y Yee reducida
Campana x Campana x

Campana

Diámetro nominal (mm)
160 x 160 y 200 x 160

Características y condiciones
adecuadas de almacenamiento

de tubería y accesorios

B. Accesorios
1. Características

Accesorios durafort para alcantarillado
PRODUCTOS CARACTERISTICAS PROVEEDORES

Tee y Tee reducida
Campana x Campana x

Campana

Diámetro nominal (mm)
160 x 160 y 200 x 160

Silla Yee

Diámetro nominal (mm)

160 x 110 ,220 x 110, 200 x 160 ,
250 x 110, 250 x 160, 315 x 110,
315 x 160, 400 x 110, 400 x 160,

450 x 160 y 500 x 160

Silla Tee

Diámetro nominal (mm)

160 x 110 ,220 x 110, 200 x 160 ,
250 x 110, 250 x 160, 315 x 110,
315 x 160, 400 x 110, 400 x 160,

450 x 160 y 500 x 160

Adaptador Alcantarillado
Rieber a Durafort
Espigo Rieber x

Campana Durafort

Diámetro nominal (mm)
4 x 110, 6 x 160 y 8 x 200

Características y condiciones
adecuadas de almacenamiento

de tubería y accesorios

B. Accesorios
1. Características

Accesorios durafort para alcantarillado
PRODUCTOS CARACTERISTICAS PROVEEDORES

Lubricante

El lubricante contiene 500 gr.

Diámetro nominal
(mm)

No. De ensambles
por 500 gr

110

100
160 45
200 30
250 20
315 15
400 7
450 6
500 5

Acondicionador de
superficies

El acondicionador de superficies contiene 250
ml.

Diámetro
(mm)

Rendimiento
Sillas x tarro

160 22 sillas
200 21 sillas
250 18 sillas
315 15 sillas
400 12 sillas
450 8 sillas
500 5 sillas

Adhesivo

El adhesivo contiene 310 ml.

Diámetro nominal
(mm)

Rendimiento
Sillas x tarro

160 4 sillas
200 3 sillas
250 2 sillas
315 1,2 sillas
400 0,8 sillas
450 0,5 sillas
500 0,5 sillas

Características y condiciones
adecuadas de almacenamiento

de tubería y accesorios

B. Accesorios
1. Características

Accesorios de presión unión mecánica
PRODUCTOS CARACTERISTICAS PROVEEDORES

Unión simple

Diámetro nominal
(mm)

60, 73, 88, 114, 168, 219, 273 y 323

Unión de reparación

Diámetro nominal
(mm)

60, 73, 88, 114, 168, 219, 273 y 323

Codo de 90°
Campana x Espigo

Gran Radio

Diámetro nominal
(mm)

60, 73, 88, 114, 168, 219, 273 y 323

Codo de 45°
Campana x Espigo

Gran Radio

Diámetro nominal
(mm)

60, 73, 88, 114, 168, 219, 273 y 323

Características y condiciones
adecuadas de almacenamiento

de tubería y accesorios

B. Accesorios
1. Características

Accesorios de presión unión mecánica
PRODUCTOS CARACTERISTICAS PROVEEDORES
Codo de 22, 1/2°

Campana x Espigo
Gran Radio

Diámetro nominal (mm)

60, 73, 88, 114, 168, 219, 273 y 323

Codo de 11, 1/4°
Campana x Espigo

Gran Radio

Diámetro nominal (mm)

60, 73, 88, 114, 168, 219, 273 y 323

Codo de 6°
Campana x Espigo

Gran Radio

Diámetro nominal (mm)
219, 273 y 323

Reducciones RDE 21

Diámetro nominal (mm)

73 x 60, 88 x 73, 88 x 60, 114 x 88,
114 x 73 y 114 x 60

Características y condiciones
adecuadas de almacenamiento

de tubería y accesorios

B. Accesorios
1. Características

Accesorios de presión unión mecánica
PRODUCTOS CARACTERISTICAS PROVEEDORES

Tee RDE 21

Diámetro nominal (mm)

60x60x60, 73x60x73, 73x60x60, 73x73x60,
73x73x73, 88x60x88, 88x60x73, 88x60x60,
88x73x88, 88x73x73, 88x88x88, 88x88x73,

88x88x60, 114x60x114, 114x60x88,
114x73x114, 114x88x114, 114x88x88,
114x88x73, 114x88x60, 114x114x114,

114x114x88, 114x114x73 y 114x114x60

Collar de derivación

Diámetro nominal (mm)

60 x 21,60 x 26, 73 x 21,73 x 26,88 x 21,
88 x 26,114 x 21,114 x 26,168 x 21,

168 x 26 y 219 x 33

Adaptador macho

Diámetro nominal (pulg)
1/2

Adaptador hembra

Diámetro nominal (pulg)

1/2

Unión

Diámetro nominal (pulg)

1/2

Características y condiciones
adecuadas de almacenamiento

de tubería y accesorios

B. Accesorios
1. Características

Accesorios de presión unión mecánica
PRODUCTOS CARACTERISTICAS PROVEEDORES

Lubricante

El lubricante contiene 500 gr.

Diámetro
nominal

(mm)

No. De
ensambles
por 500 gr

60 200
73 180
88 160
114 100
168 45
219 30
273 20
323 15
356 12
406 10
457 8
508 6

Sistemas de canales
Canal

La canal celta está diseñada para
acoplarse con las bajantes celta. El peso
es de 3, 3 Kg y tramos de 3 m..

La capacidad es de 9 m de cubierta por
cada bajante

Tapa exterior

Derecha e izquierda

Peso (Kg)
0,144 y 0,140

Características y condiciones
adecuadas de almacenamiento

de tubería y accesorios

B. Accesorios
1. Características

Sistemas de canales
PRODUCTOS CARACTERISTICAS PROVEEDORES

Unión canal

Peso (Kg)
0,245

Soporte de canal

Peso (Kg)
0,090

Unión esquina exterior

Peso (Kg)
0,090

Características y condiciones
adecuadas de almacenamiento

de tubería y accesorios

B. Accesorios
1. Características

Sistemas de canales
PRODUCTOS CARACTERISTICAS PROVEEDORES

Tapa interior
Derecha e izquierda

Peso (Kg)
0,144 y 0,140

Unión de canal a bajante

Peso (Kg)
0,490

Soporte metálico

Peso (Kg)
0,130

Unión esquina interior

Peso (Kg)
0,890

Características y condiciones
adecuadas de almacenamiento

de tubería y accesorios

B. Accesorios
1. Características

Sistemas de bajantes
PRODUCTOS CARACTERISTICAS PROVEEDORES

Esquema bajante

Codo bajante 45 °

Peso (Kg)
0,127

Características y condiciones
adecuadas de almacenamiento

de tubería y accesorios

B. Accesorios
1. Características

Sistemas de bajantes
PRODUCTOS CARACTERISTICAS PROVEEDORES

Soporte de bajante

Peso (Kg)
0,028

Unión de bajante

Peso (Kg)
0,090

Bajante

El bajante es de tramos de 3 metros

Peso (Kg)
1.890

Adaptador bajante
alcantarillado

Peso (Kg)
0,166

Características y condiciones
adecuadas de almacenamiento

de tubería y accesorios

B. Accesorios
1. Características

Sistemas de canales
PRODUCTOS CARACTERISTICAS PROVEEDORES

Codo bajante 90 °

Peso (Kg)
0,161

Adaptador bajante aguas
lluvias

Peso (Kg)
0,121

Soldadura y acondicionador
Soldadura PVC

Contenido
1/4 de galón
1/8 de galón

Soldadura PVC

Contenido
1/16 de galón

Características y condiciones
adecuadas de almacenamiento

de tubería y accesorios

B. Accesorios
1. Características

Soldadura y acondicionador
PRODUCTOS CARACTERISTICAS PROVEEDORES

Soldadura PVC

Contenido
1/32 de galón
1/64 de galón
1/128 de galón

Soldadura CPVC (agua
caliente)

Contenido
1/4 de galón
1/8 de galón

Soldadura CPVC (agua
caliente)

Contenido
1/16 de galón

Soldadura CPVC (agua
caliente)

Contenido
1/32 de galón
1/64 de galón
1/128 de galón

Acondicionador

Contenido
1/4 de galón

12 onzas

Características y condiciones
adecuadas de almacenamiento

de tubería y accesorios

B. Accesorios
1.Características

Soldadura y acondicionador
PRODUCTOS CARACTERISTICAS PROVEEDORES

Acondicionador

Contenido
6 onzas

Acondicionador

Contenido
1/32 de galón
1/64 de galón
1/128 de galón

Características y condiciones
adecuadas de almacenamiento

de tubería y accesorios

2. Condiciones adecuadas de almacenamiento de los accesorios

Los accesorios se deben almacenar en una estantería, donde se puedan ubicar por líneas y

tamaños.

El espacio determinado para cada línea de accesorio debe estar demarcado o señalado por

una etiqueta que facilite la búsqueda de los operarios en el momento de recolectar los

productos.

El tiempo de almacenamiento de los accesorios celta no es determinado, pues estos no son

perecederos. Se deben almacenar en un lugar cubierto, protegidos del sol y la lluvia.

La forma adecuada para recolectar los productos, es por medio de una bolsa plástica en

donde se van depositando los accesorios según la cantidad requerida por el cliente.

Características y condiciones
adecuadas de almacenamiento
de sanitarios y lavamanos17

1.Características

PRODUCTOS CARACTERISTICAS PROVEEDORES

17 INFORMACIÓN brindada por Liliana Marcela Jaramillo, Asesora comercial de Corona. Bucaramanga,
5 de mayo de 2009.

Combo acuario

Los componentes son: Sanitario
acuario, lavamanos de colgar
milano, accesorio astro x 4 piezas y
conjunto llave individual prysma.
Los colores disponibles son: Blanco,
bone, azul cielo, azul, azul oscuro,
gris, vinotinto, verde claro y verde
oscuro.

Combo clásico

Los componentes son: Tasa
Acuacer- trevi-Distincion, Tanque -
tapa- griferia Distincion E, Asiento
sanitario Basic, Accesorios astro 4
piezas, Lavamanos acuacer y
Griferia llave individual PISCIS

Combo milano 2

Los componentes son: Tasa
Acuacer- trevi-distincion, Tanque -
tapa- griferia Acuacer en C, Asiento
sanitario Basic, Accesorios astro 3
piezas, Lavamanos Milano y Griferia
llave individual PISCIS

Características y condiciones
adecuadas de almacenamiento

de sanitarios y lavamanos

2.Condiciones adecuadas de almacenamiento
2.1. Almacenamiento del producto al piso

Para almacenar los productos en el piso, siempre debemos utilizar una superficie

plana, preferiblemente estibas de madera que evite que el empaque se deteriore y el
arrume pierda estabilidad.

2.2. Almacenamiento de tazas en caja al piso

Al almacenar tazas de sanitarios al piso debemos asegurarnos que esta se coloque
intercalando la base de la taza, una hacia arriba y otra hacia debajo de la forma como
se muestra en la figura 1, cada que se levante una nueva plancha se debe colocar
invirtiendo la forma (tazas horizontales sobre las verticales luego se colocan las
verticales), esto permite el amarre del arrume, así como lo muestra la figura 2. Se
recomienda levantar 8 planchas por arrume.

 Figura 1 (vista superior) Figura 2 (vista lateral)

2.3. Almacenamiento de tazas en base y tapa al piso

Al almacenar tazas de porcelana al piso debemos asegurar que esta se coloque de la
forma como se muestra en la figura 3, cada que se levante una nueva plancha se
debe colocar invirtiendo la forma, así como lo muestra la figura 4. Se recomienda
levantar 8 planchas por arrume.

Características y condiciones
adecuadas de almacenamiento

de sanitarios y lavamanos

2.Condiciones adecuadas de almacenamiento

 Figura 3 (vista superior) Figura 4 (vista lateral)

2.4. Almacenamiento de tanques al piso

Al almacenar tanques al piso debemos asegurar que este se coloque dos horizontales
a cada lado por dos verticales de la forma como se muestra en la figura 5, cada que
se levante una nueva plancha se debe colocar invirtiendo la forma, así como lo
muestra la figura 6. Se recomienda levantar 8 planchas por arrume. También se
pueden arrumar utilizando varillas de madera. Ver figura 7

 Figura 5 (vista superior) Figura 6 (vista lateral)

Características y condiciones
adecuadas de almacenamiento

de sanitarios y lavamanos

2.Condiciones adecuadas de almacenamiento

Figura 7 (vista superior)

También se pueden almacenar los tanques al piso utilizando tablillas de madera de 5
cm x 100 cm de largo que da para hacer planchas, como lo ilustra en la figura 7, estas
le darán mayor resistencia y seguridad al arrume. Se recomienda levantar arrumes de
8 planchas.

2.5. Almacenamiento de lavamanos en caja al piso

Al almacenar lavamanos al piso debemos asegurar que este se coloque de forma
contraria formando una plancha de 2 horizontales por 5 verticales, y cada que se
levante una nueva plancha se debe colocar invirtiendo la forma, así como se muestra
en la figura 8 y 9. Se recomienda levantar arrumes de 8 planchas. También se
pueden arrumar utilizando varillas de madera, estas le darán mayor resistencia y
seguridad al arrume.

Figura 8 (vista superior) Figura 9 (vista lateral)

Características y condiciones
adecuadas de almacenamiento

de sanitarios y lavamanos

2.Condiciones adecuadas de almacenamiento

2.6. Almacenamiento de pedestales en forro al piso

Almacenar pedestales al piso debemos asegurar que este se coloque de forma como
lo muestra la figura 10, para levantar el arrume se debe colocar la siguiente plancha
así: sobe los pedestales que están horizontales se colocan verticales y sobre los
verticales se colocan los horizontales, garantizando con esto el amarre del arrume. Se
recomiendan arrumes de 10 planchas.

 (vista superior) (vista lateral)
 Figura 10

 Características y condiciones

adecuadas de almacenamiento
de tejas y tanques18

Características y condiciones
adecuadas de almacenamiento

de tejas y tanques

18 INFORMACIÓN brindada por Judith Sánchez Cañon, Jefe Servicios al distribuidor de Eternit.
Bucaramanga, 20 de mayo de 2009.

A. Tanques plásticos ecoplast
1.Características

PRODUCTOS CARACTERISTICAS PROVEEDORES

El material de los tanques Ecoplast está
especificado para estar expuesto a la
intemperie, resistir fuertes cambios de clima
y ataques de agentes atmosféricos y
contaminantes.

Capacidad Tanque (mm)
 D D1 H

250 810 667 720
500 931 758 934
1000 1.232 1.031 1.030
2000 1.520 1.220 1.550

Capacidad Tapa (mm) Peso (Kg)
 D2 H1 Tanque +

Tapa
250 850 136 7.62
500 975 170 11

1000 1.275 236 23.10
2000 1.585 280 38.30

A. Tanques plásticos ecoplast
2. Condiciones adecuadas de almacenamiento

2.1. Cargue y descargue

2.1.1. Transporte en arrumes verticales

Si se dispone de espacio suficiente, en altura, sobre el camión, los tanques se
pueden transportar en arrumes verticales boca abajo, en las cantidades indicadas en
el cuadro.

Cantidad máxima por arrume
Litros Tanques
2000 2 a 3*
1000 6 a 8*
500 10 a 12*
250 10 a 15*

* Depende el tipo de carrocería.

Los arrumes pueden colocarse sobre la plataforma del camión o sobre otros
productos como tejas onduladas o planas teniendo la precaución de hacerlo sobre
cartón para evitar daños por rozamiento y vibración durante el viaje.

Al descargar los tanques evite arrastrarlos sobre la plataforma del camión o sobre los
demás productos.

2.1.2. Transporte en arrumes horizontales

Cuando el espacio en altura no es suficiente, los tanques se pueden cargar acostados
y encajados uno entre otro, como se muestra en la foto, sobre tejas onduladas o
planas, siempre colocando cartones para evitar daños.

Características y cond|iciones
adecuadas de almacenamiento

de tejas y tanques

A. Tanques plásticos ecoplast
2. Condiciones adecuadas de almacenamiento

Recomendaciones:

• Tanto los arrumes verticales como los horizontales deben asegurarse a la
carrocería con cuerdas adecuadas o manilas, pero sin ejercer presión excesiva
que podría ocasionar fisuras o desgarramientos en los tanques.

• Procure que los tanques no se golpeen. No los deje caer desde la plataforma del
camión.

• Las cuerdas siempre deben abrazar el cuerpo del tanque, teniendo la precaución
de colocar lonas, costales o cartones en las áreas de contacto, para evitar
talladuras.

• Nunca pase las cuerdas por los orificios de los tanques.
• Las tapas se transportan verticalmente en los espacios entre los arrumes de

productos o sobre ellos, asegurándolas igualmente con cuerdas y cartones para
protegerlas de rayones.

• Almacene los tanques bajo cubierta para protegerlos del sol y la lluvia.

Los Tanques Plásticos ETERNIT son livianos, higiénicos, resistentes y fáciles de
instalar. Para ahorrar espacio en la bodega se pueden almacenar los tanques en
arrumes verticales y en las cantidades máximas siguientes:

Cantidad máxima por arrume
Litros Tanques
2000 2
1000 5
500 5
250 7

