
1

MEJORA EN EL ALMACENAMIENTO Y DESPACHO DE MERCANCIA EN EL

CENTRO DE DISTRIBUCIÓN CEDI EN LA COOPERATIVA COPSERVIR LTDA

SUCURSAL BUCARAMANGA

DIEGO ANDRÉS ALDANA CÁRDENAS

ID: 74308

UNIVERSIDAD PONTIFICIA BOLIVARIANA

ESCUELA DE ADMINISTRACIÓN E INGENIERIAS

FACULTAD DE INGENIERÍA INDUSTRIAL

FLORIDABLANCA

2010

2

MEJORA EN EL ALMACENAMIENTO Y DESPACHO DE MERCANCIA EN EL

CENTRO DE DISTRIBUCIÓN CEDI EN LA COOPERATIVA COPSERVIR LTDA

SUCURSAL BUCARAMANGA

DIEGO ANDRÉS ALDANA CÁRDENAS

ID: 74308

PROFESOR: MÓNICA CHAPARRO

UNIVERSIDAD PONTIFICIA BOLIVARIANA

ESCUELA DE ADMINISTRACIÓN E INGENIERIAS

FACULTAD DE INGENIERÍA INDUSTRIAL

FLORIDABLANCA

2010

3

CONTENIDO

 Pág.

INTRODUCCION

1. GENERALIDADES DE LA EMPRESA 9

1.1 NOMBRE DE LA EMPRESA 9

1.2 VISIÓN 9

1.3 MISIÓN 9

1.4 ACTIVIDAD ECONÓMICA / PRODUCTOS Y SERVICIOS 9

1.5 VENTAS 10

1.6 NÚMERO DE EMPLEADOS 10

1.7 DIRECCIÓN Y TELÉFONO 10

1.8 RESEÑA HISTÓRICA 10

1.9 DESCRIPCIÓN DEL ÁREA ESPECÍFICA DE TRABAJO 10

1.10 NOMBRE Y CARGO DEL SUPERVISOR TÉCNICO (EMPRESA) 12

1.11 ESTRUCTURA DEL ÁREA 12

2. DIAGNÓSTICO DE LA EMPRESA 13

3. ANTECEDENTES 15

4. JUSTIFICACIÓN 16

5. OBJETIVOS 17

5.1 OBJETIVO PRINCIPAL 17

5.2 OBJETIVOS ESPECÍFICOS 17

6. MARCO TEÓRICO 18
7. ACTIVIDADES A DESARROLLAR 20
8. IMPLEMENTACION DE PROPUESTAS 27
8.1 ALMACENAMIENTO DE MERCAMCIA 29
8.1.1 MEJORAS PROPUESTAS EN EL ALMACENAMIENTO DE MERCANCIA 29
8.2 DESPACHO DE MERCANCIA 33
8.2.1 MEJORAS PROPUESTAS EN EL DESPACHO DE MERCANCIA 33
8.2.2 IMPLEMENTACION DE MEJORAS EN DESPACHO DE MERCANCIA 35
8.2.3 EVALUACION DE LA IMPLEMENTACION 41
CONCLUSIONES 50
RECOMENDACIONES 51
BIBLIOGRAFÍA 52

4

LISTA DE TABLAS

 Pág.

TABLA 1. REQUERIMIENTOS EN EL CEDI 23

TABLA 2. REGISTRO DE PESOS Y NÚMERO DE CAJAS 34

TABLA 3. RE-EMPAQUE POR PV PARA EL MES DE MARZO 36

TABLA 4. RE-EMPAQUE POR PV PARA EL MES DE ABRIL 38

TABLA 5. TARIFAS SERVIENTREGA 42

TABLA 6. AHORRO EN COSTOS DE ENVIO MARZO 43

TABLA 7. AHORRO EN COSTOS DE ENVIO ABRIL 46

TABLA 8. INSUMOS UTILIZADOS Y AHORRO TOTAL 49

5

LISTA DE FIGURAS

 Pág.

FIGURA 1. LOGO COPSERVIR LTDA 9

FIGURA 2. VENTAS FEBRERO 10

 FIGURA 3. ORGANIGRAMA DEL ÁREA 12

 FIGURA 4. DIAGRAMA DE PROCESOS CENTRO DE DISTRIBUCION 27

 FIGURA 5. MAPA ACTUAL CEDI BUCARAMANGA 29

 FIGURA 6. MAPA CON REUBICACION 30

 FIGURA 7. UBICACIÓN ACTUAL DE LAMPARAS 31

 FIGURA 8. REUBICACION DE LAMPARAS 32

6

RESUMEN GENERAL DE TRABAJO DE GRADO

TITULO: MEJORA EN EL ALMACENAMIENTO Y DESPACHO DE

MERCANCIA EN EL CENTRO DE DISTRIBUCIÓN CEDI EN LA

COOPERATIVA COPSERVIR LTDA SUCURSAL

BUCARAMANGA.

AUTOR(ES): DIEGO ANDRES ALDANA CARDENAS

FACULTAD: FACULTAD DE INGENIERÍA INDUSTRIAL

DIRECTOR(A): MONICA CHAPARRO

RESUMEN

Copservir Ltda se caracteriza por ser una empresa que a través de sus establecimientos

de comercio Drogas la Rebaja, cubre 126 municipios colombianos, contando con una

gran infraestructura que la constituye en el canal de distribución de medicamentos más

importante del país. Cuenta con cuatro sucursales principales en Cali, Bogota,

Barranquilla y Bucaramanga, que se encargan de distribuir los productos en las diferentes

partes del país.

En la ciudad de Bucaramanga, se cuenta con un Centro de Distribución CEDI en el cual

se realizan los procesos de recepción, almacenamiento y distribución de mercancía, y en

donde la logística es un pilar importante para suplir cada una de las necesidades de los

proveedores y los clientes. En este trabajo se analizan dos áreas importantes como son el

Almacenamiento y Distribución con el fin de proponer mejoras que ayuden a crecer a la

empresa.

Para el proceso de almacenamiento de productos, en el CEDI se contaba con unos

espacios que podían ser utilizados para el bodegaje de mercancía pero no eran utilizados

pues la infraestructura no era la adecuada, por lo que se decidió proponer la reubicación y

traslado de algunas zonas con el fin de aumentar la capacidad de bodegaje.

En el caso de despacho de mercancía, es otro proceso importante de la cooperativa ya

que es el que facilita la llegada de los productos a los mostradores con el fin de dar buen

servicio al cliente. Por ser una herramienta principal, se tomaron correctivos que lograron

reducir costos de envió y evitar averías en los productos, esto por medio de la

optimización en el empaque y embalaje de los productos.Con las mejoras propuestas se

permitió que el almacenamiento creciera en 220 mts2 aproximadamente y que los costos

de envió se disminuyeran en $850.000 en promedio mensual.

PALABRAS CLAVES: ALMACENAMIENTO, DISTRIBUCION, EMBALAJE, EMPAQUE,

LOGISTICA

7

GENERAL SUMMARY OF JOB GRADE

TITLE: IMPROVEMENT IN THE STORAGE AND DELIVERY OF

MERCHANDISE IN THE CENTER OF DISTRIBUTION IN THE

COOPERATIVE COPSERVIR BUCARAMANGA LTDA

AUTHOR DIEGO ANDRES ALDANA CARDENAS

CAREER INDUSTRIAL ENGINEERING

DIRECTOR MONICA CHAPARRO

ABSTRACT

Copservir Ltda is characterized as a company through its commercial establishments

Drogas la Rebaja, covers 126 municipalities in Colombia, with a great infrastructure that is

in the drug distribution channel the country's largest. It has four main branches in Cali,

Bogota, Barranquilla and Bucaramanga, which is responsible for distributing the products

in different parts of the country.

In the city of Bucaramanga, it has a distribution center in CEDI which make the processes

of reception, storage and distribution of goods, and where logistics is an important pillar to

meet each of the needs of suppliers and customers. In this paper we analyze two

important areas such as storage and distribution in order to propose improvements that

will help grow the company.

For the process of storage products in the CEDI there were some spaces that could be

used for the storage of goods but were not used because the infrastructure was not

adequate, so it was decided to propose the relocation and transfer of some areas in order

to increase warehousing capacity.

In case of release of goods, is another important process that is cooperative and

facilitating the arrival of the counter products in order to provide good customer service. As

a main tool, they took corrective measures that were able to reduce shipping costs and

avoid failures in products, this by optimizing the packing and packaging of products.

With the proposed improvements were allowed to grow in storage approximately 220 m2

and shipping costs are decreased by $ 850,000 in monthly average.

KEY WORDS: STORAGE, DISTRIBUTION, PACKAGING, PACKAGING, LOGISTICS

8

INTRODUCCION

Copservir Ltda es una empresa que comercializa productos alimenticios, farmacéuticos,

medicinales, odontológicos, artículos de perfumería, cosméticos y de tocador, entre otros.

Para la distribución de la mercancía a los Puntos de Venta con que cuenta la empresa,

posee un Centro de Distribución CEDI, el cual se encarga de recibir los productos,

almacenarlos y despacharlos a los mostradores.

Actualmente, el CEDI tiene problemas en el almacenamiento de la mercancía ya que no

cuenta con el suficiente espacio y capacidad para realizar esta labor, es por esto que se

deben buscar nuevas formas y métodos que permitan que se mejore este proceso. Para

esto, se debe realizar una reubicación de algunas zonas que permitan aumentar la

optimización del espacio, según

Por otro lado, se busca mejorar el despacho de la mercancía a través de disminuir los

costos de envió y el nivel de averías. Esto se realizaría por medio de la implementación

del re-empaque de los productos en canastas de plástico que pertenecen a activos fijos

de la empresa, facilitando esto la posibilidad de enviar mayor cantidad de productos en

una sola caja y con un material más resistente que aumenta la protección de la misma.

Esto ayudaría a que la empresa incurra en menos gastos en transporte y mantenga un

excelente nivel de servicio al cliente, indicador más importante para Copservir Ltda, por

medio del buen surtido de productos en los PV.

9

GENERALIDADES DE LA EMPRESA

1.1 NOMBRE DE LA EMPRESA: Cooperativa Multiactiva de Servicios Solidarios

“Copservir Ltda.”

Figura 1. Logo Copservir Ltda

Fuente: Página oficial Copservir Ltda. Disponible WEB Site:

http://www.copservir.com/copservirportal/index.php

1.2 VISIÓN

Ser una institución reconocida en el sector solidario, que propenda por el bienestar y

desarrollo de los asociados y sus familias, por la generación de capital social; competitiva

en productos y servicios para satisfacer las necesidades de la comunidad.

Fuente: Página oficial Copservir Ltda. Disponible WEB Site:

http://www.copservir.com/copservirportal/index.php

1.3 MISIÓN

Contribuir al mejoramiento de la calidad de vida de los Asociados y sus familias, mediante
la prestación de servicios integrales y comercializar productos competitivos que generen
beneficios a la comunidad.

Fuente: Página oficial Copservir Ltda. Disponible WEB Site:

http://www.copservir.com/copservirportal/index.php

1.4 ACTIVIDAD ECONÓMICA / PRODUCTOS Y SERVICIOS:

Copservir Bucaramanga Ltda., es una empresa que tiene la función comercialización y

distribución de productos alimenticios, farmacéuticos, medicinales, odontológicos,

artículos de perfumería, cosméticos y de tocador, entre otros; a diferentes lugares como

son Bucaramanga y su área metropolitana, Cucuta, Medellín, Rionegro, Bello, Itagui, La

Ceja, El Banco, Aguachica, Envigado, Tunja, Duitama, Sogamoso, Barranca, Málaga,

Ocaña, entre otros.

10

1.5 VENTAS

Figura 2. Ventas febrero
PERIODO FEBRERO 1 AL 28 /10

:: DIR. OPERATIVA BUCARAMANGA ::

GRUPO ACUMUL PROYECC PPTO CUMPTO INCRE % PARTICIP

VENTA TOTAL 9050793 9050793 10006828 90.4% 15.3%

Fuente: Página oficial Copservir Ltda. Disponible WEB Site:

http://www.copservir.com/copservirportal/index.php?option=com_wrapper&Itemid=556

1.6 NÚMERO DE EMPLEADOS

Copservir sucursal Bucaramanga cuenta con 1.060 trabajadores distribuidos en oficina,

bodega y puntos de venta pertenecientes a esta bodega.

1.7 DIRECCIÓN Y TELÉFONO

Sucursal Bucaramanga, Carrera 16 No. 47 - 82 Teléfono (7) 6426999.

1.8 RESEÑA HISTÓRICA1

Copservir Ltda., nace antes del año 1995 cuando sus mismos trabajadores practicaban la

cultura del ahorro con el ánimo de ayudar a superar sus propias necesidades económicas

y sociales, ellos esperaban contar con un mecanismo que no sólo les permitiera la

práctica del ahorro sino que además lograrán con él un servicio crediticio, eficiente,

continuo y progresivo.

Luego de estudios, análisis y consultas se determinó, inspirados en los principios rectores

de la economía solidaria, que la mejor opción era la creación de una cooperativa. Toda

esta idea y aspiración de los Trabajadores se concretó el 24 de Julio de 1995 con la

celebración de la Asamblea General y la participación de sesenta asociados que dio

constitución a la Cooperativa.

La asociación de trabajadores que conforman Copservir, adquirió en 1996, un total de

320 droguerías de quienes eran sus patronos o empleadores y desde ese entonces ha

establecido 133 nuevas farmacias con el producto de sus ingresos, no sin antes anotar

que su actual patrimonio proviene de la consolidación de aportes mensuales

realizados por espacio de nueve años que lleva constituida la Cooperativa.

En el año 1996 Copservir compró legalmente los establecimientos comerciales de

1
 Disponible en WEB Site:

http://www.copservir.com/copservirportal/index.php?option=com_content&task=view&id=12&Itemid

=36. Descargado el 4 Diciembre de 2009.

http://www.copservir.com/copservirportal/index.php?option=com_content&task=view&id=12&Itemid=36
http://www.copservir.com/copservirportal/index.php?option=com_content&task=view&id=12&Itemid=36

11

Distribuidora de Drogas la Rebaja S.A. que durante 7 años fue investigada por la Fiscalía

general de la nación que mediante sentencia del 21 de febrero de 1997, confirmada el 26

de mayo del mismo año concluyó que tales establecimientos no fueron adquiridos con

dinero producto del tráfico de estupefacientes como tampoco de que se trataran de

transacciones simuladas en donde los procesados de manera consciente y voluntaria

aceptaran prestar sus nombres para ocultar a los verdaderos propietarios y que ellos lo

hicieran con el conocimiento claro y preciso que se trataba de bienes adquiridos con el

producto del narcotráfico.

La adquisición de las farmacias por parte de los trabajadores de la cooperativa

estuvo fundamentada en tres grandes circunstancia, que se nombran a continuación:

A) Encontrarse los patronos abocados a una inminente liquidación por el bloqueo

comercial decretado por el departamento del tesoro de los Estados Unidos.

B) Constituirse los trabajadores, en dueños del más considerable pasivo laboral

conformado por salarios, cesantías e indemnizaciones respecto de cerca de 4.300

trabajadores con antigüedades que promediaban los diez años de servicio.

C) Ser los trabajadores dueños del conocimiento respecto de la operación de una

actividad que hoy convierte a Copservir en la segunda Cooperativa que más trabajo

genera en Colombia y la primera en el campo de la distribución

En el año 2004, Copservir Ltda., reporta un crecimiento de 3,5% cifra que la ubico como

la quinta empresa de sector solidario, sus ventas representaban en ese año el 0,17% del

PIB del país y los ubico en el puesto 71 de las mejores empresas del país.

Hoy Copservir Ltda., cuenta con 653 puntos de venta a nivel nacional, ocupa el

puesto No. 85 entre las mejores empresas del país, tiene presencia en 27 Departamentos

y en 150 ciudades del País. Generan 4.849 empleos directos que benefician a más

22.000 personas entre cónyuges, hijos, padres y demás personas a cargo.

1.9 DESCRIPCIÓN DEL ÁREA ESPECÍFICA DE TRABAJO

Área de logística: Es la encargada de coordinar, dirigir y controlar actividades tales como

la recepción, almacenamiento y despacho de las mercancías, velando por la alta

eficiencia en cada uno de los puestos de trabajo del área, un inventario de mercancías

óptimo y el envió de mercancía cada uno de los mostradores en momento adecuado y

con la mercancía correcta.

12

1.10 NOMBRE Y CARGO DEL SUPERVISOR TÉCNICO (EMPRESA)

Jefe de distribución. Willington Santamaría Angulo.

1.11 ESTRUCTURA DEL ÁREA

Figura 3. Organigrama del área

Fuente: Inducción para Auxiliares de Distribución.

13

2 DIAGNÓSTICO DE LA EMPRESA

Copservir es una empresa que se dedica a la comercialización de productos

farmacéuticos, alimenticos, de belleza, de aseo, entre otros, caracterizándose por su

buen servicio y alta disponibilidad de productos en cada uno de sus “609 puntos de venta

en el país. Actualmente, está presente en 32 Departamentos y 147 ciudades de todo el

país, con el fin de garantizar a todos los usuarios una alta disponibilidad en sus

servicios”2.

Copservir cuenta con una sucursal ubicada en Bucaramanga, con unas instalaciones de

oficinas y una bodega, la cual es el centro de recepción, almacenamiento y distribución

(CEDI) de todos los productos que son ofrecidos al público en los diferentes mostradores

o puntos de venta (Drogas la Rebaja) de Bucaramanga y su área metropolitana, Cucuta,

Medellín, Rionegro, Bello, Itagui, La Ceja, El Banco, Aguachica, Envigado, Tunja,

Duitama, Sogamoso, Barranca, Málaga, Ocaña y Puerto Berrio.

En este procedimiento, el despacho de mercancía se hace a través de un Operador

logístico llamado Servientrega, el cual se encarga de llevar los productos a cada uno de

los Puntos de Venta por medio de un método de entrega llamado paqueteo, que se

caracteriza por tener una tarifa de costo por kilogramo dependiendo la ciudad de destino,

no exige un peso mínimo para el envió y entrega en cualquier ciudad de destino sin

importar el día.

Actualmente, el cobro del flete se realiza dependiendo el peso promedio de las cajas, el

número de cajas y el costo del kilogramo según la ciudad de destino. La cooperativa esta

incurriendo en un mayor costo de envió pues el peso cobrado por este Operador Logístico

de la mercancía no es el real, esto se debe a que los Auxiliares de Distribución registran

el peso de las cajas por medio del tanteo, generalmente registrándose un peso mayor. La

cooperativa pensando en la optimización de este proceso busca mejorar la distribución de

los productos por medio de la disminución de costos de envió, bajar los niveles de

mercancía con averías y evitar posible pérdida de la misma.

Por otro lado, anteriormente la sucursal Bucaramanga contaba con decisiones propias de

la sucursal, donde las ordenes, trámites y diferentes necesidades eran tratadas con el

gerente de esta sucursal, pero con una restructuración realizada a finales del año 2009,

se cambió de rumbo, y en estos momentos todas las ordenes y decisiones vienen

directamente desde la sucursal principal que se encuentra ubicada en Cali.

2
 Descargado Web Site:

http://www.copservir.com/copservirportal/index.php?option=com_content&task=view&id=14&Itemid

=38 el día 9 de Diciembre de 2009.

http://www.copservir.com/copservirportal/index.php?option=com_content&task=view&id=14&Itemid=38
http://www.copservir.com/copservirportal/index.php?option=com_content&task=view&id=14&Itemid=38

14

El Centro de Distribución CEDI, “cuenta con una bodega de almacenamiento con

inventarios entre quince (15) mil y veinte (20) mil millones de pesos, y con una

infraestructura de tres niveles con un área de 3.214 m2 para el almacenamiento de los

diferentes productos”3. En estos momentos, la bodega a pesar de su gran capacidad de

almacenamiento no esta siendo suficiente para la gran cantidad de compras de

mercancía que se esta realizando por parte de la empresa desde Cali y algunas

ubicaciones de sus diferentes zonas que podrían mejorarse, por lo que han tenido que

realizar planes alternos, como la reubicación de mercancía en lugares no destinados para

tal función, como lo es el gimnasio, el auditorio y una pequeña bodega que hay dentro de

la sucursal.

Actualmente, la empresa tomó la decisión de tomar por arrendamiento una pequeña

bodega ubicada en el barrio San Francisco, Bucaramanga, con el fin de almacenar los

productos que están próximos a llegar y que no tienen espacio en los diferentes tramos

de la bodega. El espacio utilizado en los diferentes tramos no se ha optimizado lo mayor

posible y la ubicación de las diferentes zonas y mesas de certificado, entre otros, puede

mejorarse para disminuir costos de almacenamiento.

3
 Santamaria, Willington. Inducción realizada por el Jefe De Área.

15

3 ANTECEDENTES

Copservir Ltda es una cooperativa que cuenta con sucursales en las ciudades de Cali,

Barranquilla, Bogotá y Bucaramanga, en donde cada una de ellas tiene a cargo diferentes

zonas del país a las cuales les surte pedido cada vez que los puntos de venta envíen la

solicitud. Para esto, en cada una de las ciudades existe un centro de distribución que se

encarga de la recepción, almacenamiento y despacho de mercancía, y en las cuales la

logística es un pilar importante para suplir cada una de las necesidades de los

proveedores y los clientes.

En cuanto al almacenamiento de productos, en el CEDI se contaba con unos espacios

que podían ser utilizados para el bodegaje de mercancía pero no eran utilizados pues la

infraestructura no era la adecuada, por lo que se decidió hacer unas reformas y ampliar la

bodega 300 m2 con el fin de aumentar la capacidad de almacenamiento y en donde

actualmente se encuentran depositados los productos de gran volumen como son los

pañales, algodones, pañitos, toallas higiénicas, entre otros.

En el despacho de mercancía, la empresa realizaba el envió de productos a las diferentes

puntos de venta por medio de vehículos propios, pero debido a la adquisición de nuevas

droguerías, la flota de carros no fue suficiente y se decidió negociar con Servientrega para

que dicha empresa realizara esta labor.

A pesar de los cambios realizados, el área de logística quiere mejorar cada vez mas y ser

mas eficiente en la entrega de sus pedidos disminuyendo costos de entrega y

aumentando calidad en el servicio, para lo cual desea perfeccionar la organización del

CEDI y hacer una mejora en el almacenamiento y despacho de mercancía de tal manera

que se puede facilitar aun mas cada una de las tareas que allí se realizan.

16

4 JUSTIFICACIÓN

Una empresa que quiere crecer y permanecer como las mejores entre sus competidores

busca que todos sus procesos internos se realicen con la mayor eficiencia posible, con el

fin de brindar un excelente servicio al cliente que demanda sus productos. En una

empresa como Copservir Ltda, que “es una cooperativa que atiende más de 56 millones

de clientes al año, 5 millones de clientes a domicilio, que ocupa el puesto 18 entre los

mayores empleadores del país y que ocupa el puesta 75 entre las empresas con mayores

ventas en el país”4, no se quiere quedar atrás y siempre busca la mejora continua, es por

esto, que la Sucursal Bucaramanga, pretende fortalecer el área de Distribución para

continuar como una cooperativa líder y fuerte en el país.

El área de Distribución es una parte esencial de la empresa, pues es la que garantiza que

cada uno de los mostradores o puntos de venta se encuentren surtidos de la manera

correcta y con los suficientes productos para tener disponibilidad cada vez que un cliente

requiera, es por esto, que la mejora en la ubicación de cada una de las zonas de esta

área y la correcta organización de las mercancías ayudarían a aumentar la capacidad de

almacenamiento y disminución en costos del mismo.

La necesidad de una mejora en el almacenamiento en el CEDI se debe al problema de

espacio que se ha generado por la gran cantidad de mercancías que los jefes de compras

de Cali están realizando. Lo anterior, ha hecho que la empresa este incurriendo en costos

adicionales que la cooperativa esta pagando por la falta de espacio en almacenamiento,

ya que no se cuenta con espacio suficiente para el fácil flujo de mercancías.

Por otro lado, el despacho de mercancía es otro proceso importante de la cooperativa ya

que es el que facilita la llegada de los productos a los mostradores con el fin de dar buen

servicio al cliente. Por ser una herramienta principal, se deben tomar correctivos que

lleguen a reducir costos de envió y evitar averías en los productos, esto por medio de la

optimización en el empaque y embalaje de los productos.

4
 Descargado Web Site:

http://www.copservir.com/copservirportal/index.php?option=com_content&task=view&id=14&Itemid

=38 el día 11 de Diciembre de 2009.

http://www.copservir.com/copservirportal/index.php?option=com_content&task=view&id=14&Itemid=38
http://www.copservir.com/copservirportal/index.php?option=com_content&task=view&id=14&Itemid=38

17

5 OBJETIVOS

5.1 OBJETIVO PRINCIPAL

 Llevar a la práctica técnicas y herramientas de Ingeniería Industrial que

permitan realizar mejoras de almacenamiento y despacho de mercancía en el

Centro de Distribución CEDI en la cooperativa Copservir Ltda sucursal

Bucaramanga.

5.2 OBJETIVOS ESPECÍFICOS

 Reubicar la mercancía bajo el enfoque de optimización de espacio y reducción

de costos de oportunidad.

 Mejorar el proceso de despacho de mercancía en el CEDI, con el fin de

disminuir costos de envió a los puntos de venta por medio del Operador

Logístico.

 Realizar y cumplir con cada una de las funciones establecidas como Auxiliar

Practicante de Distribución y demás labores y tareas relacionadas con el

Departamento de logística.

18

6 MARCO TEÓRICO5

En un centro de distribución se manejan gran cantidad de conceptos que son necesarios
para el normal desarrollo de las actividades diarias y para no cometer errores cuando se
de algún tipo de indicación o de función específica, es por esto que es de vital importancia
conocer el diferente lenguaje utilizado en el CEDI, no solo para estar acorde a lo indicado
sino para realizar un normal desarrollo del programa.

Los conceptos necesarios para entender lo que se va a realizar a continuación se
explicaran de una forma breve y concisa.

6.1 Centro de Distribución CEDI: Infraestructura logística en la cual e almacenan
productos y se embarcan ordenes de salida para su distribución al comercio.

6.2 Mostradores ó Puntos de Venta: Establecimiento comercial para la venta al público de
los productos, drogas la rebaja.

6.3 Pedido: Relación de productos solicitados por el mostrador para que sean enviados
desde el CEDI.

6.4 Recepción: Es el primer proceso que realiza el CEDI, donde se caracteriza por ser un
espacio de la bodega destinado a la llegada de mercancía departe de los proveedores.
Allí se realiza la inspección de cada uno de los productos que llegan al CEDI.

6.5 Almacenamiento: Es el segundo proceso que se realiza en la bodega, donde se
acomoda la mercancía según la zona y tramo destinado para esto.

6.6 Separación: Proceso en el cual se selecciona y empaca la mercancía solicitada por el
punto de venta.

6.7 Certificado: Es el proceso mediante el cual la persona encargada debe verificar que la
mercancía separada es la correcta, por medio de un lector de código de barras y el pedido
que se encuentra descargado en el computador de cada mesa de certificación.

6.8 Empacado: Proceso en el cual el empacador ordena los productos en cajas y en
bolsas, según el tipo de producto, teniendo en cuenta que los productos no lleguen con
averías a los mostradores.

6.9 Despacho: Es el proceso en el cual se envían cada una de las cajas y bolsas que
contienen los productos a los diferentes puntos de venta asignados para la Sucursal
Bucaramanga.

6.10 Vencimiento: Fecha indicada en el producto hasta la cual esta establecida su vida útil
y se puede consumir.

5
 Fuente: Elaboración Propia. Basado en Inducción para Auxiliares De Distribución.

19

6.11 Pronto Vencimiento: Fecha de vencimiento inferior a un año.

6.12 Control Bodega: Sistema utilizado para el registro y control de la información
relacionada con la identificación y movimiento de cada producto en el centro de
distribución.

6.13 Tramo: Zona espacial dentro de la bodega en donde se encuentra acomodado por
orden alfabético cada uno los productos que se manejan dependiendo el laboratorio,
fabricante o proveedor.

20

7. ACTIVIDADES DESARROLLADAS EN LA PRÁCTICA

A. Supervisar el cargue de la mercancía a los furgones para que llegue

oportunamente a su destino, buscando la mejora en el proceso de despacho.

Todos los días se realizan 4 despachos de mercancía a los diferentes Puntos de Venta

dependiendo el itinerario estipulado para cada día. Los despachos están repartidos de la

siguiente manera.

 Primer despacho: Se le realiza envió de mercancía a los mostradores llamados

PLUS ubicados en la Ciudad de Bucaramanga y su Área Metropolitana por medio

de furgones pertenecientes a Copservir Ltda, los cuales son empacados el día

anterior con el fin de poder realizar el recorrido en horas de la mañana.

 Segundo despacho: Se realiza el envió de mercancía a la 1:30 P.M de los Puntos

de Venta ubicados en Bucaramanga y su Área Metropolitana con furgones

pertenecientes a Copservir Ltda.

 Tercer despacho: Este despacho de mercancía se hace a través de un Operador

Logístico llamado Servientrega, el cual es el encargado de llevar los productos a

los Puntos de Venta ubicados en la Ciudades de Medellin, Itagui, Envigado,

Sabaneta, Bello, Apartado, La Ceja, Girardota, Rionegro y Yarumal. El cargue de

la mercancía se realiza entre 3:00 y 3:30 P.M.

 Cuarto Despacho: Este despacho de mercancía se hace a través de un Operador

Logístico llamado Servientrega, el cual es el encargado de llevar los productos a

los Puntos de Venta ubicados en las Ciudades de Cúcuta, Pamplona, Arauca; y a

los pueblos tales como Aguachica, Barranca, Ocaña, Banco, San Vicente y Puerto

Wilches. El cargue de la mercancía se realiza entre 4:00 y 4:30 de la tarde.

Cuando se va a realizar el despacho de la mercancía, los Auxiliares de Distribución

encargados del empaque de esta, deben anotar en las hojas de despacho el número de

cajas empacadas por cada mesa de certificado. Al momento de cargar dichas cajas, se

debe coordinar el grupo de cargue y verificar que el número de cajas empacadas sea

igual al número de cajas cargadas a los vehículos.

B. Verificar y controlar periódicamente el estado de la iluminación, ventilación,

dotación de los empleados, arrumes de mercancía, reporte de vencimientos y averías de

productos, estado de instrumentos de seguridad, acomodación de mercancía sobre

estibas, y sugerencias de los diferentes empleados de cada tramo con el fin de dar

cumplimiento a normas y mejorar ambiente de trabajo.

21

Con el fin de velar por un ambiente de trabajo adecuado y buen manejo de la mercancía,

se realiza una lista de chequeo dos veces al mes, en donde se analizan cada uno de los

parámetros mencionados anteriormente, y se escuchan cada una de las sugerencias e

inconformidades de los Auxiliares de Distribución de cada una de las zonas de la

bodega.

De los parámetros analizados se tiene en cuenta lo siguiente:

 Extintores: Se verifica que los extintores no estén vencidos, que estén en el puesto

adecuado evitando que se encuentren en el piso o detrás de arrumes de

mercancía.

 Iluminación: Se revisa que todos los fluorescentes estén en correcto

funcionamiento, sin ningún tipo de avería y bien ubicados. La ubicación de las

lámparas no es la correcta, ya que no se encuentran paralelas a las estanterías,

por lo que se ha pasado el requerimiento de reubicación de las mismas, con el fin

de facilitar el almacenamiento y evitar el contacto contante de la mercancía con la

luz.

 Ventilación: Teniendo en cuenta la alta temperatura ambiente actual, se revisa el

buen funcionamiento de los ventiladores y extractores, además, se analiza la

inclusión o eliminación de ventiladores en casos que sea necesario.

 Dotación: Se revisa la presentación personal de los Auxiliares, verificando que

lleven correctamente la dotación asignada por la empresa.

 Arrumes de mercancía: Se tiene en cuenta que los arrumes de mercancía no se

encuentren cerca de la pared, que la altura del arrume no llegue hasta el techo,

que no se ubique la mercancía en el piso sino sobre una estiba, que la mercancía

no quede en contacto directo con la iluminación y que los arrumes estén en

correcto orden evitando posibles caídas o daños en la mercancía. Lo anterior, se

hace para evitar averías y deterioro de los productos.

 Almacenamiento en pasillos: En los pasillos no debe haber mercancía almacenada

que evite el fácil acceso y circulación del personal. También, se revisa que en las

escaleras no se encuentre mercancía con el fin de evitar accidentes.

 Vencimientos y averías: Se le recuerda a los separadores de mercancía que todos

los viernes se deben sacar vencimientos y averías de los tramos, para pasarla al

cuarto de devoluciones.

22

 Limpieza: El manejo de productos farmacéuticos requiere de mucho cuidado, es

por esto la limpieza en la estantería y en el tramo es esencial. Para esto, se debe

realizar una limpieza periódica por parte de los separadores y así permanecer el

lugar de trabajo en buen aspecto.

Después de revisar y analizar con el Jefe del CEDI y la Química Farmacéutica de la

empresa, la lista de chequeo realizada a las zonas del Centro de Distribución, se elabora

un informe especificando los requerimientos necesarios para suplir estas necesidades.

Este informe se le remite al Área de Auditoria para realizar seguimiento de compromisos,

y al Área de Infraestructura para hacer las compras necesarias y cumplir con los

requerimientos.

23

Tabla 1. Requerimientos en el CEDI

CEDI SUCURSAL BUCARAMANGA

CONTROL Y SEGUIMIENTO

ZONA 1

CONTROLADOS

 ALMACENAMIENTO LIMPIEZA

FECHA
EXTINTORE

S ILUMINACIÓN VENTILACIÓN DOTACIÓN ARRUMES PASILLOS ESPACIO
VENCIMIE

NTOS
ESTANTE

S PASILLOS

24

MINIMARKET

 ALMACENAMIENTO LIMPIEZA

FECHA
EXTINTORE

S ILUMINACIÓN VENTILACIÓN DOTACIÓN ARRUMES PASILLOS ESPACIO
VENCIMIE

NTOS
ESTANTE

S
PASILL

OS

Fuente: Copservir Ltda

25

C. Realización, control y diligenciamiento del inventario físico mensual realizado en el

Centro de Distribución CEDI. Los inventarios han sido los días 18 de Diciembre de 2009,

22 de Enero de 2010 y 19 de Febrero de 2010.

Después de realizado el inventario físico, se debe realizar el informe el cual se lleva acabo

con el siguiente procedimiento:

 Se revisan las posibles inconsistencias en el listado final de faltantes y sobrantes

de mercancía con el fin de verificar algunos productos que están descuadrados en

bodega pero que tienen justificación. Para esto se tiene en cuenta parámetros

tales como: error de conteo del mes anterior, ajuste realizado por el Punto de

Venta, novedades enviadas por los Puntos de Venta debido a faltante o sobrantes

de mercancía en el envió del pedido, error de ingreso de factura en el área de

Recepción, error en el código de barras de algún productos y productos que se

encuentran trocados ya sea por cruce de códigos y cambio de nombre del

producto.

 Después, se realiza el Acta de Ajuste de Inventario en donde se muestran el valor

total del inventario, el valor de faltantes y sobrantes de mercancía en bodega y la

diferencia neta.

 Después de cada Inventario, se le da un incentivo a los Auxiliares de Distribución

que hallan realizado una excelente labor en el mes. Se realiza el plan de

incentivos para separadores, certificadores y empacadores. En el caso de los

separadores se tiene en cuenta el número de novedades reportadas por los

Puntos de Venta, la diferencia de inventario (valor del sobrante – valor del faltante)

y la cantidad de productos descuadrados; para el caso de los certificadores y

empacadores solo es tenido en cuenta la cantidad de novedades reportadas por

los puntos de venta.

26

D. Coordinar y supervisar las labores de los auxiliares de distribución ubicados en las

mesas de certificado, a fin que cumplan eficientemente con las diferentes funciones de

bodegaje asignadas y la rapidez en el alistamiento del pedido.

Se le verifica a los Auxiliares de Distribución que se encargan del empaque de la

mercancía, anoten en los formatos de envió de mercancía el número de cajas

despachadas. También, se le recuerda a los auxiliares descargar el pedido con el fin de

poder alistar la remisión que se envía a los Mostradores. Por otro lado, se verifica el aseo

y orden de las mesas de certificado y sus lugres aledaños para conservar la limpieza de la

bodega.

E. Revisar periódicamente con los auxiliares de distribución el surtido óptimo de los

productos en estantería para tener una visión más amplia de las existencias de los

diferentes productos en Bodega General, además realizar rondas esporádicas por todos

los tramos para supervisar a los auxiliares de distribución Separadores y garantizar el

óptimo desempeño por parte de estos.

Al final de la jornada laboral, los Auxiliares de Distribución deben surtir mercancía a la

estantería, bajar productos que lleguen a la recepción al tramo.

27

7. PLEMENTACION DE PROPUESTAS

Figura 4. Diagrama de Procesos Centro de Distribución.

LLEVAR MERCANCIA

A LOS TRAMOS

ALMAC

ENAR

UBICAR

MERCANCIA

ESTANTERI

A Y ESTIBAS

LLEGADA DE

MERCANCIA

 REVISION DE

AVERIAS Y

CANTIDADES

ALISTAMIENTO

LLEVAR PRODUCTOS A

MESAS DE CERTIFICADO

VERIFICACIO

N DE

PRODUCTOS

POR

CERTIFICADO

28

Fuente: Elaboración propia

 Para tener una idea más clara de la operación que se realiza en Copservir Ltda, en el

diagrama de procesos de operaciones se muestran cada uno de los procesos que allí se

ejecutan.

EMPAQUE

DE

MERCANCIA

UBICAR

MERCANCIA

EN ZONA

DESPACHO

CARGUE DE

MERCANCIA

A

FURGONES

TRANSPORTE A LOS

PUNTOS DE VENTA

29

8.1 ALMACENAMIENTO DE MERCANCIA

8.1.1 Mejoras propuestas en el almacenamiento de mercancía.

Después de realizarse la recepción de mercancía que proviene de los proveedores, se

procede a almacenar los productos en el tramo correspondiente dependiendo si son

medicamentos, productos perecederos, pañales, cosméticos, leches y marcas propias de

la empresa.

Buscando la mejor ubicación de los mismos, se propone realizar una reubicación de

algunas zonas del Centro de Distribución y de la iluminación, para poder dar mayor

aprovechamiento a todos los lugares en donde se almacena la mercancía.

A continuación se presenta el estado actual del primer nivel de la bodega de

almacenamiento de la empresa Copservir Ltda Sucursal Bucaramanga, en donde se

muestran cada una de las zonas.

Figura 5. Mapa actual CEDI Bucaramanga.

Fuente: Elaboración propia

30

Los cambios propuestos son los siguientes:

 Traslado del tramo de Cosméticos a la zona continua de Minimarket, ya que estos

son tramos que no poseen gran volumen de mercancía.

 Ampliación de área de recepción de mercancía hacia la zona de cosméticos con el

fin de aumentar la capacidad de almacenaje, además ampliación de la bodega

alterna hacia el área del gimnasio, siendo reubicado este en zona de la recepción.

Figura 6. Mapa reubicación.

Fuente: Elaboración propia.

Con estos cambios se aumentaría la capacidad de almacenaje de la bodega alterna en

106 mts2 y el área de recepción en 59,5 mts2.

La recepción se reduciría, debido a que esta área es muy grande y actualmente los

proveedores ya no realizan visitas a menudo a la empresa, ya que las compras se

ejecutan directamente desde la dirección general ubicada en la ciudad de Cali, siendo

ubicado el gimnasio en parte de este espacio.

31

 Ubicación paralela a la estantería y a los pasillos de todos los fluorescentes, para

poder dar mayor capacidad de almacenaje.

Figura 7. Ubicación actual de lámparas.

Fuente: Elaboración propia

Como se puede observar en el área de Penta, Deka, Blaimar y Droga Blanca, tramos con

gran volumen de mercancía, las lamparas se encuentran sobre la estantería, dificultado el

almacenamiento en estas zonas. En el tramo de leches, al igual que en los tramos

mencionados anteriormente, las lámparas obstaculizan el ordenamiento de la mercancía,

para lo cual se propone lo siguiente.

32

Figura 8. Re ubicación de lámparas.

Fuente. Elaboración propia.

Con la ubicación de los fluorescentes de forma paralela a la estantería, los arrumes de

mercancía tendrían una mayor elevación y se lograría utilizar el 100% de estas. Además,

se eliminarían una cantidad aproximada de 49 lámparas, debido a que por su mala

ubicación están siendo subutilizadas algunas de ellas, generando un consumo mayor de

energía.

Las 49 lámparas que se podrían eliminar se encuentran repartidas en las zonas de la

siguiente forma:

 Penta y Blaimar: 18 lámparas

 Droga Blanca y Penta: 16 lámparas

 Leches: 5 lámparas

33

 Zona de Cargue: 10 lámparas

Con la re-ubicación y eliminación de las lámparas propuestas, el arrume de mercancía se

puede incrementar en 50 cms aproximadamente, en el ultimo nivel de la estantería,

ayudando esto al incremento en el almacenamiento de la bodega.

Copservir Ltda tomo por arrendamiento durante los meses de Diciembre a Marzo una

bodega ubicada en el Barrio San Francisco que le ocasiono un costo de $1.600.000

mensuales, la cual cuenta con un área de 550 mts2, y un equivalente a $2.910/ mts2. Con

las mejoras planteadas se mejoraría el almacenamiento y se evitaría que la empresa viera

afectado el costo de oportunidad en los descuentos logrados por grandes compras de

mercancía, ya que el pago de la bodega ocasiono un costo adicional para poder mantener

almacenados los productos.

8.2 DESPACHO DE MERCANCIA

8.2.1 Mejoras propuestas en el despacho de mercancía.

El proceso de despacho de mercancía empieza desde el momento en que cada uno de

los Auxiliarles encargados de empacar la mercancía, registran en los formatos de cargue,

el numero de cajas empacadas por cada Punto de Venta, y el peso de cada caja que ellos

consideren, proceso que los empacadores realizan al tanteo. Después, la mercancía es

ubicada en la zona de despacho, en donde un grupo de cargue será el encargado de

entregar los productos a el Operador Logístico. En el momento que se están subiendo las

cajas al camión, se comparan la cantidad de cajas registradas en el formato de cargue

con la cantidad de cajas subidas al camión, con el fin de verificar que las cantidades

coincidan y evitar trocar cajas enviando a Puntos de venta que no corresponda. Después

de haberse realizado el despacho, el peso de la mercancía enviada a cada Punto de

Venta es registrado en las planillas de Servientrega, en el cual se debe diligenciar el peso

promedio de cada caja y el número de cajas que fueron enviadas, para poder efectuarse

el respectivo cobro por parte del Operador, dependiendo de la tarifa establecida por

kilogramo, según el lugar de destino.

En esta época, en donde las ventas no son relativamente altas, en comparación a fechas

como Diciembre y mitad año, algunos mostradores realizan pedidos pequeños a la

bodega, motivo por el cual el tamaño y peso de las cajas es muy bajo, pero el registro del

peso de las mismas sigue siendo elevado. Es por esto, que con el ánimo de disminuir el

costo de envió, se propuso embalar en canastas que posee la cooperativa, (que por lo

general no pesan más de (20) veinte kilogramos así estas vayan completamente llenas),

34

varias cajas, para disminuir el peso promedio de las mismas y el número de cajas a

enviar. Esto se puede lograr, debido a la inexactitud que se presenta en el registro del

peso por parte del Auxiliar, que en la mayoría de los casos anota un peso superior al real.

Por otro lado, la implementación del embalaje en canastas de plástico lograría que se

disminuyan las averías y robos, debido a que esta caja va con suncho y es de plástico

grueso que aumenta la protección del producto, logrando esto mejor servicio al cliente,

principal pilar de la cooperativa.

Para esto se va a implementar una tabla en donde se va a registrar la fecha del despacho,

el Punto de Venta al cual va dirigida la mercancía, el número de cajas y peso antes de y

después de el nuevo embalaje y el peso que se está incluyendo de mas. Con estos datos,

y las tarifas que Servientrega maneja para el envió de mercancía se puede calcular la

disminución en costos de envió que se generarían a partir de la implementación de esta

mejor.

A continuación se muestra el formato que se debe diligenciar cada vez que se realice este

tipo de embalaje, para poder arrojar datos precisos y reales de cada despacho.

Tabla 2. Registro de pesos y numero de cajas

FECHA
PUNTO DE

VENTA

CAJAS

INICIAL

PESO

INICIAL

CAJAS

FINAL

PESO

FINAL

NUMERO DE

CANASTA

35

Fuente. Elaboración Propia.

Por otro lado, para el cargue de la mercancía en los vehículos de Servientrega se cuenta

con nueve auxiliares que rotan cada semana, dependiendo de los días asignados para la

realización de dicha labor. Se ha observado que en el momento del cargue, esta cantidad

de personas no son necesarias, pues todos se hace presentes pero no realizan las

funciones asignadas, esto genera pérdida de tiempo que podría ser utilizado para realizar

las actividades diarias de separación, certificado y empaque de mercancía. Para esto se

propone una reestructuración en los grupos de cargue, disminuyendo a cinco personas la

realización de esta actividad.

8.2.2 Implementación de mejoras en despacho de mercancía.

Para los días lunes y martes de cada semana, los pedidos de los Puntos de Venta llegan

al CEDI relativamente grandes, lo que no permite un habitual re-empaque de mercancía.

Para los días miércoles, jueves y viernes, la mayoría de mostradores repiten pedido

semanal, lo que genera que la cantidad de mercancía que se debe enviar es mucho más

pequeña, en comparación a un pedido que se pueda generar el lunes o martes después

de las ventas realizadas por los Puntos de venta en un fin de semana.

El proceso de re-empaque comienza en el momento en que toda las cajas han sido

ubicadas en la zona de despacho, luego se analiza cuales son los Puntos de Venta que

tienen poca mercancía, a la cual se procede a introducir la mayor cantidad de cajas en la

canasta, en una forma ordenada y teniendo en cuenta que las cajas que contengan

frascos vayan parados para evitar derrames de líquidos.

El registro de la mercancía se realiza en un cuadro de Excel en donde se especifica:

 Fecha: Día en el cual se realiza el empaque de mercancía.

36

 Punto De Venta: Mostrador al cual va dirigida la mercancía.

 Número de cajas Inicial: Es el número de cajas que son registradas por los

empacadores después de haber ubicado la mercancía en la zona de cargue.

 Peso Inicial: Es el registro en Kilogramos de la suma de cada una de las

empacadas por cada empacador antes de realizar el reempaque.

 Número de cajas Final: Es el número de cajas despachas al PV después de haber

realizado el re-empaque.

 Peso Final: Es el peso en Kilogramos, registrado por el Auxiliar de despachos de la

mercancía enviada al PV, después de realizarse el re-empaque.

 Numero de canasta: Se registra el número de la canasta en la cual se esta re-

empacando el pedido, con el fin de llevar un control de estas, ya que son activos

fijos de la empresa, y en caso de pérdida o daño de la misma la responsabilidad

debe recaer sobre el Transportista, del Punto de Venta o el Centro de distribución

según sea el caso.

Es importante aclarar que no a todos los Puntos de Venta es posible realizarle esta

mejora, pues algunos de ellos siempre generan un pedido grande independientemente del

día en que se ejecute.

Para el mes de Marzo de 2010 se realizaron 53 re-empaques para diferentes Puntos de

venta relacionados en la tabla que se muestra a continuación.

Tabla 3. Re-empaque por PV para el mes de Marzo

MARZO 2010

FECHA PV

CAJAS
INICIAL

PESO
INICIAL

#CAJAS
FINAL

PESO
FINAL

NUMERO
DE

CANASTA

10/03/2010 PLUS 1 CUCUTA 11 67 3 30 521

11/03/2010 RIONEGRO 8 12 98 7 49 320

11/03/2010 MEDELLIN 26 12 108 7 49 450

11/03/2010 APARTADO 2 10 70 4 30 413

11/03/2010 PLUS 1 CUCUTA 14 139 8 60 509

11/03/2010 CUCUTA 9 10 83 5 49 597

37

11/03/2010 CUCUTA 12 11 84 6 49 499

12/03/2010 MEDELLIN 19 11 86 7 48 341

12/03/2010 MEDELLIN 9 11 91 7 48 456

12/03/2010 MEDELLIN 17 11 71 8 54 439

12/03/2010 LA CEJA 1 13 110 8 54 490

12/03/2010 MONIQUIRA 1 11 94 7 40 640

12/03/2010 PLUS 1 CUCUTA 13 74 7 48 464

12/03/2010 PAMPLONA 2 12 93 8 54 489

12/03/2010 LOS PATIOS 2 11 83 5 36 583

12/03/2010 OCAÑA3 11 87 5 30 424

15/03/2010 RIONEGRO 3 11 97 8 54 329

15/03/2010 RIONEGRO 4 11 87 8 63 327

15/03/2010 MEDELLIN 22 11 67 5 30 442

16/03/2010 MEDELLIN 33 11 80 5 30 634

16/03/2010 MEDELLIN 1 12 98 6 42 865

16/03/2010 CUCUTA 1 12 70 6 36 712

16/03/2010 MEDELLIN 23 11 85 5 49 638

17/03/2010 MEDELLIN 31 10 75 5 25 437

17/03/2010 MEDELLIN 10 12 104 7 35 512

17/03/2010 ITAGUI 2 11 72 4 20 422

17/03/2010 RIONEGRO 4 11 82 7 42 864

17/03/2010 RIONEGRO 8 12 96 5 40 718

17/03/2010 MEDELLIN 32 11 84 7 48 477

18/03/2010 MEDELLIN 17 11 78 7 35 665

18/03/2010 PATIOS 2 11 81 5 25 511

18/03/2010 MEDELLIN 30 11 95 5 40 493

18/03/2010 RIONEGRO 5 12 79 6 42 630

18/03/2010 MONIQUIRA 1 11 73 7 56 768

18/03/2010 PATIOS 1 11 73 5 42 555

18/04/2010 MEDELLIN 5 11 72 6 42 490

18/04/2010 MEDELLIN 12 12 97 6 56 731

18/04/2010 RIONEGRO 8 11 76 5 39 401

18/04/2010 CUCUTA 3 11 83 4 42 723

24/04/2010 MEDELLIN 37 11 79 5 42 504

24/04/2010 MEDELLIN 35 11 83 8 48 652

24/04/2010 CUCUTA 8 12 90 7 49 499

25/04/2010 MEDELLIN 34 11 75 7 49 781

26/03/2010 MEDELLIN 17 11 96 6 42 638

38

26/03/2010 PAMPLONA 1 11 86 6 36 659

29/03/2010 MEDELLIN 22 11 77 5 35 376

29/03/2010 MEDELLIN 30 11 77 5 30 381

29/03/2010 MEDELLIN 21 11 73 6 36 589

29/03/2010 MEDELLIN 23 11 67 5 35 631

29/03/2010 MEDELLIN 32 10 85 5 30 424

29/03/2010 MEDELLIN 42 11 78 6 42 407

29/03/2010 MEDELLIN 35 11 80 5 35 629

29/03/2010 MEDELLIN 31 9 49 3 18 617

TOTAL 4,437 2,188

Fuente. Elaboración Propia

En el mes de Abril, a pesar de presentarse la Semana Santa, se registraron 55 pedidos,

valor más alto que en el mes de Marzo, esto debido a la generación de un pedido más

pequeño que el mes anterior.

Tabla 4. Re-empaque por PV para el mes de Abril

ABRIL 2010

FECHA PV

CAJAS
INICIAL

PESO
INICIAL

#CAJAS
FINAL

PESO
FINAL

NUMERO
DE

CANASTA

08/04/2010 MEDELLIN 31 12 100 8 56 564

08/04/2010 MEDELLIN 30 12 100 7 42 620

08/04/2010 MEDELLIN 40 12 87 9 72 409

08/04/2010 CUCUTA 14 11 71 8 56 590

08/04/2010 CUCUTA 16 11 83 8 56 367

09/04/2010 RIONEGRO 4 11 82 6 36 308

09/04/2010 RIONEGRO 8 13 102 9 69 646

09/04/2010 LA CEJA 1 13 91 9 70 578

09/04/2010 PAMPLONA 1 11 90 8 64 594

12/04/2010 MEDELLIN 32 12 98 8 56 533

12/04/2010 MEDELLIN 23 11 88 8 56 407

14/04/2010 MEDELLIN 11 13 93 8 48 546

39

14/04/2010 RIONEGRO 4 12 87 7 49 678

14/04/2010 MEDELLIN 18 11 78 5 30 421

14/04/2010 PATIOS 1 12 92 7 42 332

14/04/2010 RIONEGRO 3 111 10 80 478 339

15/04/2010 MEDELLIN 26 13 86 7 42 305

15/04/2010 MEDELLIN 30 11 81 6 42 503

15/04/2010 MEDELLIN 34 12 76 7 49 478

15/04/2010 MEDELLIN 31 13 94 7 49 311

15/04/2010 BELLO 2 11 89 6 36 448

15/04/2010 SAN GIL 2 12 88 9 63 422

15/04/2010 BARBOSA 1 11 79 7 49 365

15/04/2010 CUCUTA 1 10 67 6 36 486

16/04/2010 MEDELLIN 17 12 93 7 42 522

16/04/2010 MEDELLIN 12 11 75 5 30 572

16/04/2010 LA CEJA 1 12 89 7 49 321

16/04/2010 MEDELLIN 10 12 90 7 49 589

16/04/2010 RIONEGRO 4 10 72 7 42 524

16/04/2010 RIONEGRO 8 12 81 8 56 398

16/04/2010 PATIOS 2 11 79 7 49 307

16/04/2010 PLUS 1 CUCUTA 13 87 9 54 499

16/04/2010 PAMPLONA 2 11 69 7 56 480

19/04/2010 MEDELLIN 18 12 87 6 42 535

19/04/2010 MEDELLIN 16 10 73 6 42 526

19/04/2010 LA CEJA 2 11 80 5 30 579

19/04/2010 MEDELLIN 34 12 88 6 42 376

19/04/2010 MEDELLIN 35 14 130 8 64 680

19/04/2010 MEDELLIN 30 8 66 2 14 640

19/04/2010 MEDELLIN 31 10 66 2 12 443

22/04/2010 MEDELLIN 12 12 93 6 36 676

22/04/2010 MEDELLIN 2 11 78 4 24 602

28/04/2010 MEDELLIN 31 11 86 5 35 484

29/04/2010 MEDELLIN 10 12 91 7 42 468

29/04/2010 MEDELLIN 27 11 84 5 30 355

29/04/2010 MEDELLIN 26 11 88 5 30 346

29/04/2010 MEDELLIN 2 11 92 6 36 639

29/04/2010 BELLO 1 13 90 7 49 546

29/04/2010 RIONEGRO 1 10 84 5 30 514

29/04/2010 RIONEGRO 4 11 78 5 35 642

40

29/04/2010 RIONEGRO 8 12 84 7 49 672

30/04/2010 MEDELLIN 9 11 86 6 36 307

30/04/2010 MEDELLIN 41 13 95 7 42 339

30/04/2010 LA CEJA 1 11 91 5 35 383

30/04/2010 MEDELLIN 17 11 84 5 35 555

TOTAL 4641 2,863

Fuente. Elaboración Propia

Con el fin de facilitar la tarea a las nuevos practicantes que lleguen al CEDI, se decide

realizar un instructivo en donde se explique la labor a desarrollar, los puntos claves a

tener en cuenta para evitar posibles equivocaciones y los pasos a seguir para realizar una

buena gestión.

 INSTRUCTIVO DE REEMPAQUE DE MERCANCIA

El Practicante del CEDI, será la persona encargada de realizar el nuevo empaque de

mercancía teniendo en cuenta las siguientes instrucciones:

1. Una vez todas las cajas estén ordenadas por Punto de Venta en la zona de

cargue, se procede a incluir dentro de las canastas plásticas la mayor cantidad de

cajas posibles (se debe verificar que las cajas pertenezcan al mismo mostrador).

2. Luego, se debe sunchar y rotular la canasta. En el rotulo de la canasta se debe

registrar el numero de los tramos, los cuales fueron incluidos en dicho empaque,

con el fin de tener un control de la mercancía enviada al PV.

3. Después, se debe registrar en las hojas verdes de control de despacho de

mercancía, el número de la canasta y el número de cajas incluidas en dicha

canasta, para poder realizar el conteo de la mercancía enviada.

4. Se diligencia el cuadro de Excel (Ver Tabla 2), en donde se registran las

cantidades de piezas iniciales y finales después del nuevo embalaje, el peso de

las mismas y el respectivo número de canasta. Estos datos se extraen del cobro

registrado en el Software de Servientrega por el Auxiliar de Despachos, el cual es

el que esta empresa cobra a Copservir.

Para tener en cuenta para no incurrir en equivocaciones.

41

 Verificar que todas las cajas que se introducen en la canasta plástica corresponda

al mismo pedido, ya que en algunas ocasiones los tickets para la rotulación son

muy parecidos para algunos PV.

 Tener en cuenta que el número de la canasta que se anota sea la correcta, ya que

esto se puede prestar para posibles pérdidas de las mismas.

 Alguna mercancía que se envía para los PV son frascos, botellas, entre otros. Se

debe tener en cuenta que estos productos deben ir en posición vertical para evitar

que los líquidos se rieguen y la mercancía se dañe.

 En algunas ocasiones los empacadores usan una caja muy grande para empacar

la mercancía, esto provoca que se pierda espacio en la canasta. En estos casos

se debe abrir la caja e incluir la mercancía suelta dentro de la canasta para

aprovechar más el espacio.

 En el momento que la mercancía está siendo ubicada en la zona de despacho, se

debe esperar hasta que todos los empacadores pongan todas las cajas para tener

una idea de cuántas de estas se pueden incluir dentro de la canasta para

aprovechar más el espacio.

8.2.3 Evaluación de la implementación.

En Copservir Ltda se implemento el nuevo empaque de mercancía para el envió de los

pedidos a los diferentes Puntos de Venta con que cuenta la cooperativa. Para el análisis

de los resultados se tuvo en cuenta:

1. La información relacionada en las tablas de los meses de Marzo y Abril (Ver tabla

3 y 4).

2. Las tarifas en pesos ($) por Kilogramos, asignadas por el Operador Logístico

Servientrega para el año 2010, para el envió de mercancía de cada uno de los PV

asignados a Copservir Ltda. Sucursal Bucaramanga.

42

Tabla 5. Tarifas Servientrega 2010

ORIGEN DESTINO
TARIFA 2010

SERVIENTREGA

BUCARAMANGA AGUACHICA 452

BUCARAMANGA APARTADO 1.271

BUCARAMANGA BARBOSA STDER 306

BUCARAMANGA BARBOSA ANTIOQUIA 328

BUCARAMANGA BARRANCABERMEJA 290

BUCARAMANGA BARRANQUILLA 328

BUCARAMANGA BELLO 328

BUCARAMANGA BOGOTA 290

BUCARAMANGA BOSCONIA 1.111

BUCARAMANGA CALI 497

BUCARAMANGA CODAZZI 1.111

BUCARAMANGA CUCUTA 270

BUCARAMANGA CURUMANI 1.111

BUCARAMANGA DUITAMA 722

BUCARAMANGA EL BANCO 1.271

BUCARAMANGA ENVIGADO 328

BUCARAMANGA GIRARDOTA 328

BUCARAMANGA ITAGUI 328

BUCARAMANGA LA CEJA 978

BUCARAMANGA LA PAZ 531

BUCARAMANGA MALAGA 1.111

BUCARAMANGA MEDELLI 328

BUCARAMANGA MONIQUIRA 1.111

BUCARAMANGA OCAÑA 460

BUCARAMANGA PAIPA 722

BUCARAMANGA PAMPLONA 542

BUCARAMANGA PUERTO BERRIO 1.111

BUCARAMANGA PUERTO WILCHES 1.111

BUCARAMANGA RETIRO 1.111

BUCARAMANGA RIONEGRO - ANTIOQUIA 547

BUCARAMANGA SABANETA 328

BUCARAMANGA SAN GIL 290

BUCARAMANGA SAN VICENTE 1.111

BUCARAMANGA SOCORRO 336

BUCARAMANGA SOGAMOSO 728

BUCARAMANGA TUNJA 547

BUCARAMANGA VALLEDUPAR 531

BUCARAMANGA YARUMAL 1.111

TARIFAS COPSERVIR LTDA ORIGEN

BUCARAMANGA

43

A continuación se muestran los datos obtenidos en el ahorro en el costo de envió de mercancía.

Tabla 6. Ahorro en costos de envió Marzo.

 MARZO 2010

FECHA PV
TARIFA
($/KG)

CAJAS
INICIAL

PESO
INICIAL

COSTO
#CAJAS
FINAL

PESO
FINAL

COSTO
COSTO

AHORRADO
%

REDUCCION

10/03/2010
PLUS 1
CUCUTA 270 11 67 $ 18,090 3 30 $ 8,100 $ 9,990 55.2

11/03/2010 RIONEGRO 8 547 12 98 $ 53,606 7 49 $ 26,803 $ 26,803 50.0

11/03/2010 MEDELLIN 26 328 12 108 $ 35,424 7 49 $ 16,072 $ 19,352 54.6

11/03/2010 APARTADO 2 1,271 10 70 $ 88,970 4 30 $ 38,130 $ 50,840 57.1

11/03/2010
PLUS 1
CUCUTA 270 14 139 $ 37,530 8 60 $ 16,200 $ 21,330 56.8

11/03/2010 CUCUTA 9 270 10 83 $ 22,410 5 49 $ 13,230 $ 9,180 41.0

11/03/2010 CUCUTA 12 270 11 84 $ 22,680 6 49 $ 13,230 $ 9,450 41.7

12/03/2010 MEDELLIN 19 328 11 86 $ 28,208 7 48 $ 15,744 $ 12,464 44.2

12/03/2010 MEDELLIN 9 328 11 91 $ 29,848 7 48 $ 15,744 $ 14,104 47.3

12/03/2010 MEDELLIN 17 328 11 71 $ 23,288 8 54 $ 17,712 $ 5,576 23.9

12/03/2010 LA CEJA 1 978 13 110 $ 107,580 8 54 $ 52,812 $ 54,768 50.9

12/03/2010 MONIQUIRA 1 1,111 11 94 $ 104,434 7 40 $ 44,440 $ 59,994 57.4

12/03/2010
PLUS 1
CUCUTA 270 13 74 $ 19,980 7 48 $ 12,960 $ 7,020 35.1

12/03/2010 PAMPLONA 2 542 12 93 $ 50,406 8 54 $ 29,268 $ 21,138 41.9

12/03/2010
LOS PATIOS
2 270 11 83 $ 22,410 5 36 $ 9,720 $ 12,690 56.6

12/03/2010 OCAÑA3 460 11 87 $ 40,020 5 30 $ 13,800 $ 26,220 65.5

15/03/2010 RIONEGRO 3 547 11 97 $ 53,059 8 54 $ 29,538 $ 23,521 44.3

44

15/03/2010 RIONEGRO 4 547 11 87 $ 47,589 8 63 $ 34,461 $ 13,128 27.6

15/03/2010 MEDELLIN 22 328 11 67 $ 21,976 5 30 $ 9,840 $ 12,136 55.2

16/03/2010 MEDELLIN 33 328 11 80 $ 26,240 5 30 $ 9,840 $ 16,400 62.5

16/03/2010 MEDELLIN 1 328 12 98 $ 32,144 6 42 $ 13,776 $ 18,368 57.1

16/03/2010 CUCUTA 1 270 12 70 $ 18,900 6 36 $ 9,720 $ 9,180 48.6

16/03/2010 MEDELLIN 23 328 11 85 $ 27,880 5 49 $ 16,072 $ 11,808 42.4

17/03/2010 MEDELLIN 31 328 10 75 $ 24,600 5 25 $ 8,200 $ 16,400 66.7

17/03/2010 MEDELLIN 10 328 12 104 $ 34,112 7 35 $ 11,480 $ 22,632 66.3

17/03/2010 ITAGUI 2 328 11 72 $ 23,616 4 20 $ 6,560 $ 17,056 72.2

17/03/2010 RIONEGRO 4 547 11 82 $ 44,854 7 42 $ 22,974 $ 21,880 48.8

17/03/2010 RIONEGRO 8 547 12 96 $ 52,512 5 40 $ 21,880 $ 30,632 58.3

17/03/2010 MEDELLIN 32 328 11 84 $ 27,552 7 48 $ 15,744 $ 11,808 42.9

18/03/2010 MEDELLIN 17 328 11 78 $ 25,584 7 35 $ 11,480 $ 14,104 55.1

18/03/2010 PATIOS 2 270 11 81 $ 21,870 5 25 $ 6,750 $ 15,120 69.1

18/03/2010 MEDELLIN 30 328 11 95 $ 31,160 5 40 $ 13,120 $ 18,040 57.9

18/03/2010 RIONEGRO 5 547 12 79 $ 43,213 6 42 $ 22,974 $ 20,239 46.8

18/03/2010 MONIQUIRA 1 1,111 11 73 $ 81,103 7 56 $ 62,216 $ 18,887 23.3

18/03/2010 PATIOS 1 270 11 73 $ 19,710 5 42 $ 11,340 $ 8,370 42.5

18/04/2010 MEDELLIN 5 328 11 72 $ 23,616 6 42 $ 13,776 $ 9,840 41.7

18/04/2010 MEDELLIN 12 328 12 97 $ 31,816 6 56 $ 18,368 $ 13,448 42.3

18/04/2010 RIONEGRO 8 547 11 76 $ 41,572 5 39 $ 21,333 $ 20,239 48.7

18/04/2010 CUCUTA 3 270 11 83 $ 22,410 4 42 $ 11,340 $ 11,070 49.4

24/04/2010 MEDELLIN 37 328 11 79 $ 25,912 5 42 $ 13,776 $ 12,136 46.8

24/04/2010 MEDELLIN 35 328 11 83 $ 27,224 8 48 $ 15,744 $ 11,480 42.2

24/04/2010 CUCUTA 8 270 12 90 $ 24,300 7 49 $ 13,230 $ 11,070 45.6

25/04/2010 MEDELLIN 34 328 11 75 $ 24,600 7 49 $ 16,072 $ 8,528 34.7

26/03/2010 MEDELLIN 17 328 11 96 $ 31,488 6 42 $ 13,776 $ 17,712 56.3

26/03/2010 PAMPLONA 1 542 11 86 $ 46,612 6 36 $ 19,512 $ 27,100 58.1

29/03/2010 MEDELLIN 22 328 11 77 $ 25,256 5 35 $ 11,480 $ 13,776 54.5

45

29/03/2010 MEDELLIN 30 328 11 77 $ 25,256 5 30 $ 9,840 $ 15,416 61.0

29/03/2010 MEDELLIN 21 328 11 73 $ 23,944 6 36 $ 11,808 $ 12,136 50.7

29/03/2010 MEDELLIN 23 328 11 67 $ 21,976 5 35 $ 11,480 $ 10,496 47.8

29/03/2010 MEDELLIN 32 328 10 85 $ 27,880 5 30 $ 9,840 $ 18,040 64.7

29/03/2010 MEDELLIN 42 328 11 78 $ 25,584 6 42 $ 13,776 $ 11,808 46.2

29/03/2010 MEDELLIN 35 328 11 80 $ 26,240 5 35 $ 11,480 $ 14,760 56.3

29/03/2010 MEDELLIN 31 328 9 49 $ 16,072 3 18 $ 5,904 $ 10,168 63.3

TOTAL MES
$

1,854,316 $ 924,465 $ 929,851 50.1

Fuente: Elaboración propia

La toma de datos en el mes de Marzo se le realizó a 53 pedidos, en donde se pueden observar los siguientes datos:

 El costo total del envió del pedidos a los PV a los cuales se le realizó el re-empaque sería de $1.854.316, si esta

actividad no se hubiera ejecutado.

 Después de realizarse el re-empaque, el costo total del envió del pedido a los diferentes PV fue de $924.465,

presentándose un ahorro de $925.851.

 En promedio, el costo de envió de un pedido a los PV por medio del Operador Logístico, Servientrega, se reduce en un

50.1%, por medio del re-empaque de la mercancía

 Los PV como Moniquira, Yarumal, La ceja, Ocaña y Rionegro, tienen un mayor costo de envió por Kilogramo, por lo que

el ahorro en el envió para estos mostradores genera un mayor ahorro en el cobro.

 La costo del envió total de todos los pedidos a los diferentes PV por el Operador Logístico Servientrega es de

$40.599.360, por lo tanto el ahorro que se presenta para este mes equivale a 2,3%, del total de la factura.

46

 El costo de envió por Kilogramo a la ciudad de Medellín es de $328 y a la ciudad de Cúcuta es de $270. De los 53

pedidos a los que se le realizó un proceso de re-empaque, 27 pertenecen a Medellín y 11 a Cúcuta, lo que equivale al

50.1% y 20.1% del total de los pedidos respectivamente.

Tabla 7. Ahorro en costos de envió Abril.

 ABRIL 2010

FECHA PV
TARIFA
($/KG)

CAJAS
INICIAL

PESO
INICIAL

COSTO
#CAJAS
FINAL

PESO
FINAL

COSTO
COSTO

AHORRADO
%

REDUCCION

08/04/2010 MEDELLIN 31 328 12 100 $ 32,800 8 56 $ 18,368 $ 14,432 44.0

08/04/2010 MEDELLIN 30 328 12 100 $ 32,800 7 42 $ 13,776 $ 19,024 58.0

08/04/2010 MEDELLIN 40 328 12 87 $ 28,536 9 72 $ 23,616 $ 4,920 17.2

08/04/2010 CUCUTA 14 270 11 71 $ 19,170 8 56 $ 15,120 $ 4,050 21.1

08/04/2010 CUCUTA 16 270 11 83 $ 22,410 8 56 $ 15,120 $ 7,290 32.5

09/04/2010 RIONEGRO 4 547 11 82 $ 44,854 6 36 $ 19,692 $ 25,162 56.1

09/04/2010 RIONEGRO 8 547 13 102 $ 55,794 9 69 $ 37,743 $ 18,051 32.4

09/04/2010 LA CEJA 1 978 13 91 $ 88,998 9 70 $ 68,460 $ 20,538 23.1

09/04/2010 PAMPLONA 1 542 11 90 $ 48,780 8 64 $ 34,688 $ 14,092 28.9

13/04/2010 MEDELLIN 32 328 12 98 $ 32,144 8 56 $ 18,368 $ 13,776 42.9

13/04/2010 MEDELLIN 23 328 11 88 $ 28,864 8 56 $ 18,368 $ 10,496 36.4

14/04/2010 MEDELLIN 11 328 13 93 $ 30,504 8 48 $ 15,744 $ 14,760 48.4

14/04/2010 RIONEGRO 4 547 12 87 $ 47,589 7 49 $ 26,803 $ 20,786 43.7

14/04/2010 MEDELLIN 18 328 11 78 $ 25,584 5 30 $ 9,840 $ 15,744 61.5

14/04/2010 PATIOS 1 270 12 92 $ 24,840 7 42 $ 11,340 $ 13,500 54.3

14/04/2010 RIONEGRO 3 547 10 111 $ 60,717 7 80 $ 43,760 $ 16,957 27.9

15/04/2010 MEDELLIN 26 328 13 86 $ 28,208 7 42 $ 13,776 $ 14,432 51.2

47

15/04/2010 MEDELLIN 30 328 11 81 $ 26,568 6 42 $ 13,776 $ 12,792 48.1

15/04/2010 MEDELLIN 34 328 12 76 $ 24,928 7 49 $ 16,072 $ 8,856 35.5

15/04/2010 MEDELLIN 31 328 13 94 $ 30,832 7 49 $ 16,072 $ 14,760 47.9

15/04/2010 BELLO 2 328 11 89 $ 29,192 6 36 $ 11,808 $ 17,384 59.6

15/04/2010 SAN GIL 2 290 12 88 $ 25,520 9 63 $ 18,270 $ 7,250 28.4

15/04/2010 BARBOSA 1 306 11 79 $ 24,174 7 49 $ 14,994 $ 9,180 38.0

15/04/2010 CUCUTA 1 270 10 67 $ 18,090 6 36 $ 9,720 $ 8,370 46.3

16/04/2010 MEDELLIN 17 328 12 93 $ 30,504 7 42 $ 13,776 $ 16,728 54.8

16/04/2010 MEDELLIN 12 328 11 87 $ 28,536 5 30 $ 9,840 $ 18,696 65.5

16/04/2010 LA CEJA 1 978 12 89 $ 87,042 7 49 $ 47,922 $ 39,120 44.9

16/04/2010 MEDELLIN 10 328 12 90 $ 29,520 7 49 $ 16,072 $ 13,448 45.6

16/04/2010 RIONEGRO 4 547 10 72 $ 39,384 7 42 $ 22,974 $ 16,410 41.7

16/04/2010 RIONEGRO 8 547 12 81 $ 44,307 8 56 $ 30,632 $ 13,675 30.9

16/04/2010 PATIOS 2 270 11 88 $ 23,760 7 49 $ 13,230 $ 10,530 44.3

16/04/2010
PLUS 1
CUCUTA 270 13 87 $ 23,490 9 54 $ 14,580 $ 8,910 37.9

16/04/2010 PAMPLONA 2 542 11 69 $ 37,398 7 56 $ 30,352 $ 7,046 18.8

19/04/2010 MEDELLIN 18 328 12 87 $ 28,536 6 42 $ 13,776 $ 14,760 51.7

19/04/2010 MEDELLIN 16 328 10 91 $ 29,848 6 42 $ 13,776 $ 16,072 53.8

19/04/2010 LA CEJA 2 978 11 80 $ 78,240 5 30 $ 29,340 $ 48,900 62.5

19/04/2010 MEDELLIN 34 328 12 88 $ 28,864 6 42 $ 13,776 $ 15,088 52.3

19/04/2010 MEDELLIN 35 328 14 130 $ 42,640 8 64 $ 20,992 $ 21,648 50.8

19/04/2010 MEDELLIN 30 328 8 66 $ 21,648 2 14 $ 4,592 $ 17,056 78.8

19/04/2010 MEDELLIN 31 328 10 66 $ 21,648 2 12 $ 3,936 $ 17,712 81.8

21/04/2010 MEDELLIN 12 328 12 93 $ 30,504 6 36 $ 11,808 $ 18,696 61.3

21/04/2010 MEDELLIN 2 328 11 95 $ 31,160 4 24 $ 7,872 $ 23,288 74.7

28/04/2010 MEDELLIN 31 328 11 86 $ 28,208 5 35 $ 11,480 $ 16,728 59.3

29/04/2010 MEDELLIN 10 328 12 91 $ 29,848 7 42 $ 13,776 $ 16,072 53.846154

29/04/2010 MEDELLIN 27 328 11 84 $ 27,552 5 30 $ 9,840 $ 17,712 64.285714

29/04/2010 MEDELLIN 26 328 11 88 $ 28,864 5 30 $ 9,840 $ 19,024 65.909091

48

29/04/2010 MEDELLIN 2 328 11 92 $ 30,176 6 36 $ 11,808 $ 18,368 60.869565

29/04/2010 BELLO 1 328 13 90 $ 29,520 7 49 $ 16,072 $ 13,448 45.555556

29/04/2010 RIONEGRO 1 547 10 84 $ 45,948 5 30 $ 16,410 $ 29,538 64.285714

29/04/2010 RIONEGRO 4 547 11 78 $ 42,666 5 35 $ 19,145 $ 23,521 55.128205

29/04/2010 RIONEGRO 8 547 12 84 $ 45,948 7 49 $ 26,803 $ 19,145 41.666667

30/04/2010 MEDELLIN 9 328 11 86 $ 28,208 6 36 $ 11,808 $ 16,400 58.139535

30/04/2010 MEDELLIN 41 328 13 95 $ 31,160 7 42 $ 13,776 $ 17,384 55.789474

30/04/2010 LA CEJA 1 978 11 91 $ 88,998 5 35 $ 34,230 $ 54,768 61.538462

30/04/2010 MEDELLIN 17 328 11 84 $ 27,552 5 35 $ 11,480 $ 16,072 58.333333

TOTAL MES
$

1,567,287 $ 766,057 $ 801,230 51.1

Fuente: Elaboración propia.

La toma de datos en el mes de Abril se le realizó a 55 pedidos, en donde se pueden observar los siguientes datos:

 El costo total del envió del pedidos a los PV a los cuales se le realizó el re-empaque sería de $1.567.287, si esta

actividad no se hubiera ejecutado.

 Después de realizarse el re-empaque, el costo total del envió del pedido a los diferentes PV fue de $766.057,

presentándose un ahorro de $801.230.

 En promedio, el costo de envió de un pedido a los PV por medio del Operador Logístico, Servientrega, se redujo en un

51.1%, por medio del re-empaque de la mercancía

 Los PV como La ceja, Pamplona y Rionegro, tienen un mayor costo de envió por Kilogramo, por lo que el ahorro en el

envió para estos mostradores genera un mayor ahorro en el cobro.

 La costo del envió total de todos los pedidos a los diferentes PV por el Operador Logístico Servientrega es de

$43.787.026, por lo tanto el ahorro que se presenta para este mes equivale a 1,83%, del total de la factura.

49

 El costo de envió por Kilogramo a la ciudad de Medellín es de $328 y a la ciudad

de Cúcuta es de $270. De los 55 pedidos a los que se le realizó un proceso de re-

empaque, 30 pertenecen a Medellín, 6 a Cúcuta y 9 a Rionegro, lo que equivale al

54.5%, 10.9% y 16.36 % del total de los pedidos respectivamente.

Para poder realizar el proceso de re-empaque se necesitan de algunos insumos como se

muestran en la siguiente tabla:

Tabla 8. Insumos utilizados y ahorro total

Fuente: Elaboración propia

Los gastos totales en insumos para elaborar el re-empaque de los pedidos generados

por los PV son de $3.632 y $3.703 para los meses de Marzo y Abril respectivamente.

Estos gastos son muy bajos e irrelevantes en comparación a la disminución obtenida

gracias a la utilización del proceso de re-empaque para los dos meses.

Por otra parte, con la implementación del re-empaque de mercancía en canastas

plásticas se eliminó en un 100% las averías de productos enviados a los diferentes PV.

Este indicador se pudo revisar y corroborar por medio del reporte de averías que se le

cobra al Operador Logístico Servientrega y las respectivas devoluciones realizadas por

los mostradores, debido a daños presentados en el transporte de los productos. Estas se

envían con un documento interno en donde se relacionan los productos que llegan en

mal estado antes de 48 horas después de la entrega de cada pedido.

CONSUMO
 (MENSUAL)

MARZO ABRIL

CINTA
Rollo: $1.700

1 Rollo 1 Rollo

$ 1.700 $ 1.700

SUNCHO
1.800 mts: $38.000

40 cms x 53 Ped. = 2.210
cms=21.2 mts

40 cms x 55 Ped. = 2.290
cms = 21.9 mts

$ 448 $ 463

GRAPAS
500 und: $7.000

2 und x 53: 106 und 2 und x 55: 110 und

$ 1.484 $ 1.540

TOTAL GASTOS MES $ 3.632 $ 3.703

AHORRO $ 929.851 $ 801.230

TOTAL $ 926.219 $ 797.527

50

CONCLUSIONES

 El proceso de re-empaque de la mercancía enviada a los diferentes PV permitió

una reducción en los costos de envío para los meses de Marzo y Abril de

$926.219 y $797.527 respectivamente; valores equivalentes al 2,3% y 1,83% del

total de la factura cobrada por el Operador Logístico Servientrega.

 La disminución en los costos de envío solo se puede llevar a cabo en los PV que

generen un pedido pequeño, por ende en las temporadas consideradas plan

puente o temporada alta, será imposible la realización de esta actividad.

 El embalaje de los productos en las canastas de plástico permitió que las averías

causadas en el transporte se redujeran en un 100% para los pedidos a los cuales

se le realizó el proceso de reempaque en los meses de Marzo y Abril, evitando

que se generen devoluciones de mercancía al Centro de Distribución, y elevan el

costo en transporte. Además, la disminución en averías permiten que los PV

permanezcan con buen surtido de mercancía mejorando esto el servicio al

cliente.

 Con la propuesta de reubicación del gimnasio en el área de recepción de la

empresa, el tramo de cosméticos junto al tramo de minimarket y la ampliación de

la bodega alterna y el área de recepción de mercancía, en el CEDI se podría

aumentar en 165,5 mts2 la capacidad de almacenaje. Además, con la adecuación

de las lámparas, los arrumes se podrían subir un promedio de 50 cms y se

lograría aprovechar el último piso de la estantería en un 100 % en los tramos de

Leches, Penta, Deka, Droga Blanca y Blaimar.

 Con el incremento propuesto en la capacidad de almacenamiento en la bodega

de 165,5 mts2 y 50 cms en todos los arrumes de los tramos anteriormente

mencionados, la empresa se evitaría al menos el pago extra de $481.600, debido

al arrendamiento de un espacio alternativo para almacenar la gran cantidad de

productos adquiridos por la cooperativa en el mes de Diciembre.

51

RECOMENDACIONES

 La reubicación de las zonas y lámparas propuestas debe realizarse antes de

Diciembre de 2010, con el fin de aprovechar el espacio que se puede optimizar, ya

que para esta época es cuando se realizan grandes compras y llega la temporada

alta.

 La cooperativa debería adquirir para la zona de despacho Básculas electrónicas que

le permitan saber con exactitud el peso real que va a ser enviado a los diferentes

PV, con el fin de que sean cobrados los kilogramos exactos en cada envió de los

pedidos.

52

BIBLIOGRAFIA

 Disponible en WEB Site:

http://www.copservir.com/copservirportal/index.php?option=com_content&task=vie

w&id=12&Itemid=36. Descargado el 4 Diciembre de 2009.

 Descargado Web Site:

http://www.copservir.com/copservirportal/index.php?option=com_content&task=vie

w&id=14&Itemid=38 el día 9 de Diciembre de 2009.

 Santamaría, Willington. Inducción realizada por el Jefe De Área.

 Descargado Web Site:

http://www.copservir.com/copservirportal/index.php?option=com_content&task=vie

w&id=14&Itemid=38 el día 11 de Diciembre de 2009.

 Fuente: Elaboración Propia. Basado en Inducción para Auxiliares De Distribución

http://www.copservir.com/copservirportal/index.php?option=com_content&task=view&id=12&Itemid=36
http://www.copservir.com/copservirportal/index.php?option=com_content&task=view&id=12&Itemid=36
http://www.copservir.com/copservirportal/index.php?option=com_content&task=view&id=14&Itemid=38
http://www.copservir.com/copservirportal/index.php?option=com_content&task=view&id=14&Itemid=38
http://www.copservir.com/copservirportal/index.php?option=com_content&task=view&id=14&Itemid=38
http://www.copservir.com/copservirportal/index.php?option=com_content&task=view&id=14&Itemid=38

