

UNIVERSIDAD POLITÉCNICA SALESIANA

SEDE GUAYAQUIL

CARRERA DE ADMINISTRACIÓN

DE EMPRESAS

TESIS

PREVIA A LA OBTENCIÓN DEL TÍTULO DE:

INGENIERA COMERCIAL CON MENCIÓN MARKETING

ESPECIALIZACIÓN: COMERCIO EXTERIOR

TÍTULO DE LA TESIS

“DISEÑO DE MODELO DE GESTIÓN DE CALIDAD PARA EL

ALMACENAMIENTO Y DISTRIBUCIÓN DE PRODUCTOS DE UNA

INDUSTRIA PLÁSTICA EN EL SECTOR DE GUAYAQUIL PARA SER

IMPLEMENTADO A MEDIANO PLAZO DE 1 A 3 AÑOS”

AUTORAS:

WENDY FRANCO MIELES

JULISSA MACANCELA CHIMBO

DIRECTOR:

EC. RAQUEL DONOSO, MBA.

Guayaquil, Julio 2011

DECLARATORIA DE RESPONSABILIDAD

El diseño de ésta tesis con todos los conceptos, ideas y afirmaciones, es de

responsabilidad de las autoras.

Guayaquil, Julio del 2011.

_______________________ ______________________
Wendy Franco Mieles Julissa Macancela Chimbo
C.C.N°091697136-9 C.C.N°0923860308

I

AGRADECIMIENTO:

Agradezco de manera primordial a mi DIOS, quien con mano firme supo guiarme hasta

estas últimas instancias de mi carrera profesional.

Quien en base a mis oraciones, supo darme las fuerzas para poder culminar con éxito

una de las etapas más significativas en mi vida, como lo es la labor universitaria.

A mis padres, quienes con sus sabios y acertados consejos, supieron guiarme y

apoyarme; con un solo propósito: el de lograr el término de mi etapa de educación

superior con tan grato éxito.

A mis profesores, que gracias a sus sabias enseñanzas, lograron enriquecerme de

muchos conocimientos, que en la actualidad son de mucha satisfacción, para así poder

desenvolverme en el medio laboral, ya como una profesional y no como la estudiante.

De todo corazón, infinitas gracias. Cabe recalcar que dentro de estas gracias expresadas

a ellos, un gran agradecimiento a la Ec. Raquel Donoso, promotora de este proyecto,

que con mucho ímpetu logró dirigirnos, hacia las soluciones favorables, para la

culminación del mismo.

Gracias a todos aquellos que nos prestaron su ayuda, para culminación del mismo, al

Ing. Hugo Miranda Mestanza jefe del departamento de logística de PICA, a los

empleados de las diferentes áreas estudiadas, a los supervisores de la misma, del cual

esperamos y este proyecto sea de gran utilidad para PLASTICOS INDUSTRIALES

C.A. PICA, y como no para las nuevas promociones de ingenieros comerciales,

esperando que les sirva de gran apoyo y satisfaga sus expectativas.

 Julissa Macancela

Agradezco a Dios, a mi familia y esposo porque han sido parte fundamental en mi vida

y en el desarrollo de mi carrera profesional. Wendy Franco

II

DEDICATORIA:

A mis padres quienes han sido de gran ayuda, un pilar muy importante en mi vida, para

que me siga preparando y esforzando, por lo que tanto he anhelado y que gracias a Dios

y a ellos lo he logrado.

A mi esposo e hijos, quienes supieron entender y comprender, que aquellos momentos

que no contaban con mi presencia, era que la esposa y madre, se estaba preparando, para

llegar a la culminación de su etapa universitaria, y poder ser un ejemplo a seguir de mis

tres grandes amores; mi esposo y mis hijos.

A mis amigos, quienes han sabido prestarme su ayuda y amistad incondicional, a lo

largo de estos cinco años de carrera universitaria.

A todos aquellos que laboran en PICA, por su gran e incondicional ayuda.

 Julissa Macancela

Dedico este triunfo a Dios, porque en cada paso que he dado y cada decisión tomada a

sido enfocada en él, a mi familia por el apoyo brindado y a nuestra tutora que nos han

sabido guiar durante todo este tiempo.

Wendy Franco

III

ÍNDICE GENERAL

DECLARATORIA DE RESPONSABILIDAD..I

AGRADECIMIENTO……………………………………………………………………II

DEDICATORIA…………………………………………………………………………III

ÍNDICE GENERAL……………………………………………………………………..IV

CAPÍTULO 1

1. HISTORIA Y EVOLUCIÓN DEL PLÁSTICO

1.1 Etimología…………………………………………………………………………….1

1.2 Antecedentes Históricos……………………………………………………………...1

1.3 Origen del Plástico en el mundo……………………………………………………...1

1.4 Origen de la industria plástica en Ecuador:…………………………………………..3

1.4.1 Principales oportunidades de mejora que aplicaron las empresas………….......4

1.4.2 Historia de la industria plástica en Guayaquil……………………………….....5

1.4.3 Origen de ASEPLAS (Asociación del Plástico en Ecuador)…………………..6

1.5 Oferentes– Competencia:

1.5.1 Principales industrias plásticas..6

1.5.2 Análisis de PICA PLÁSTICOS INDUSTRIALES:…………………………9

1.5.2.1 Mercados…………………………………………………………………..10

1.5.2.2 Kcentro...10

1.5.2.3 Productos…………………………………………………………………..11

1.5.2.4 Novedades………………………………………………………………....12

1.5.2.5 Promoción……………………………………………………………….....14

1.5.2.6 Valores de Marca…………………………………………………………..14

1.5.3 Análisis de PLAPASA -PLÁSTICOS PANAMERICANOS S.A.:

1.5.3.1 Breve Reseña Histórica…………………………………………………….15

1.5.3.2 Origen……………………………………………………………………...16

IV

1.5.3.3 PLAPASA empresa certificada……………………………………………..16

1.5.3.4 Política de Calidad………………………………………………………….16

1.5.3.5 El aporte social mejora la eficiencia de las empresa………………………..16

1.5.4 Análisis de plásticos EL REY S.A.C:………………………………………...20

1.5.4.1 Tipos de Productos y respectivos Servicio………………………………...21

1.5.5 Análisis de PLASTICAUCHO INDUSTRIAL S.A.:……………………….26

1.5.5.1 Visión..27

1.5.5.2 Misión……………………………………………………………………….27

1.5.5.3 Política de calzado………………………………………………………......27

1.5.5.4 Marca Venus S.A.C.:……………………………………………………….29

1.5.5.4.1 Distribuciones…………………………………………………………..29

1.5.5.4.2 La empresa VENUS también se expande ……………………………..29

1.5.5.4.3 El calzado de Venus se renueva 2010……………………………….....30

1.5.5.4.4 Primera en el centro del país con emisión de comprobantes de venta

electrónica………………………………………………………………………....31

CAPÍTULO 2

2. ANÁLISIS CASO PICA-PLÁSTICOS INDUSTRIALES C.A.

2.1 Antecedentes de Plásticos Industriales c.a …………………………………………32

2.2 Investigación y análisis de consultora externa para el Área de Despacho:……….....32

2.2.1 Muestra de estudio efectuado por Maruri Marketing Directo Año 2009……....33

2.2.2 Identificación de principales competidores de Pica según clientes

encuestados……………………………………………………………………………33

2.2.3 Características que conllevan a los clientes a elegir a los principales

competidores de PICA………………………………………………………………..35

2.2.4 Resultados de niveles de Satisfacción……………………………………….....36

V

2.3 Investigación y análisis actuales de las autoras:……………………………………..39

2.3.1 Metodología empleada: Diagrama de Ishikawa realizada a los

“Supervisores”………………………………………………………………………...40

2.3.2 Resultados de los problemas…………………………………………………...41

2.4 Observaciones obtenidas en las encuestas realizadas a los trabajadores Pica-Plásticos

Industriales: ……………………………………………………………………………...43

2.4.1 Análisis de los resultados……………………………………………………....44

CAPÍTULO 3

3. FILOSOFÍAS DE ESTÁNDARES O PARÁMETROS NACIONALES E

INTERNACIONALES PARA LA ORGANIZACIÓN DE BODEGAS Y

DISTRIBUCIÓN DE PRODUCTOS.

3.1. Introducción previa al análisis de bodegas…………………………………………45

3.2 Bodegas:……………………………………………………………………………46

3.2.1 Importancia de una bodega…………………………………………………….46

3.2.2 Administración de bodegas…………………………………………………….47

3.3 Almacenamiento:…………………………………………………………………….47

3.3.1 Objetivos para una buena gestión de almacenaje…………………………….....48

3.3.2 Procesos en la gestión de almacenes……………………………………………48

3.4 Perfiles de las actividades de almacenamiento:……………………………………...49

3.4.1 Importancia de la creación de perfiles………………………………………….50

3.5 Benchmarking:…………………………………………………………………….....51

3.5.1 Pasos para desarrollar el Benchmarking……………………………………….52

3.5.2 Medición y Benchmarking del desempeño de un almacén……………………..52

3.5.3 Perspectivas del Benchmarking………………………………………………...53

3.5.4 Calidad del desempeño del almacén……………………………………………55

3.6 Principio de recepción y acomodo:…………………………………………………55

3.6.1 Recepción………………………………………………………………………56

3.6.1.1 Despacho Directo…………………………………………………………......56

VI

3.6.1.2 CROSS-DOCKING………………………………………………………......56

3.6.2 Acomodo………………………………………………………………………..57

3.6.2.1 Acomodo Directo……………………………………………………………58

3.6.2.2 Acomodo Dirigido…………………………………………………………..58

3.6.2.3 Acomodo por Lote y Secuencia……………………………………………..58

3.6.2.4 Acomodo combinado y movimiento continuo……………………………....58

3.7 Sistema de Almacenamiento y manejo:

3.7.1 Necesidad de un sistema de almacenamiento…………………………………..59

3.7.2 Alternativas de Almacenamiento……………………………………………..59

3.7.2.1 Propiedad del espacio…………………………………………………….....60

3.7.2.2 Espacio Rentado: Ejemplo CITY BOX……………………………………60

3.7.2.3 Tipos de Almacenes…………………………………………………………63

3.7.2.4 Ventajas Inherentes………………………………………………………….65

3.7.3 Espacio Arrendado……………………………………………………………..65

3.7.4 Almacenamiento en tránsito…………………………………………………....66

3.8 Logística: Procesos Logísticos………………………………………………………66

3.9 Almacenamiento con valor agregado:……………………………………………....68

3.10 Conflictos en la logística…………………………………………………………..70

3.10.1 Principios o denominadores comunes de proyectos exitosos y de operaciones

exitosas de almacenamiento…………………………………………………………..72

3.11 Fundamentos del Almacenamiento………………………………………………..74

3.12 Sistemas de Preparación de cajas o bultos…………………………………………78

3.13 Operaciones de Preparación de pedidos…………………………………………...83

3.14 Embalaje y Despacho...85

VII

CAPÍTULO 4

4. MODELO O PROPUESTA DE IMPLEMENTACIÓN

4.1 Introducción………………………………………………………………………..91

4.2 Análisis de los resultados…………………………………………………………..93

4.3 Respuestas obtenidas de las encuestas efectuadas a los trabajadores de PICA en sus

diferentes áreas……………………………………………………………………..94

4.4 Desarrollo del Modelo o Propuesta de Implementación:

4.4.1 Fundamentos………………………………………………………………......96

4.4.2 Implementación de un KCENTRO-PICA sólo y exclusivamente para atender

clientes que compran al menudeo (picking)………………………………………….96

4.4.3 Reto de implementación………………………………………………………100

4.4.4 Diseño de bodega en Kcentro-PICA plus:……………………………………100

4.4.4.1 Dimensiones……………………………………………………………...100

4.4.5 Identificación de perchas……………………………………………………...102

4.4.6 Manejo de Bodega KCentro - PICA plus……………………………………..104

4.4.7 Proceso de pedidos desde digitado hasta la entrega………………………….106

4.5 Implementación de bodegas en PICA-PLÁSTICOS INDUSTRIALES:……….108

4.5.1 Proponemos dos alternativas ………………………………………………....108

4.6 Implementación de FLOTAS para atender pedidos pequeños:…………………...108

4.6.1 Puntos para considerar………………………………………………………...109

CONCLUSIONES……………………………………………………………….........110

RECOMENDACIONES……………………………………………………………...113

BIBLIOGAFÍAS……………………………………………………………………....114

GLOSARIO…………………………………………………………………………....117

ANEXOS…………………………………………………………………………….....119

VIII

ÍNDICE DE TABLAS

CAPÍTULO 1:

1.1 Industrias pioneras del sector plástico………………………………………………...3

1.2 Industrias relevantes para nuestro estudio y sus respectivos logos…………………...7

CAPÍTULO 2:

2.1 Informe de Consultora Maruri………………………………………………………32

2.2 Informe de clientes de Guayaquil…………………………………………………...33

2.3 Listado de principales competidores directos de PICA…………………………….34

2.4 Características principales de los competidores de PICA…………………………..35

2.5 Niveles de satisfacción……………………………………………………………....36

2.6 Área o Departamento de Despacho………………………………………………….37

2.7 Razones para la Insatisfacción de los clientes……………………………………….39

2.8 Error en preparación de pedidos…………………………………………………….41

2.9 Error Control de Aduana…………………………………………………………….42

2.10 Error en Despacho y/o Entrega……………………………………………………..42

2.11 Información de la encuesta realizada a los trabajadores de PICA………………….43

2.12 Nomenclatura……………………………………………………………………….44

CAPÍTULO 3:

3.1 Indicadores claves para el desempeño del almacén…………………………………55

3.2 Pasos de Procesos para el modelo de gestión de calidad…………………………....77

CAPÍTULO 4:

4.1 KCentro-Pica y su distribución a nivel nacional………………………………….....98

4.2 Perchas y sus respectivos colores…………………………………………………...102

IX

ÍNDICE DE FOTOS

CAPÍTULO 1:

1.1 Productos de gran trayectoria…………………………………………………………9

1.2 Innovaciones en plástico……………………………………………………………..13

1.3 Variedades de productos plásticos…………………………………………………...17

1.4 Variedades de productos para el hogar……………………………………………....18

1.5 Variedades de productos para el hogar y eventos en general………………………..18

1.6 Variedades de diseños en la línea infantil…………………………………………...19

1.7 Variedades de muebles y organizadores……………………………………………..21

1.8 Variedades de baldes, bateas y tachos……………………………………………….22

1.9 Variedades de productos para la cocina y mesa……………………………………..23

1.10 Variedades de productos para el baño……………………………………………..23

1.11 Variedades de cajas para línea industrial………………………………………….24

1.12 Variedades de productos novedosos para la línea de bebes……………………….25

1.13 Imágenes de calzado……………………………………………………………....30

CAPÍTULO 3:

3.1 Bodegas de CITY BOX……………………………………………………………...63

3.2 Imagen de gato hidráulico o carretilla………………………………………………..80

3.3 Imagen de montacargas………………………………………………………………80

3.4 Imagen de entarimado manual...81

3.5 Imagen entarimado mecánico………………………………………………………..81

3.6 Imagen de entarimado robótico……………………………………………………...82

3.7 Imagen de carga directa……………………………………………………………...82

3.8 Imagen de medida de empaque……………………………………………………....84

3.9 Imagen de tarea de preparación……………………………………………………...84

3.10 Imagen de acomodo………………………………………………………………..85

3.11 Imagen de recipiente de carga……………………………………………………...87

X

3.12 Imagen de contenedores y espacios vacíos………………………………………..88

3.13 Imagen de verificación de peso…………………………………………………….88

3.14 Imagen de carga automatizada……………………………………………………. 89

3.15 Imágenes de manejo de puerta de muelle………………………………………......90

ÍNDICE DE FIGURAS

CAPÍTULO 3:

3.1 Procesos Logísticos…………………………………………………………………..67

3.2 Las Funciones del almacenamiento en la logística y la administración de la cadena de

suministros………………………………………………………………………….........69

3.3 Metodología de plan maestro para almacenes……………………………………….71

CAPÍTULO 4:

4.1 Diseño del Modelo de la Bodega para el Kcentro-PICA plus……………………...101

4.2 Modelo de percha a utilizar en la bodega de Kcentro-PICA plus…………………..103

4.3 Proceso desde digitado hasta la entrega………………………………………….....106

XI

1

CAPITULO 1

1. HISTORIA Y EVOLUCIÓN DE LA INDUSTRIA PLÁSTICA

1.1 Etimología:
1La palabra plástico se proviene de la palabra griega plastikos que se traduce

moldeable.

1.2 Antecedentes Históricos:

La industria plástica fue creada cien por ciento por el hombre hace 150 años, a

diferencia de las primeras civilizaciones que utilizaban materias primas naturales

existentes como ejemplo citamos: la madera, la piel de animales, vidrio y metal que

registran su uso en civilizaciones como Babilonia y Egipto.

Gracias al inventor John Hyatt que dejó como legado su producto patentado y

denominado celuloide que sirvió de muestra para que muchos científicos

descubrieran un sin número de materiales más, que se desarrollaron y que en la

actualidad podemos hacer uso de ellos.

1.3 Origen del plástico en el mundo:

El origen del plástico se da por un concurso realizado en los años de 1860 en los

Estados Unidos en donde el fabricante de bolas de Billar Phelan and Collander

ofreció $10.000,00 a quien produjera un material que sustituya al marfil cuyas

reservas se estaban agotando y requerían de manera urgente otra alternativa.

Es así como el norteamericano John Hyatt ganó el concurso con el material que

inventó denominado celuloide.

Este celuloide se lo fabricaba disolviendo celulosa, un hidrato de carbono que se

obtiene de las plantas en una solución de alcanfor y etanol.

1Los plásticos-Monografias.com; www.monografias.com
 Wikipedia, la enciclopedia libre; es.wikipedia.org/wiki/Plástico.

http://www.monografias.com/

2

Con este material se empezaron a producir distintos objetos como mangos de

cuchillos, armazones de lentes y películas cinematográficas finales de siglo XIX.

La principal característica de este material era que se podía ablandar repetidamente y

moldearse mediante el calor por eso se lo llamó termoplástico.

En 1907 un ciudadano belga de nombre Leo Baekeland inventó un tipo de plástico al

cual lo denominó Bakelita. Su característica es que podía ser fundido y moldeable

mientras estaba caliente pero una vez fraguado o endurecido no se podía ablandar

por el calor y moldear de nuevo.

Es por eso que a este material se lo denomino aislante, resistente al agua, a los ácidos

y al calor moderado; tuvo buena acogida por lo que se lo utilizó en objetos de uso

doméstico y varios componentes eléctricos de uso en general.

Por los años 30 fue descubierto un tipo de material por los ingleses que denominaron

polietileno (PE), por los años 50 apareció el polipropileno (PP). También apareció

un material llamado cloruro de polivinilo (PVC), plástico duro con resistencia al

fuego; adecuado para cualquier tipo de cañerías.

Obteniendo los resultados anteriormente indicados siguieron con más pruebas y

obtuvieron que al agregarle diferentes aditivos se conseguiría un material más blando

sustituto del caucho, usado para la fabricación de juguetes, manteles, impermeables,

cortinas, etc.

El plástico que también se creó fue politetrafluretileno (PTFE), es muy usado en la

actualidad en sartenes y rodillos anti-adherente cuyo parecido es al material PVC.

El poliestireno (PE) y poliestireno expandible (EPS) también se descubrió por los

años 30 en Alemania y se los usó en:

Poliestireno (PE) Poliestireno

 Expandible (EPS)

Usado en:

Vasos, potes,
hueveras.

Usado en:

Embalaje,
aislante
térmico

3

1.4 Origen de la industria plástica en Ecuador:

Ecuador incursionó en la industria plástica desde 1931, en adelante era un pequeño

grupo de plastiqueros, entre ellos existía una gran amistad con un peso importante en

la Cámara de Industrias.

Era un desafío iniciar en Ecuador esta industria, el reto fue reemplazar al vidrio y se

lo consiguió cambiando el hábito de empaque. La mayor parte de estas empresas se

radicaron en Guayaquil, entre ellas destacamos:

Tabla1.1 Industrias pioneras del sector plástico

Fuente: ASEPLAS2

2 Origen del plástico en Ecuador, http//www.aseplas.org/

Plasticaucho Industrial
S.A.

Propietario: Sr. José Cuesta Tapia

Productos: fabricó calzado, productos hechos a base de eva y caucho.

Plásticos Industriales
C.A.

Propietario: Sr. José Antón Díaz

Productos: Artículos para el hogar, luego fabricó calzado

Productos
Latinoamericanos

Propietario: Sr. Klaus Reiman

Productos: Productor de film e importador de empaques de celofán y
tuberías de polietileno.

Plásticos Soria Propietario: Sr. Gerardo Soria

Productos: fundas y productos descartables.

Iquesa

Propietario: Sr. Walter Valdano Raffo

Productos: Botellas y envases pequeños para industria farmacéutica.

Cepsa (Perú) Propietario: Sr. Enrique Cadena (Gerente)

Productos: Moldes en internación temporal para la fabricación de
productos para el hogar.

Celoplast

Propietario: Sr. Luis Arcentales y Luis Nacer

Productos: Envases flexibles y película de polietileno de baja densidad

Plásticos Ecuatorianos

Propietario: Sr. Ing. Francisco Alarcón

Productos: Envases de medio litro hasta 40 litros.

4

Plásticos Ecuatorianos, también comenzó cambiando las tuberías de asbesto cemento

y hierro galvanizado por las tuberías de plástico, en pequeña escala ya que recién se

empezaba a dar el boom con este tipo de tuberías de PVC. Actualmente a esta

empresa se la conoce como Plastigama, y; hoy en día las tuberías de plástico es su

principal producto de venta en el mercado ecuatoriano.

Actualmente, la industria ecuatoriana de plástico está conformada por más de 400

empresas que se relacionan con procesos de extrusión, termoformado, soplado,

inyección y rotomoldeo. Se factura más de $ 550 millones al año, por su amplia y

dispersa cadena de comercialización; genera aproximadamente 15.000 empleos

directos y 16.000 trabajos indirectos.

Cabe mencionar que la industria plástica es un sector dinámico de la economía del

Ecuador ya que no solo somos transformadores de resinas en productos terminados,

sino parte fundamental de otros segmentos o cadenas productivas.

1.4.1 Principales oportunidades de mejoras que aplicaron las empresas:

 Fomentar la innovación,

 Fomentar la productividad basados en eficiencia,

 Invertir en tecnología eficiente y de alto desempeño,

 Prepararse y competir con el mundo.

5

1.4.2 Historia de la industria plástica en Guayaquil:
3La historia del plástico en Guayaquil inicia en el año 1931, con la elaboración de

calzado plástico y productos hechos a base de caucho y eva. Gracias al fundador de

Plasticaucho Industrial S.A Sr. José Cuesta Tapia.

Siendo en 1938 que expande sus productos con la marca VENUS registrada en

Ecuador en ese año. Venus se expandió internacionalmente en Perú y Colombia por

los años 1999.

Adicional a esta industria, se consolida una más fuerte en todo ámbito como lo es

PICA-Plásticos Industriales C.A. quien empieza a trabajar de manera más rápida y

obteniendo así resultados excelentes, predominándose así como la pionera en todos

los campos del mercado del plástico por el año 1961, siendo así que su primer

producto para comercializar fue una cubeta para hielo, empezaron trabajando con

seis obreros.

Su dueño el Sr. José Antón Díaz, visionario por naturaleza apostó también por la

industria de calzado plástico y botas de PVC, siendo así su primer lanzamiento en

1964.

En 1970, PICA considera incursionar en su línea el calzado de lona, juguetes, vinil y

tuberías PVC, ya que contaban con un gran crecimiento en el mercado.

Actualmente PICA es una de las empresas más reconocidas del sector plástico, y da

trabajo a más de 1000 familias.

Con esta empresa se inició una nueva era para industria plástica en Guayaquil y

sirvió de ejemplo para otras que tomaron la decisión de iniciarse en este mercado,

que para ese entonces nadie había explotado este mercado y era para algunos el

negocio del futuro.

3 Historia de la industria plástica Guayaquil, http//www.aseplas.org/

6

1.4.3 Origen de ASEPLAS (Asociación ecuatoriana de plásticos):
4La Asociación ecuatoriana de plásticos, ASEPLAS; nace en Guayaquil hace

aproximadamente 30 años, específicamente el 13 de diciembre de 1977. Debido al

gran crecimiento de las grandes industrias plásticas en Ecuador decidieron abrir esta

asociación para prestar servicios a sus socios con un moderno laboratorio para

pruebas de materiales de plásticos. Actualmente su presidenta es la Abg. Caterina

Costa.

Entre sus principales objetivos se encuentran:

 Una defensa sólida en todos los intereses del campo del sector plástico,

 Fomentar buenas relaciones comerciales, entre los socios y posterior a

reuniones bimensuales,

 Creación de nuevos programas, para mejoras en todos los procesos de las

industrias plásticas.

1.5 Oferentes - Competencia:

1.5.1 Principales industrias plásticas:

En Ecuador, la necesidad de trabajar hace que se amplíen, más plazas de trabajo, a lo

que el sector industrial, es uno de los más fuertes, cabe recalcar que este tipo de

mercado acoge a más obreros, por el tipo de labor que realizan.

Hoy en día, los oferentes son de mucha afluencia, por lo que las industrias plásticas,

ocupan un gran porcentaje dentro de este sector en nuestro país.

Para caso de estudio, mencionamos las industrias relevantes para nuestro tema de

tesis entre ellas tenemos, ocho industrias importantes:

A continuación detallamos:

4 Origen de Aseplas : http//www.aseplas.org/

7

Tabla 1.2: Industrias relevantes para nuestro estudio y sus respectivos logos.
INDUSTRIAS LOGOS

AMANCO PLASTIGAMA

DISPLAST, Distribuidora de Plásticos Cía.

Ltda.

MUNDIPLAST CIA. LTDA.

PLÁSTICOS INDUSTRIALES C.A.

PICA

PLÁSTICOS RIVAL

PLAPASA

PLÁSTICOS EL REY

VENUS

Fuente: “Mucho mejor si es Ecuador”5

5 Oferentes-Competencia, http://www.muchomejorecuador.org.ec/

http://www.muchomejorecuador.org.ec/miembros/pl-sticos-/amanco-plastigama.php
http://www.muchomejorecuador.org.ec/miembros/pl-sticos-/displast-distribuidora-de-pl-sticos-c-a.-ltda.php
http://www.muchomejorecuador.org.ec/miembros/pl-sticos-/displast-distribuidora-de-pl-sticos-c-a.-ltda.php
http://www.muchomejorecuador.org.ec/miembros/pl-sticos-/plasticos-industriales-c.a.-pica.php
http://www.muchomejorecuador.org.ec/miembros/pl-sticos-/plasticos-industriales-c.a.-pica.php
http://www.muchomejorecuador.org.ec/miembros/pl-sticos-/plasticos-rival.php
http://www.muchomejorecuador.org.ec/miembros/pl-sticos-/amanco-plastigama.php
http://www.muchomejorecuador.org.ec/miembros/pl-sticos-/plasticos-industriales-c.a.-pica.php
http://www.muchomejorecuador.org.ec/miembros/pl-sticos-/displast-distribuidora-de-pl-sticos-c-a.-ltda.php
http://www.muchomejorecuador.org.ec/miembros/pl-sticos-/mundiplast-s.a.php
http://www.muchomejorecuador.org.ec/miembros/pl-sticos-/plasticos-rival.php

8

A continuación un resumen, desde nuestro punto de vista, de las industrias más

significativas para nuestro estudio:

• PICA – PLÁSTICOS INDUSTRIALES C.A.

• PLAPASA

• PLÁSTICOS “EL REY”

• VENUS

http://www.muchomejorecuador.org.ec/miembros/pl-sticos-/plasticos-industriales-c.a.-pica.php

9

1.5.2 Análisis de PICA-PLÁSTICOS INDUSTRIALES C.A.

6PICA - PLÁSTICOS INDUSTRIALES, inicia sus actividades en Octubre de 1961

en la ciudad de Guayaquil, con dos máquinas inyectoras y seis obreros siendo su

primer producto las cubetas de hielo, siendo de uso y consumo doméstico, producido

y comercializado en todo el país.

En 1964 lanza al mercado la cadena de calzado y botas PVC, siendo una gran

innovación, elaborado con este tipo de material, plástico y caucho.

En los años 70, PICA alcanza gran participación de mercado, innovando en nuevas

líneas como juguetería, calzado de lona, viniles, tuberías PVC.

Hoy en día la compañía, maneja una de las plantas más agresivas, de la industria

plástica, dando trabajo a ms de 1200 familias y produce más de 6.000 referencias

etiquetadas con la K de Kalidad, diseñada para atender las exigentes necesidades de

los consumidores del Ecuador y de cada una de sus provincias, tanto así que la marca

de juguetes con mayor acogida como lo es TRAVELINA Y CICCO BELLO, sigue

en la mente del consumidor.

Fotos 1.1: Productos de gran trayectoria.

Fuente: Productos-Categorías-Juguetes según catálogo.

6 Plásticos Industriales c.a, http//www.pica.com.ec

http://www.muchomejorecuador.org.ec/miembros/pl-sticos-/plasticos-industriales-c.a.-pica.php

10

1.5.2.1 Mercados:

El plástico como materia prima, ha ido quitando gran espacio al vidrio, la madera, el

hierro y el cristal, ya que este material es hecho con gran resistencia, consistencia,

economía, y durabilidad, por lo que acoge en gran magnitud las familias, y por qué

no la captación de todas las empresas en todo el mundo.

La gama de productos plásticos es amplia y va desde plásticos desechables, pasando

por innumerables formas de plásticos reutilizables, hasta llegar a tuberías y otros

materiales de construcción.

La línea de productos que ofrece con su amplia gama de objetos ha hecho que se

consolide y sea una empresa fuerte y líder en todo el Ecuador, y el resto de

Latinoamérica, donde vemos que su marca de exportación es K de kalidad, como se

caracteriza por su logo.

Dentro de sus logros tenemos, que PICA, es una empresa solida, produciendo toda

gama de objetos como: menaje de cocina, productos de baño, muebles, maceteros,

organizadores, calzado de lona, calzado de vinil, sandalias, botas, juguetes, productos

industriales, tales como: pallets gavetas, etc.

El buen funcionamiento de esta industria dedicada al sector plástico se debe a la

colaboración en proyectos de apoyo a la niñez y a las personas más pobres del país.

1.5.2.2 K Centros:

En 1995 PICA hace realidad uno de sus proyectos más ambiciosos, como es “K

centros PICA”.

Cadenas de locales comerciales que abarcan las principales ciudades del país,

ofreciendo gran gama de productos con una excelente variedad, economía y calidad,

con la marca propia de KCentro Pica.

11

1.5.2.3 Productos:

PICA se consolida con una extensa gama de productos entre ellos como lo es en

plásticos, industrial, juguetería y calzado.

Son varias las líneas y marcas de PICA, y cada una de ellas tiene la siguiente

especificación:

 Línea Hogar: este tipo de línea se destaca por su gran variedad de productos

diseño, colores, modelos para el uso dentro y fuera del hogar.

 Línea Ambassador: la línea elegante que posee PICA, para aquellos clientes

que buscan elegancia y distinción en la gran gama de colores.

 Línea Premium Garden: la nueva línea de jardinería que ofrece una amplia

gama de maceteros en tamaños, formas y acabados.

 Línea Estelar: muebles y organización que destaca por su comodidad,

resistencia y durabilidad, con productos para interiores y exteriores.

 Línea Industrial: compuesta por una gran gama de productos fabricados con

la más alta tecnología, cuidando siempre su resistencia y practicidad.

 Línea de calzado:

 Línea KIT: calzado escolar, deportivo y casual, que combina lona y suela

de PVC, garantizando así una mayor durabilidad y resistencia a los usuarios, a

la vez que permite el desarrollo de diseños variados y novedosos.

 Línea Bora Bora: zapatillas innovadoras y cómodas, elaboradas con suelas

de planchas micro porosas, ideales para uso cotidiano, para vestir casual o para

ir a la playa o piscina, con diferentes modelos, diseños y colores para toda la

familia.

12

 Línea Botas 7 Vidas: proporcionan seguridad y comodidad en el trabajo

diario, son totalmente impermeables y cuentan con suelas especialmente

diseñadas para obtener mejor adherencia en superficies húmedas e irregulares.

1.5.2.4 Novedades:
Todas estas líneas presentan cada mes ideas nuevas, adaptándolas a las necesidades

más adecuadas, En la categoría plásticos, la nueva Línea Primavera es sólo un

ejemplo de cómo PICA ofrece excelentes alternativas, con colores brillantes y

modernos.

La línea de maceteros Premium Garden marcó también una pauta en el mercado

ofreciendo una inmensa variedad de diseños, texturas y tamaños para todos los

gustos y para todas las aplicaciones.

En juguetes, el 2009 trajo a Travelina más innovadora, acompañada por una línea

completa accesorios de belleza de la mejor calidad, además ya tiene su mejor amiga

llamada Angelina, también cuenta bicicletas que llevan la misma marca.

Ciccio Bello trajo también nuevos nenes a la familia, en la que Ciccio Bello

Mascotitas es el muñeco estrella del 2009, con mecanismo totalmente innovadores

que permiten la diversión de las niñas.

Dentro de la innovación y desarrollo muestran los siguientes lanzamientos:

 NOVEDADES PLÁSTICAS

 NOVEDADES JUGUETES

 NOVEDADES CALZADO

13

Fotos 1.2: Innovaciones en plástico.

• NOVEDADES PLÁSTICAS:

• NOVEDADES JUGUETES:

Peke Power Fire

• NOVEDADES CALZADO:

BAMBINO ROBOTS BALLERINA PLIEGUE
LINES

Fuente: Novedades; Productos- Catálogo: Muebles, Juguetes, Calzado. 7

7 http://www.pica.com.ec/web/novedadeshtm.

Mesa Pekes Diseño
Princesas

Mesa Pekes Diseño Súper
Héroes

http://www.pica.com.ec/web/novedades
http://www.pica.com.ec/Web/catProductos.php?&page=2&idcat=2&idsubcat=2&nombcat=Muebles
http://www.pica.com.ec/Web/catProductos.php?&page=2&idcat=2&idsubcat=2&nombcat=Muebles
http://www.pica.com.ec/Web/CatProductos.php?&idcat=3&idsubcat=3&nombcat=Juguetes
http://www.pica.com.ec/Web/CatProductos.php?&idcat=8&idsubcat=1&nombcat=Calzado
http://www.pica.com.ec/Web/CatProductos.php?&idcat=3&idsubcat=2&nombcat=Juguetes
http://www.pica.com.ec/Web/CatProductos.php?&idcat=8&idsubcat=2&nombcat=Calzado

14

Entre otros diseños, PICA es muy selecto y versátil, innovando y proponiendo

excelente variedades.

1.5.2.5 Promoción:

Las actividades de comunicación de PICA son muchas, desde publicidad en medios

masivos hasta promociones en el punto de venta que premian la lealtad y confianza

de sus clientes. Es ya en PICA una tradición el programa de Clientes K, en donde

algunos de los más grandes clientes son reconocidos a través de beneficios y premios

por su trabajo incondicional con la marca y su esfuerzo diario que hace posible que

PICA llegue a los hogares de todo el país.

1.5.2.6 Valores de Marca:

PICA sabe que su trabajo consiste en producir ideas que funcionen en cualquier

situación, que combinen, que sirvan a toda la familia y que hagan posible a los

ecuatorianos tener una vida más cómoda y placentera; por eso desarrolla todos sus

procesos con altos estándares de calidad y, sobre todo, utilizando siempre el

ingrediente más importante para hacer los mejores productos: “pasión por el trabajo”.

15

1.5.3 Análisis de PLAPASA -PLÁSTICOS PANAMERICANOS S.A.

1.5.3.1 Breve Reseña Histórica:

8PLAPASA:(PLÁSTICOS PANAMERICANOS S.A), Antonio Baduy Auad había

logrado crecer tanto en el sector empresarial que su único objetivo, después de más

de 30 años de esfuerzo, era mantener la confianza de sus grandes clientes como

Cervecería Nacional, Coca-Cola y Pepsi. Era el 2001 y parecía tenerlo todo bajo

control.

Es así que sus hijos con la necesidad de innovar, comenzaron a mostrarle propuestas

a su padre Alexis y Antonio Baduy Huerta, a los que a su padre le parecían

revolucionarios.

El primero en innovar era su hijo Alexis Baduy Huerta, quien había estudiado

publicidad, y cuando ingreso al departamento de marketing, se vendían solo los

productos, pero había la necesidad de adquirir un direccionalmente estratégico, para

un mejor control.

Existía un mercado cautivo muy interesante que eran los autoservicios, donde se

vendían muchos productos plásticos, pero no estaba presente Plapasa”, recuerda.

Para crecer y ganarse aún más el respeto de los clientes, asegura, era necesario

emprender un trabajo que esté encaminado a ese objetivo. Por lo que un día antes de

cumplir 40 años en el mercado, “Llegó la gente de SGS y les entregaron el ISO

9000-2008”, dice el propietario de la compañía.

8Plapasa s.a.; http://www.plapasa.com/

16

1.5.3.2 Origen:

La empresa PLAPASA fundada en 1969 ubicada en la ciudad de Guayaquil, en el

km. 14.5 vía a Daule, y perteneciente al sector industrial.

1.5.3.3 PLAPASA empresa certificada:

PLAPASA obtuvo la Certificación Internacional ISO 9001:2008; así como la

implementación de un Sistema de Gestión de Calidad que facilita la comprobación

de la satisfacción de sus clientes.

1.5.3.4 Política de Calidad:

Satisfacer necesidades y expectativas de sus clientes, mediante procesos de inyección

y soplado, asegurando así la mejora continua de su Sistema de gestión de calidad.

1.5.3.5 El aporte social mejora la eficiencia de las empresas:

La retroalimentación con los trabajadores y la comunidad es parte de

Responsabilidad Social. ¿Beneficios? Doble rentabilidad, imagen impecable y

satisfacción laboral. En Guayaquil tiene espacios.

Ejemplos un empleado de ahí, fue gratificado por su gran labor y aporte a la empresa

a lo que, Alberto Pin Arteaga recibió regalos para su hijo recién nacido, un set

completo de PLAPASA, laborando en el área de Bodega de Producto Terminado. A

través de esa compañía, otro trabajador, Leonardo Vargas Cabrera, quien trabaja

como mecánico, obtuvo facilidades para comprarse su casa.

A lo que el buen clima de trabajo se debe al buen clima de trabajo que logra que la

productividad se eleve. Y ello se logra a través de prácticas de Responsabilidad

Social Empresarial (RSE), que están ganando espacio entre industrias guayaquileñas.

Plapasa, está dedicada a la fabricación de artículos plásticos en las siguientes líneas:

 Línea industrial,

 Línea hogar,

 Línea escabela y

17

 Línea infantil.

 Línea Industrial:

En esta línea manufacturan jabas plásticas, gavetas, galoneras y artículos para

actividades de floricultura, por lo que poseen gran durabilidad y resistencia, para

colocar los envases que se requieran.

Con más de 39 años de experiencia como pioneros en la fabricación de Jabas

Plásticas, siguen distribuyendo a empresas reconocidas como: Coca Cola, Pepsi

Cola, Cerveza Pilsener, Ceverza Club, Pony Malta, entre otros. Con las gavetas

plásticas atienden al sector agroindustrial, facilitando la transportación de todo tipo

de cosechas.

Fotos 1.3: Variedades de productos plásticos

Fuente: Plapasa: Jabas plásticas, Gavetas, Varios Industriales.9

9 Líneas: industrial,hogar,escabela e infantil, http://www.plapasa.com/nosotros_b_2php

http://www.plapasa.com/nosotros_b_2php

18

 Línea Hogar:

Dedicados a la fabricación de gran variedad de baldes, surtidores de agua, maceteros,

basureros, tachos, lavacaras, artículos para limpieza y cocina.

Fotos 1.4: Variedades de productos para el hogar

Fuente: Plapasa-Variedades.

 Línea Escabela:

Dedicados a la producción de sillas, bancos, mesas, cómodas y organizadores de

varios modelos y tamaños. Estos productos se destacan por su resistencia y brillo

insuperable. Son ideales para utilizar en el hogar y todo tipo de eventos.

Fuente 1.5: Variedades de productos para el hogar y eventos en general

Fuente: Plapasa- Mesas

Esta industria, fabrica productos de alta calidad, para así adquirir una muy buena

alianza estratégica con sus clientes, siendo así una empresa muy bien posicionada en

este mercado, aunque no hay una expansión grande como lo es PICA, ha ganado

igual un buen mercado y posicionamiento, logrando así la diferenciación en el

mercado y precios competitivos, a los que el cliente pueda adquirirlos.

19

 Línea Infantil:

Se caracteriza por sus diseños y colores innovadores que ayudan a despertar la

creatividad de los niños.

Fotos 1.6: Variedades de diseños en la línea infantil.

Fuente: Plapasa- juego de mesa y bancos infantiles

20

1.5.4 Análisis de plásticos EL REY S.A.C:

10Es una empresa consolidada en Perú, con una gran trascendencia, a base de gran

esfuerzo, y un espíritu de superación, se puede ver que esta industria, posee una gran

línea de productos, dirigidas a todas las necesidades del entorno, tanto de Ecuador

como en otras partes de Latinoamérica.

Es una empresa establecida con más de 50 años de experiencia en la venta de todo

tipo de producto terminado, para el uso y confort de la clientela.

Por tal motivo lanzaron al mercado “EL REY DEL PLÁSTICO” con un sistema de

ventas que optimiza tiempos y acorta todos los trámites administrativos.

Por aquello esta empresa, lidera gran mercado, puesto que exporta su producto, por

el material usado resinas plásticas, que este aporta resistencia química, dieléctrica y a

los rayos ultravioletas, propiedad de poder curar o endurecer cuando son catalizadas

químicamente a temperatura ambiente, permitiendo que el producto sea más

resistente y flexible. Entre los campos de aplicación están todos aquellos productos

tales como: bateas, morteros, cajas, etc.

Poseen un direccionamiento muy importante y convincente como motivo de

enganche al cliente, como es el de promocionar sus insumos de resinas plásticos

mediante internet, haciendo factible la cotización mediante este medio tecnológico.

Elemento que garantiza un servicio que se distinga de la competencia, promoviendo

variedad de productos de alta calidad, tiempos de entrega óptimos, todo lo anterior

acompañado de una atención personalizada y sistematizada, con el fin de

10 Plásticos El Rey S.A.C; http://www.plásticos-rey.com/

21

posicionarse en el mercado nacional como proveedores confiables que reducen

procesos administrativos en una operación de compra de materiales.

1.5.4.1 Tipos de Productos y respectivos Servicios:

 Línea de Muebles y Organizadores:

Es la línea más moderna del hogar, poseen sillas con brazos y sin brazos, bancos,

mesa redondas y cuadradas, de diferentes colores, modelos y tamaños, cómodas

medianas, pequeñas y grandes de diferentes modelos y colores, tamaños para el

confort de cada cliente y sus respectivas necesidades.

Cajas organizadoras, cajas multiusos, cajas ahorra espacio, canastilla de diferentes

formas y tamaños. Organizadores de escritorio, organizadores mil usos, percheros,

multirepisas, organizador de zapatos, ganchos grandes y medianos, colgadores

múltiples y porta colgadores. Es una gama grande de producto comercializado y

distribuidos dentro del país, como su importación hacia otros países.

Fotos 1.7: Variedades de muebles y organizadores

Fuente: Plásticos REY PERÚ S.A.C, Productos y Servicios.

22

 Línea baldes, bateas y tachos:

Poseen una amplia gama de baldes de diferentes colores, tamaños y diseños, con pico

y sin pico, y herméticos, par toda clase de uso.

Tachos de diferentes capacidades desde 30 lit., hasta 220 lit., con tapa rosca,

mecanizada y a presión.

Lavatorios en diferentes formas y colores, con diferentes mediciones, según las

necesidades.

 Fotos 1.8: Variedades de baldes, bateas y tachos.

Fuente: Plásticos REY PERÚ S.A.C, Productos y Servicios.

 Línea cocina y mesa:

Poseen una línea amplia de coladores, condimenteros, cucharones, despenseros,

escurridores, porta platos, escurridor de vasos, exprimidores, hervidores, hieleras,

porta cubiertos, porta vajillas, portavasos, portaviandas, rayadores, reposteros, tablas

para picar, tapas chef, tazones de diferentes tamaños con tapa y sin tapa, taperas de

diferentes tamaños y modelos.

Azafates, azucareros, bandejas, cestas, paneras, dulceras, fuentes, jarras con tapa y

sin tapa, medidoras, refrijarras, jarros, mantequilleras, panitodo, platos, portatorta,

servilleteros, tazas, tazones chiferos, vasos, hay gran variedad de utensilios de

cocina, diseñados bajo una excelente calidad y buena predisposición, por parte de sus

empleados.

23

Fotos 1.9: Variedades de productos para la cocina y mesa

Fuente: Plásticos REY PERÚ S.A.C, Productos y Servicios.11

 Línea para la limpieza del baño:

Cestos para ropa, cesta mil oficios, colgadores múltiples, matamoscas, recogedores,

platos en forma de mascota.

Jaboneras, porta papel higiénico, portacepillos, bacines, escobillas, esquineros para

baño, papeleras en modernos modelos y diversos colores y tamaños.

Porta jabón gigante.

Fotos1.10: Variedades de productos para el baño

Fuente: Plásticos REY PERÚ S.A.C, Productos y Servicios.

11 Productos y Servicios, http//www.plásticos-rey.com/cátalogohtm.

24

 Línea Industrial:

Cajas Agrícolas, Cajas Cosechera caladas y sólidas ideales para las cosechas de

espárrago, cítricos, palta, alcachofa, mango, aceituna, tomate, etc.

También son ideales en las operaciones de planta, almacenaje y distribución, están

fabricadas con refuerzos extras en cada canaleta para evitar el pandeo también cuenta

con refuerzos extras en la base para evitar rotura por el arrastre.

Baldes Industriales: fabricados en polietileno de alta densidad, con aditivos

especiales de protección a los rayos ultravioletas resistente al impacto y

deformaciones con precinto de seguridad que garantiza la inviolabilidad del

contenido, roto el precinto se puede volver a cerrar el balde

para usos en alimentos, productos químicos, pinturas lubricantes, tintas, adhesivos,

detergentes industriales, etc. En sólidos o líquidos y sus intermediarios.

De 1 Galón, 2 Galones, 19 Litros.

Fotos 1.11: Variedades de cajas para línea industrial

Fuente: Plásticos REY PERÚ S.A.C, Productos y Servicios.

25

 Línea de bebes:

Novedoso Bacín silla con tapa, bacines Mascota con tapa, bacín anatómico con tapa

bacín fórmula 1, bañeras anatómica, bañera c/jabonera,

Sillas para niño en variados colores y modelos infantiles muy alegres

etc.

Fotos 1.12: Variedades de productos novedosos para la línea de bebes.

Fuente: Plásticos REY PERÚ S.A.C, Productos y Servicios.12

Por lo consiguiente, el cliente o demandante se aprovecha de lo expuesto y trata de

lograr todo el dominio volviéndose arrogante y caprichoso. Por lo expuesto se trata

de combinar un buen direccionamiento a través de una excelente estrategia.

Considerando que nuestro estudio se enfoca en las industrias que fabrican todo tipo

de productos plásticos, por tal motivo escogimos a la empresa PICA que abarca el

80% de participación de mercado, adicional se ha escogido aquellas industrias con

un concepto igual al de esta. Cabe recalcar que industrias dedicadas a este campo de

acción, es donde se suscitan ciertas falencias, a las que nosotras mediante un

MODELO DE DISEÑO DE GESTIÓN DE CALIDAD, queremos mejorarla, para

así lograr un buen manejo de procesos, productividad y eficiencia, para

desenvolvimiento de las mismas.

12 Línea industrial, limpieza de baños, bebes, http//www.plásticos-rey.com/cátalogo2htm/Productos y
servicios.

26

1.5.5 Análisis de PLASTICAUCHO INDUSTRIAL S.A.

13Plasticaucho Industrial S.A., es una empresa cuya actividad industrial opera en la

comercialización y fabricación de calzado, productos hechos a base de caucho y eva.

Su elaboración abarca cinco líneas diferentes, siendo éstas:

 Producción de compuestos termoplásticos,

 Calzado de lona,

 Cuero,

 Botas de plástico y

 Artículos de cucho y eva.

La elaboración de calzado nace en el año 1931 gracias a su fundador Don José

Cuesta Tapia, es así como orienta a su compañía a la excelencia, por lo que gracias a

este ímpetu se ha mantenido en constante evolución y crecimiento.

Es así que ha ido expandiendo la comercialización de sus productos bajo la marca

VENUS, la cual está registrada ante el Estado Ecuatoriano desde 1938.

En 1942 se inauguran las primeras instalaciones propias de la Fábrica Venus para la

producción de calzado de lona, calzado de cuero, impermeables, suelas y tacones

para calzado. En los años críticos de la 2º guerra mundial, abasteció al país de

CAMELBACK, que es un material utilizado para reencauche de llantas.

En 1965, Plasticaucho, se constituyó con personería jurídica, incorporando nueva

tecnología, maquinaria moderna y procesos eficientes. La producción efectiva

arranca el 1 de enero de 1968. A partir de 1972, la empresa decide el traslado de su

planta física al sector llamado Catiglata en un terreno de 22.000 m2.

Durante los siguientes años se instalaron centros de atención a clientes y distribución

13 Plasticaucho s.a.; http://www.plasticaucho.com.ec/

27

de productos en las ciudades de Guayaquil, Quito, Cuenca, Ambato y Santo

Domingo de los Tsáchilas.

En 1992 se creó la Fundación Cuesta Holguín, como brazo ejecutor de la política de

colaboración social que ha caracterizado a los accionistas de la empresa y a sus

colaboradores a lo largo de los años.

El proceso de comercialización internacional comenzó a mediados de los años 90. En

1999 se crean las empresas filiales Venus Peruana y Venus Colombiana para

comercializar los productos en dichos países, además se exporta a otros países de

Latinoamérica.

Desde inicios de este siglo se incursionó en nuevos segmentos de mercado, para lo

cual se desarrollaron nuevos canales de distribución, nuevas marcas y se adquirieron

varias representaciones de productos brasileros y asiáticos.

1.5.5.1 Visión:

Grupo empresarial exitoso, que produce y comercializa de manera competitiva

principalmente calzado para el mercado latinoamericano, cultivando la fidelidad de

sus clientes y actuando responsablemente con la sociedad.

1.5.5.2 Misión:

Dando así pasos firmes, sustentados en principios y valores, talento humano,

experiencia, innovación tecnología, para satisfacer a nuestros clientes y accionistas.

1.5.5.3 Política de calzado:

 Calzado:

La línea de Negocio de Calzado de PLASTICAUCHO INDUSTRIAL S.A., trabaja

con eficacia y eficiencia en la Comercialización, Diseño y Producción de Calzado,

promoviendo el Mejoramiento Continuo de sus Procesos y el logro de los siguientes

objetivos:

28

 Mejorar la satisfacción del Cliente Externo,

 Mejorar la Efectividad en la Comercia,

 Mejorar la Efectividad en el Diseño del Producto,

 Mejorar la Eficacia en la Producción,

 Mejorar la Satisfacción del Cliente Interno.

 Caucho y Eva:

La línea de Negocio de Caucho Y Eva de PLASTICAUCHO INDUSTRIAL S.A.,

trabaja con eficacia y eficiencia en la Comercialización, Diseño y Producción de

Materiales, para la Industria de Calzado, Educativa, Automotriz y Construcción;

 promoviendo el Mejoramiento Continuo de sus Procesos y el logro de los siguientes

objetivos:

 Mejorar la satisfacción del Cliente Externo

 Mejorar la Efectividad en la Comercia

 Mejorar la Efectividad en el Diseño del Producto

 Mejorar la Eficacia en la Producción

 Mejorar la Satisfacción del Cliente Interno.

Las marcas propias que maneja esta compañía son:

 VENUS

 VEREDA

 LIBERTY

 TARRAGO

 KINTEIC

 RECREO

 COREN

 HUNT

 TOBAGO

 FOXTROT

29

1.5.5.4 Marca Venus S.A.C.:

14La marca Venus en considerado sinónimo de calidad en la línea de calzado, y

comodidad al mejor precio, características que la han mantenido como líder del

mercado durante muchos años.

Las líneas de producto contienen:

 Calzado de lona de algodón con suela de PVC ideales para hacer deporte o

trabajar por sus características de comodidad y durabilidad.

 Calzado de full PVC utilizado para tareas agrícolas y para aquellos trabajos

especializados en tareas que requieren protección del pie contra la humedad.

 Calzado escolar y colegial ideal para estudiantes con excelentes prestaciones

de durabilidad y protección en el uso de niños y jóvenes como parte de su

uniforme.

 Calzado escolar y colegial ideal para estudiantes con excelentes prestaciones

de durabilidad y protección en el uso de niños y jóvenes como parte de su

uniforme.

1.5.5.4.1 Distribuciones:

 VIZZANO

 BERIA RIO

 MOLECA

1.5.5.4.2 La empresa VENUS también se expande en:

 VENUS PERUANA S.A.C

 VENUS COLOMBIA S.A.C

14 Marcas propias-Venus; http:www.plasticaucho.com.ec/

30

1.5.5.4.3 El calzado de Venus se renueva 2010:

Nuevos productos se han lanzado en este año como es el caso de VENUS

URBANO, una vitrina en la que artistas y diseñadores del país mostrarán lo mejor de

su arte: DIEGO LARA, KLEBER SUPE y GEOVANNY CHAMBA, han diseñado

12 modelos 100% originales, disponibles ya en los puntos de venta.

CHOLO MACHINE INFANTIL MASCULINO es parte de lo nuevo para este

2010, diseños modernos en la “onda” de la tradicional marca de camisetas que

VENUS pondrá a tus pies.

VENUS DE COLORES, es otro proyecto que a partir del mes de abril se

comercializará, aquí nuestras COLEGIALES de siempre se visten con los colores de

temporada para satisfacer los gustos de aquellos que gustan estar a la moda.

Esto es sólo un avance de las muchas sorpresas que VENUS ha preparado en este

2010 para seguir siendo TU MARCA PREFERIDA.

Foto 1.13 Imágenes de calzado.

Fuente: Venus, Productos de calzado15

15 http//www.plasticaucho.com.ec/productosphp.

31

PLASTICAUCHO INDUSTRIAL S.A.

1.5.5.4.4 Primera en el centro del país con emisión de comprobantes de

venta electrónica:
16El proceso de implementación de emisión electrónica de comprobantes de venta

fue un reto importante para PLASTICAUCHO INDUSTRIAL y el área de

TECNOLOGÍA DE INFORMACIÓN, para lo cual se conformó un equipo de

trabajo compuesto por Usuarios Claves, Analistas de Sistemas, Administradores de

Proyecto del Grupo Plasticaucho (Plasticaucho Industrial, Venus Colombiana, Venus

Peruana), Partner Negocios TI y Fábrica de Desarrollo.

El área de Tecnología, arrancó el proyecto a mediados de diciembre del 2009 y a

finales de este mes generó el archivo digital de la Copia Emisor que la empresa

almacenaba físicamente, visualizando ya los beneficios en ahorro de papel y

almacenaje.

A partir de enero del 2010, se trabajó en el enlace de este archivo con la firma digital

(otorgada por el Banco Central del Ecuador a un representante de la empresa),

culminando exitosamente a finales de febrero, cumpliendo los objetivos propuestos,

y finalmente visualizando las ventajas en ahorro y eficiencia del proceso tanto para el

Cliente, Proveedor, SRI, y la Empresa.

PLASTICAUCHO INDUSTRIAL tiene el orgullo de ser la primera empresa de la

Región Centro en implementar este proceso digital, convirtiéndose en la décima a

nivel nacional.

16 Comprobantes de venta electrónica, http// www.plasticaucho.com.ec/.

32

CAPITULO 2

2 ANÁLISIS CASO PICA-PLÁSTICOS INDUSTRIALES C.A.

2.1 Antecedentes de la empresa PICA-PLÁSTICOS INDUSTRIALES C.A.:
17La empresa Pica Plásticos Industriales C.A., con el afán de saber cómo percibían

los clientes el servicio que les brindaba, optó por contratar a una conocida empresa

Consultora llamada Maruri Marketing Directo, para que por medio de ella se

investigará la percepción de los clientes, por los servicios que la empresa estaba

brindando y lo que estos esperaban de la misma. Para la realización de nuestra

investigación hemos considerado útil como instrumento de apoyo los resultados y

análisis presentados por esta consultora centrándonos en el área de despacho, que es

nuestro problema a resolver, con los datos proporcionados por la misma.

2.2 Investigación y Análisis de Consultora Externa para el Área de Despacho:

PICA, una empresa sólida y persistente en el sector plástico, optó por contratar los

servicios de una consultora, en este caso Maruri Marketing Directo, para conocer de

manera más concreta y a nivel nacional el manejo del área de despacho.

El estudio presentado por Maruri Marketing Directo se basó en una muestra de 373

clientes a nivel nacional, de los cuales 181 pertenecen a la región costa, representado

por el 49%.

Tabla 2.1: Informe de Consultora Maruri

Fuente: PICA

Elaborado por: Consultora Maruri Marketing Directo

17 Fuente: PICA-PLÁSTICOS INDUSTRIALES C.A., Km. 71/2 Vía a Daule.
 Elaboración: Autoras.

33

2.2.1 Muestra de estudio efectuado por Maruri Marketing Directo:

Considerando que nuestro estudio se centra en la ciudad de Guayaquil, se realizó una

revisión de los soportes del listado de clientes específicos, tomando datos que

correspondían a la ciudad mencionada, determinando que el total de clientes de esta

ciudad ascendían a 100, lo cual representa el 55% en relación a la zona Costa.

Lo que evidencia el grado de relevancia que tiene la ciudad en el estudio, lo cual nos

servirá para inferir en los resultados obtenidos del estudio presentados para la zona

costa.

Tabla 2.2: Informe de clientes de Guayaquil

Fuente: PICA
Elaborado por: Autoras

2.2.2 Identificación de principales competidores de PICA según clientes

encuestados:

Según la información revelada por la empresa Consultora Maruri Marketing

Directo, los principales competidores directos de PICA, son las siguientes industrias

plásticas:

1. Plásticos el REY

2. VENUS

3. PLAPASA

Las mencionadas empresas son consideradas como los principales competidores

directos de PICA, según el orden establecido.

Categoría Total % Participación

Clientes

Guayaquil

100

55%

34

La empresa REY, ocupa un 28.2% de mercado en categoría A y un 20.4% en su

categoría B, basándonos en la región costa que es nuestro tema de estudio.

En segunda posición tenemos a VENUS, una empresa fuerte en su mercado, como lo

es el calzado, y que es también un competidor directo de PICA, puesto que

manufactura esta clase de producto y lo comercializa, este se coloca en su categoría

A con un porcentaje sobre el mercado en 20.5%, y en su categoría B en 22%.

Y por último a PLAPASA una empresa igual de sólida, persistente y competidor

directo de Pica, obtiene en su categoría A el porcentaje de 20.5% y en la categoría B

15.3%.

Cabe destacar que son datos expuestos al año 2009.

Tabla 2.3: Listado de principales competidores directos de PICA

Fuente: PICA
Elaborado por: Consultora Maruri Marketing Directo

35

2.2.3 Características que conllevan a los clientes a elegir a los principales

competidores de PICA:

Los resultados o criterios obtenidos de las personas encuestadas, sobre los

principales competidores de PICA y los que tuvieron mayor peso son:

 Competidor tiene mayor variedad de productos,

 Productos más económicos,

 Por la calidad de sus productos,

 Competidor tiene mayor variedad de colores,

 Son marcas reconocidas en el mercado, entre otros.

Tabla 2.4. Características principales de los competidores de PICA.

Fuente: PICA
Elaborado por: Consultora Maruri Marketing Directo

36

2.2.4 Resultados de Niveles de Satisfacción:

La empresa Consultora Maruri Marketing Directo, reveló en su estudio que el nivel

de satisfacción del cliente para la zona costa se encontraba en 80.7% colocándolo

como favorito. Sin embargo de ello cabe destacar que este nivel de satisfacción fue

inferior obtenido al año 2008 del cual se obtuvo un porcentaje de 81.4. %.

Cabe enfatizar que en el resultado indicado para la región costa tiene gran

participación la ciudad de Guayaquil (55%), lo cual nos permite identificar las

evidencias para la ciudad que es objeto de nuestro estudio.

Con base en los datos expuestos, se puede inferir que ha existido una disminución en

el nivel de satisfacción de los clientes de Guayaquil.

Tabla 2.5: Niveles de satisfacción

Fuente: PICA
Elaborado por: Consultora Maruri Marketing Directo

37

La consultora Maruri Marketing Directo, realizó un informe ejecutivo para medir el

grado de satisfacción que tiene sus clientes sobre PICA.

El estudio se basó en el análisis de las cuatro áreas más importantes de PICA, entre

estas tenemos: ventas, servicio al cliente, despacho, crédito y cobranzas. Como

nuestro estudio es el área de despacho, nos centramos en ésta.

Maruri, realizó una encuesta a 373 personas, de las cuales 181 pertenecen a la costa y

192 a la sierra.

La consultora Maruri, realizó una pregunta clave a los clientes, con el propósito de

saber, qué tan a gusto estaban éstos, con el servicio proporcionado por PICA.

Dentro de los resultados obtenidos la respuesta más significativa fue “satisfecho” con

un total de 116 respuestas equivalentes a un 64%.

Si bien es cierto existe un alto porcentaje de clientes que se encuentran a gusto con

los servicios de PICA, no debe ser desatendido el grupo minoritario de personas

insatisfechas lo cual representa un 6% con un total de 11 personas encuestadas.

Existe un grupo que consideramos de riesgo que ha manifestado estar “ni

satisfecho”;”ni insatisfecho”, lo que podría trasladarse a futuro al grupo de

“insatisfecho” si es que no se toman medidas a tiempo.

Tabla 2.6: Área o Departamento de Despacho

Fuente: PICA
Elaborado por: Consultora Maruri Marketing Directo.

Respuesta Cant. Porc. Cant. Porc. Cant. Porc.
Muy Satisfecho 41 23% 52 27% 93 25%
Satisfecho 116 64% 108 56% 224 60%
Ni Satisfecho Ni Insatisfecho 13 7% 18 9% 31 8%
Insatisfecho 11 6% 13 7% 24 6%
Muy Insatisfecho 0 0% 0 0% 0 0%
Ns/Nc 0 0% 1 1% 1 0%
Total 181 100% 192 100% 373 100%

Indice 80.7% 80.8% 80.8%

Total SierraTotal Costa Total

38

Maruri decide realizar un segundo análisis para conocer el por qué estaban

“insatisfechos o muy insatisfechos” ciertos clientes, obteniéndose las siguientes

respuestas:

 No le entregan completo el pedido.

 Tardan mucho en enviar la mercadería.

 Llegan productos en mal estado.

 Mala atención.

Tales respuestas fueron obtenidas de 11 personas, que atribuyen que no se sienten

satisfechos con el servicio proporcionado por el área de despacho, por tales

inconvenientes como lo son:

 Las mercaderías llegan incompletas lo cual representa un 64% atribuyéndose

a 7 personas que no están conforme.

 Tardan mucho en enviar la mercadería lo cual representa un 18%,

atribuyéndose a 2 personas que no están conforme.

 Los productos llegan en mal estado lo cual representa un 9% atribuyéndose a

1 persona.

 Por mala atención lo cual representa un 9% atribuyéndose a 1 persona.

Si bien es cierto, estos dos últimos puntos no son tan significativos en relación a los

anteriores, pero si no se toman medidas a tiempo, podrían convertirse en un problema

a futuro, y por qué no, pasarse a la competencia.

39

Tabla 2. 7: Razones para la Insatisfacción de los clientes

Fuente: PICA
Elaborado por: Consultora Maruri Marketing Directo.

2.3 Investigación y Análisis actuales de las autoras:

Nuestra investigación se centrará en encontrar las causas que está afectando a PICA

con base de los resultados que la Consultora Maruri proporcionó Ej.:

 No le llegan entregan completo el pedido.

 Tardan mucho en enviar la mercadería.

 Llegan productos en mal estado.

 Mala atención.

Enfocándonos en las tres áreas principales de bodega como son: Preparación de

pedidos, Área de Control de Aduana, y Área de despacho las cuales han sido

parte primordial de nuestra investigación.

 Para sacar los problemas de cada uno de estas áreas las hemos enunciado de la

siguiente manera utilizando el método de Ishikawa o Espina de pescado.

1.- Error en preparación de pedidos

2.- Error en Control Aduana

3.- Error en Despacho y/o Entrega

Respuesta Cant. Porc. Cant. Porc. Cant. Porc.

Porque le llegan los pedidos incompletos 7 64% 7 54% 14 58%
Porque tardan mucho en enviar la
mercadería 2 18% 3 23% 5 21%

Porque le llegan productos en mal estado 1 9% 2 15% 3 13%
Por la mala atención 1 9% 1 8% 2 8%
Total 11 100% 13 100% 24 100%

TotalTotal SierraTotal Costa

40

Nuestro estudio se basará en controlar los efectos de estos resultados de manera que

nos permita actuar sobre la causa que recae la insatisfacción del cliente, y así poder

ayudar a otras empresas pequeñas o medianas a implementar un mejor proceso y que

no sean recurrentes en estas falencias.

Lograremos mecanismos que ayuden a subir el nivel de satisfacción del cliente y

conservar su fidelización, que es el objetivo de toda organización con la mejora de

los procesos; y que sirve para tener una visión clara de las actividades que en todo

caso aportan valor al servicio recibido por el cliente.

2.3.1 Metodología empleada: Diagrama de Ishikawa realizada a los

“Supervisores”:

La metodología que se empleó para obtener la información fue el Diagrama de

Ishikawa o Espina de Pescado, los problemas que surgieron son:

1. Error en la preparación de pedidos,

2. Error en Control de Aduana,

3. Error en despacho y/o entrega.

No fue nada fácil obtener la información de parte de los supervisores, ya que ellos se

mostraron preocupados por los resultados que estas iban a proyectar en la empresa.

Luego de convencer a cada uno de los supervisores de que la información obtenida

era privada y para culminación de nuestra tesis, accedieron a facilitarme los datos y

descubrir con ellos ciertas falencias de cada área.

La entrevista con ellos duró aproximadamente una hora en días distintos. Cabe

recalcar que la información obtenida fue individual, es decir; por cada área.

41

2.3.2 Resultados de los Problemas:

Con los resultados obtenidos en el Diagrama de Ishikawa, hemos deducido las

siguientes causas que originaron los problemas anteriormente mencionados.

Tabla 2.8: Error en preparación de pedidos

CAUSAS

CLASIFICACIÓN DETALLE

OTROS DESMOTIVACIÓN SALARIAL, DESGASTE
FÍSICO

INFRAESTRUCTURA UBICACIÓN DEL PRODUCTO NO ES
ADECUDA, ESPACIO NO ES ADECUADO

PERSONAS

FALTA DE CONOCIMIENTO DE LA
MERCADERÍA, PERSONAS NO SE

INVOLUCRAN CON EL TRABAJO, FALTA DE
CONCENTRACIÓN

MAQUINARIAS/HERRAMIENTAS

FALTA DE MONTACARGA, FALTA DE HAND
PALLET (YALE), FALTA DE HERRAMIENTAS

DE TRABAJO PARA EL CÁLCULO
(CALCULADORA)

MÉTODOS/PROCEDIMIENTOS
SEPARACIÓN DE MERCADERÍA NO ES

ADECUADA, NO HAY UNIDAD DE EMPAQUE
DE VENTA

Fuente: Autoras
Ver Anexo 2.1

42

Tabla 2.9: Error Control de Aduana.

CAUSAS

CLASIFICACIÓIN DETALLE
INFRAESTRUCTURA ÁREA REDUCIDA

PERSONAS

ERROR AL MOMENTO DE CONTEO DE
MERCADERÍA, ESCASO PERSONAL PARA

REALIZAR TRABAJO EN EL ÁREA, CANSANCIO
FÍSICO Y MENTAL, DESMOTIVACIÓN

SALARIAL.

MAQUINARIAS/HERRAMIENTAS

NO EXISTEN SISTEMAS O EQUIPOS
INFORMATIVOS QUE PERMITAN LA

VERIFICACIÓN DE LA MERCADERÍA.

MÉTODOS/PROCEDIMIENTOS
AGLOMERACIÓN DE 2 O MAS PALLETS EN LA
ZONA, VULNERABLE SISTEMAS DE CONTROL,

NO EXITEN PROCEDIMIENTOS CONCRETOS

Fuente: Autoras
Ver Anexo 2.2

Tabla 2.10: Error en Despacho y/o Entrega

CAUSAS

CLASIFICACIÓIN DETALLE

INFRAESTRUCTURA ÁREA PEQUEÑA PARA COLOCAR PEDIDOS.

PERSONAS:
FALTA CAPACITACIÓN PARA EL PERSONAL

DE ENTREGA, CANSANCIO FÍSICO,
DESISTERES POR APRENDER

MAQUINARIAS/HERRAMIENTAS

INSUFICIENCIA DE FLOTA PARA LA ENTREGA,
FALTA DE HAND PALLET (YALE)

MÉTODOS/PROCEDIMIENTOS

DESINTERÉS POR COMPRENDER EL PROCESO
DE ENTREGA, NO EXISTE CONTROL DE

RUTAS- PREDISEÑADO, FALTA DE
INFORMACIÓN PARA LA PERSONA QUE

ENTREGA

Fuente: Autoras
Ver Anexo 2.3

43

Estas son las principales causas consideradas por parte de los supervisores de cada

área, que están afectando el proceso laboral de la empresa.

Cabe recalcar que estas causas son las que provocan errores o retrasos en la

operación final de la ejecución de un proceso.

2.4 Observaciones obtenidas en las encuestas realizadas a los trabajadores

PICA-PLÁSTICOS INDUSTRIALES C.A.:

Al comparar el diagrama Ishikawa o espina de pescado realizado con información

obtenida por los supervisores de áreas vs encuesta realizada a los trabajadores de las

diferentes áreas como son: Preparación, Aduana y Despacho podemos observar que

algunos puntos tienen coincidencia en las mismas y otros no, a continuación

detallamos:

Tabla 2.11. Información de la encuesta realizada a los trabajadores de PICA

DATOS OBTENIDOS EN ENCUESTA REALIZADA A
TRABAJADORES DE PICA

COINCIDENCIA
CON DIAGRAMA

ISHIKAWA

 FALTAN FACTORES, COMO ESCALERAS EN LAS PERCHAS. (EP)
 EL ESPACIO ES PEQUEÑO DE ACUERDO A LO QUE INGRESA (EP), (EA), (ED)
 FALTA DE ENTRENAMIENTO (EP), (ED)
 FALTA ESPACIO PARA LA MERCADERIA, SE NECESITA OTRA
BODEGA (EP), (EA), (ED)
 FALTA ESPACIO PARA EL INCREMENTO DE LOS PRODUCTOS
NUEVOS (EP)
 FALTAN FLOTAS (ED)
 FALTA CAPACITACION (EP), (ED)
 NO TODO EL PESONAL ESTA PREPARADO PARA TODAS LAS
AREAS (EP), (ED)
 PROCEDIMIENTOS NO SON CONOCIDOS TOTALMENTE X
 DEBERIA CAPACITARSE AL JEFE Y NO A LOS EMPLEADOS. X
Fuente: Autoras
Ver Anexo 2.4

44

Tabla 2.12: Nomenclatura:
EP = ERROR PREPARACIÓN DE

PEDIDOS
EA= ERROR EN CONTROL DE ADUANA

ED= ERROR EN DESPACHO X = NO PERTENECE A NINGUNA DE LAS
ANTERIORES

Fuente: Autoras

2.4.1 Análisis de los Resultados:

Con toda la información obtenida de ambas partes podemos constatar que hay un

desfase de comunicación, y que todos no conocen los procedimientos del flujo de

trabajo; adicional ha esto no todo el personal está debidamente capacitado:

1. Faltan herramientas importantes de trabajo como por ejemplo escaleras para

realizar actividades diarias al momento de ubicar la mercadería en las

diferentes perchas ubicadas en bodega.

2. El personal de bodega y supervisores coinciden que la bodega está quedando

muy pequeña para la gama de productos que actualmente manejan; sin duda

alguna, éste es uno de los principales problemas que afronta PICA en

estos momentos.

3. La falta de entrenamiento al personal (nuevo y/o estable), provoca retraso

muchas veces en el proceso de las actividades de las áreas.

4. En el área de Despacho coinciden que deberían tener incrementos en su flota,

para mayor agilidad en las entregas de la mercadería.

5. La capacitación a los jefes de áreas o supervisores deben ser parte importante

para el desarrollo de nuevos líderes en su área de trabajo.

45

CAPITULO 3

3. FILOSOFÍAS DE ESTÁNDARES O PARÁMETROS NACIONALES E

INTERNACIONALES PARA LA ORGANIZACIÓN DE BODEGAS Y

DISTRIBUCIÓN DE PRODUCTOS.

3. 1 Introducción al análisis de bodegas:

Con base en lo expuesto en capítulos anteriores, se evidenciaron ciertos problemas

que estaban afectando tres áreas específicas de PICA, las cuales se exponen a

continuación:

 Área de Preparación de pedidos,

 Área de Control de Aduana y

 Área de Despacho o entrega.

Estas falencias, detectadas en cada departamento respectivo, inducen a que el cliente

perciba un mal servicio proporcionado por PICA.

En este capítulo nos basaremos en demostrar cuán importante es el

perfeccionamiento de la logística, ya sea en una empresa pequeña, mediana o

grande y fundamentalmente buscar las soluciones posibles, para lograr el

mejoramiento de las áreas mencionadas.

Pretendemos ofrecer alternativas de solución que permita mejorar el grado de

satisfacción de los clientes de PICA.

Actualmente PICA ha evidenciado diversos problemas de calidad que afectan la

satisfacción de los clientes, entre los cuales se destacan: la entrega de productos

cambiados, el que no se entreguen pedidos a tiempo, dando prioridad a las empresas

grandes y relegando a las pequeñas. En lo relatado anteriormente influye la forma

como está estructurada actualmente la bodega, ya que de acuerdo a las encuestas

que se realizaron a los empelados de cada área se evidenció que la falta de espacio

46

conllevaría a que se generen errores como los antes mencionados lo cual hace

necesario que se reestructure, rediseñen y reorganicen las bodegas de PICA.

3.2 Bodegas:
18El primer paso para realizar un rediseño de bodegas es entender principalmente qué

se entiende por bodegas y cuál es el objetivo de éstas. Una bodega es un área

destinada para el almacenamiento de los diferentes productos que una compañía

ofrece a sus clientes.

Con una buena optimización de espacio se aprovechará así mejor los recursos

como:

 Dinero,

 Tiempo y

 Personas.

3.2.1 Importancia de una bodega:

Las bodegas son espacios importantes en las empresas, para un buen control y una

buena predisposición de distribución de los productos a sus clientes. Por ello aunque

haya una excelente integración de la cadena de abastecimiento, respuesta inmediata

al consumidor y entrega justo a tiempo de los productos, no estará ciento por ciento

bien coordinada para prescindir del almacenamiento o bodegaje, para ello conviene

realizar dos preguntas importantes:

1. ¿Cómo y dónde deberán ser almacenados los productos?

2. ¿Cuáles técnicas se deberán implementar para optimizar el espacio y mejorar

los procesos internos?

En la pregunta uno nos referimos a que es necesario conocer el producto antes de ser

almacenado ya que algunos de estos productos necesitan cuidados especiales y no se

puede tratar a todos por igual.

18 Wikipedia, la enciclopedia libre, http//es.wikipedia.org/wiki/bodega.

47

Ejemplo: Material PET que es parecido al vidrio por su alta transparencia es más

delicado que el material reciclado. Además que influye mucho la forma de

apilamiento y en general como se manipula el producto.

En la segunda pregunta nos referimos en proteger el producto, optimizar el material

empleado para el empaque, hacer el proceso ágil para corregir fallos frecuentes y

determinar un mejor orden de las actividades para que mejoren el proceso.

3.2.2 Administración de Bodegas:

“La cadena de abastecimiento tiene por objetivo minimizar el nivel de inventario.
Los Almacenes son importantes por las siguientes razones:

• Guardan la materia prima en o cerca de su punto de ingreso al proceso de
manufactura.
• Guardan los productos en proceso en diversos puntos a lo largo de la línea.
• Guardan los productos terminados con el fin de amortiguar desfases entre los
ritmos de producción y demanda.”19

3.3 Almacenamiento:
20El almacenamiento se da en aquellos lugares donde se guardan los diferentes tipos

de productos o mercaderías, para lo cual tienen que haber una buena política de

inventario además de un resguardo y control físico que permita el control de

artículos defectuosos, y la protección física de los mismo teniendo así una rápida

localización de los productos.

Para brindar una buena gestión de existencias es recomendable e importante

preguntarse:

• ¿Qué?, ¿Cuánto?, ¿Cuándo? Debe ser almacenado.

• Además, para llegar a ofrecer una buena gestión de almacenamiento se

deberá preguntar ¿Dónde? y ¿Cómo? Debe ser almacenado.

19 Frazelle(2006)
20 Wikipedia, la enciclopedia libre, http//es.wikipedia.org/wiki/almacenamiento.

48

Con estas dos perspectivas se considera que el desempeño en el manejo de

existencias y almacenaje es primordial para la gestión de una buena práctica de

bodega.

3.3.1 Objetivos para una buena gestión de almacenaje:

Para llegar a una excelente gestión de almacenaje se deberá considerar los siguientes

puntos:

 Aprovechamiento al máximo del espacio físico, que conllevará a colocar o

distribuir de manera correcta los productos.

 Celeridad de operación en los procesos de entrega, lo que conlleva a que los

empleados sean realmente eficientes en la entrega de los productos a los

clientes.

 Control eficiente del manejo de materiales, utilizando lo necesario e

indispensable en la elaboración de los mismos.

 Disminución de costos de almacenamiento; mediante esto se puede reducir

los costos de producción.

Lo que se pretende con estos objetivos, es que se aproveche al máximo cada una de

estas variables, para obtener buenos resultados en el almacenaje.

3.3.2 Procesos en la gestión de almacenes:

Un buen proceso en la gestión de almacenes dependerá de:

• Planificación y Organización,

• Recepción de materiales,

• Almacenamiento,

• Movimientos internos,

• Despacho de materiales

• Planificación: Se refiere a la acción anticipada para la ejecución de actividades y

tareas que se espera realizar en un futuro cercano.

• Organización: En la organización se asignan personas y recursos a las

actividades planificadas, implica concretar responsabilidades.

49

Para nuestro estudio implica planificar y organizar las actividades de recepción,

almacenamiento y despacho.

• Recepción de materiales: En este proceso se registra las mercancías que ingresan

a bodega tanto externa (proveedores) como internas (empresa).

Para ello se debe considerar lo siguiente:

 Recepcionar y verificar mercancías,

 Revisión técnica con el solicitante de la compra,

 Generar los documentos pertinentes (guías internas),

 Rechazar inconsistencias,

 Informar del proceso,

 Ajustarse al calendario de recepciones.

• Almacenamiento: Corresponde a la conservación de los materiales o productos

con los mínimos riesgos para el producto, las personas y la empresa.

3.4 Perfiles de las Actividades de Almacenamiento:
21Un perfil de actividad de almacenamiento constituye un recurso pictórico, gráfico

que permite captar las actividades del almacén para poder presentar de forma global,

práctica y esquemática, a la gerencia, a fin de que podamos tomar rápida decisiones

con el equipo, ya lo dice el conocido refrán de que una imagen habla más que mil

palabras.

Para tener un buen perfil de las actividades de almacenamiento se debe tener en

consideración lo siguiente:

 Conocimiento para actividades de almacenamiento,

 Herramientas y tiempo necesario para implementarlos,

21 FRAZELLE, Edward H. – SOJO, Ricardo, Perfiles de las Actividades de Almacenamiento en
Búsqueda de Oro: Logística de almacenamiento y manejo de materiales de clase mundial, Grupo
Editorial Norma, Bogotá-Colombia 2006, p.23.

50

 Comprender la raíz de los problemas y sobre ellos aplicar las oportunidades

de mejoras.

Sin estos puntos básicos no obtendríamos un buen perfil de almacenamiento ya que

si lo hacemos a medias esto no ayudará a mejorar en nada el proceso, ni con una

buen reingeniería que apliquemos. Si no conocemos la causa/raíz del problema no

podremos aplicar las verdaderas oportunidades de mejoras y tampoco podremos

tomar una eficaz decisión en equipo.

3.4.1 Importancia de la creación de perfiles:

La creación de perfiles conlleva algunos beneficios. Por un lado, permite establecer

una buena base para justificar nuevas inversiones; por otro, involucra a personal

clave puesto que será importante durante el proceso contar con la colaboración de los

empleados de los departamentos involucrados para que suministren información,

verifiquen y racionalicen datos, y que ayude a interpretar resultados. Es evidente que,

cuando existe involucramiento de los empleados, estos se comprometen más y

ayudar a llevar delante de mejor forma el proceso.

Según HUGH KINNEY:
“Las personas sólo implementarán con éxito lo que ellas mismas diseñen”.

Al realizar adecuadamente el diseño de perfiles, podemos visualizar de manera

óptima oportunidades de diseño y planificación de almacenes que sin ello resulta

difícil de identificar.

Otras ventajas a lo antes señalado radica en el hecho de que en la creación de perfiles

se puede descartar rápidamente opciones que no justifican o valen la pena ser

tomadas en cuenta, además de que podemos evitar que muchos proyectos de

reingeniería sean mal realizados al no contar con un concepto bien definido desde el

principio.

Presentamos, a continuación, un modelo, planteado por LRI, sobre grupos completos

de perfiles necesarios para planificar y diseñar con eficiencia las operaciones de

51

almacenamiento, el mismo que puede ser aplicado en una gran variedad de ambientes

de proyectos para almacenes.

Cabe indicar que este esquema toma como base en los siguientes temas claves que

deben ser considerados en la planificación y diseño de almacenes:

 Diseño del proceso de preparación y despacho de pedidos,

 Diseño del proceso de recepción y acomodo,

 Acomodo inteligente,

 Ingeniería de sistema de transporte de materiales,

 Diseño, distribución de almacén y flujo de materiales,

 Dimensionamiento, almacén.

3.5 Benchmarking:

• ¿Qué es el benchmarking?
22En términos generales el Benchmarking es un proceso continuo y sistemático que

nos ayuda a medir los procesos, servicios y productos de una “x” empresa llevándola

a comparar con los líderes del mercado para así desarrollar un plan de acción de

mejoras en el proceso de la empresa.

El Benchmarking, tiene sus aplicaciones típicas en su procedimiento a continuación

detallamos:

 Costo por unidad.

 Complicaciones en el servicio por cliente (interrupciones).

 Tiempo de procesamiento por unidad.

 Tasas de retención de clientes.

 Ingresos por unidad.

 Rendimientos sobre la inversión y niveles de satisfacción del cliente.

22 FRAZELLE, Edward H. – SOJO, Ricardo, Medición y Benchmarking del desempeño de un
almacén: Logística de almacenamiento y manejo de materiales de clase mundial, Grupo Editorial
Norma, Bogotá-Colombia 2006, p.67.

52

3.5.1 Pasos para desarrollar el Benchmarking:

Para desarrollar un Benchmarking se necesitan seguir cuatro pasos básicos para el

desarrollo de proyectos de mejoramiento continuo los cuáles detallamos a

continuación.

 Planificación.- Se debe identificar el producto, servicio o proceso que se va a

comparar y las empresas o empresa que servirán de modelo para dicha gestión.

Adicional se debe recabar los datos.

 Análisis.- Se debe establecer brechas entre el rendimiento actual de la

empresa y el de las empresas o empresa que se usarán como modelos para la

comparación, e identificación de las causas y diferencias observadas.

 Integración.- Se deben establecer metas y obviamente tener el apoyo de la

alta gerencia en la cual deberán aportar los recursos necesarios para

alcanzar los objetivos propuestos.

 Acción.- Se plantea crear equipos interdisciplinarios, promover planes de

acción y tareas por equipos, efectuar planes, estar alerta con progresos

desarrollar planes de acción, vigilar procesos, efectuar nuevos planes, e ir

mejorando los modelos de comparación a medida que se vayan afinando.

3.5.2 Medición y Benchmarking del desempeño de un almacén:

Una vez que se hayan identificado los perfiles de actividades en el almacén, debemos

utilizar referentes externos para la fijación de nuevos objetivos con base en

estándares de clase mundial, para las operaciones del almacén.

Esto nos va a permitir hacer una evaluación cuantitativa de la oportunidad para

mejorar:

 La productividad.

 Exactitud en los despachos,

 Exactitud en inventarios,

53

 Tiempo de muelle al lugar de almacenamiento,

 Tiempo de ciclo de pedido en el almacén, y

 Densidad de almacenamiento

3.5.3 Perspectivas del Benchmarking:

Existen tres perspectivas:

1.- Interna

2.- Externa

3.- Competitiva

1. Benchmarks Interno: Se centra en las operaciones de una sola empresa.

Ejemplo: Gillette

Tiene varias sucursales de manufacturas y distribución en México, Chile, Brasil,

Argentina, Perú, Venezuela, Ecuador y Colombia anualmente los gerentes de

logística se comparan entre sí y el que tiene un alto rendimiento en sus operaciones

debe enseñarle al resto del grupo como alcanzó su objetivo. Con esto se mejora

paulatinamente cada operación de cada área.

2. Benchmarks Externo (funcional): Se basan en el desempeño de otras empresas

exitosas que nos son de la misma industria.

Ejemplo: Xerox

Realizó benchmarking con una empresa fuera del sector de la industria donde se

encontraba como es L.L.Bean empresa americana que se dedica a la fabricación de

ropas, Xerox comparó su función de distribución con esta empresa, por lo que en el

sector de la industria textil es una de las mejores en cuanto a su desempeño y al

excelente trato de servicio al cliente.

Es importante para escoger un aliado para el benchmarking tener cierta similitud

logística y que sepan guardar información confidencial.

Una particularidad en este tipo de benchmarking es la capacidad de brindar la

posibilidad de hacer alianzas con empresa de manera cooperativa. La particularidad

54

radica en el hecho de que estas empresas son de industrias diferentes por lo tanto no

se sientan amenazadas y no se ven como competencia directa en el mercado.

Un excelente aliado en benchmarking debe demostrar:

 Fortaleza en áreas donde nosotros somos débiles y viceversa.

 Sensible a requisitos de confiabilidad (es muy importante).

 Dispuesto a compartir sus fortalezas, debilidades, lecciones aprendidas y

éxitos.

 De mente abierta para discutir sobre temas de mejoras de procesos.

 Debe tener logística similar.

3. Benchmarks Competitivo:

Analizan empresas que realizan negocios dentro de una misma industria. Es decir se

toma como modelo a una empresa y se compara con otra de igual similitud.

En el caso particular de nuestro objeto de estudio como lo es PICA líder en la

industria plástica que no tiene un referente dentro del país, la llevó a aplicar un

benchmarking cooperativo, con otras empresas fuera de nuestro territorio.

Pica por su parte se benefició de Comertex por ideas que propusieron en la parte

operacional ya que hasta ese entonces solo se trabajaba de forma manual y ellos

hicieron ver a la empresa lo importante de tener herramientas que ayudaran a,

mejorar la parte operativa y así ahorrar tiempo y esfuerzo de sus empleados como

por ejemplo con la compra de Montacargas y el uso de hand pallet.

Por su parte COMERTEX empresa ubicada en colombiana, aprendió de Pica como

mejorar la presentación, almacenaje y distribución del área de calzado ya que esta

empresa de igual forma como ocurre con PICA cuenta con varias unidades de

negocios entre ellas la que más se destaca es la línea de calzado.

55

3.5.4 Calidad del desempeño del almacén:

Se conocen cuatro indicadores claves de la calidad del desempeño de un almacén de

los cuales dos son para el manejo entrante del almacén y dos para el manejo saliente

del mismo. A continuación detallamos:

Tabla 3.1: Indicadores claves para el desempeño del almacén

Fuente: FRAZELLE, Edward H. y SOJO, Ricardo. Art. Cit. p. 81.

Según lo indicado por la consultora LRI las mejores operaciones de almacenamiento

se da en Estados Unidos con un porcentaje del 99.97% y en Japón con un porcentaje

del 99.997%; esto bueno ya que nos hace notar que si estos países lograron este nivel

de eficiencia podemos tomarlos de modelos para aplicar en nuestra empresa.

3.6 Principio de recepción y acomodo:
23Sería un éxito si un almacén estuviera automatizado completamente, aunque

parezca un sueño. Se considera que Japón tiene la más grande de las operaciones de

preparación de cajas donde ningún humano aparece manipulando una tarima o una

caja desde la recepción hasta el despacho. Cabe recalcar que para llegar a la

automatización se tendría que hacer una inversión casi incalculable para lo que se

requiera o necesite realizar.

23 FRAZELLE, Edward H. – SOJO, Ricardo, Principio de Recepción y Acomodo: Logística de
almacenamiento y manejo de materiales de clase mundial, Grupo Editorial Norma, Bogotá-Colombia
2006, p.107.

Exactitud del acomodo: Porcentaje de artículos acomodados correctamente.

Exactitud del Inventario: Que no existan diferencias o discrepancias con el inventario.

Exactitud de la
preparación:

 Porcentajes de pedidos preparados correctamente y sin
errores.

Exactitud en el despacho: Porcentaje de pedidos sin errores al ser despachados.

56

Por eso para muchos es preferible no tener sistemas automatizados al 100% y

eliminar por completo la necesidad de tener un almacén realizando despachos

directamente o minimizando el tiempo del mismo utilizando cross-docking.

3.6.1 Recepción:

La recepción es una parte muy importante para el despacho de la mercadería, es decir

si no se recibe de una manera adecuada durante el acomodo, almacenamiento y

preparación no se podrá manipular fácilmente la mercadería y nos atrasaría con

nuestro tiempo de eficiencia, eficacia y productividad.

Lo que se pretende con una buena recepción es reducir la fallas que el cliente pudiera

detectar ya sea por daño, cantidad y color incorrecto. Si se evidenciaran a tiempo,

estas anomalías no llegarían al cliente y no tendríamos devoluciones por cambio de

colores o averías de la mercadería. En logística se pretende minimizar la cantidad de

trabajo, reducción de errores, tiempo y accidentes en base a reducción de pasos que

conforman o que estén implícitos en la manipulación.

3.6.1.1 Despacho Directo:

Este ocurre cuando el proveedor despacha a sus clientes directamente sin tener que

pasar por el almacén ya que así no hay que descargarlos, acomodarlos, reabastecer en

algún sitio de espera, prepararlos, empacarlos, verificarlos y cargarlos. Con esto se

eliminarían los pasos antes mencionados, el tiempo y el equipo que se utiliza

normalmente para este trabajo, así mismo se reduciría los errores y accidentes que

ocurren en el almacén.

Las industrias alimenticias, entre otras, están aplicando este método para que vayan

directamente a sus respectivos clientes y minoristas.

3.6.1.2 CROSS-DOCKING:

Cuando el material no se puede despachar directamente es allí cuando optamos por

una segunda opción como lo es el Cross-docking, sistema que corresponde a un tipo

de preparación de pedido sin colocación de mercadería en stock ni operaciones de

57

picking que implican extraer unidades de diversas cajas lo cual hace que le proceso

se vuelva lento y genere cuello de botella.

Entre Las ventajas de manejar el sistema c.d. se pueden citar las siguientes:

 Programación de entregas de la mercadería procedente del proveedor al

almacén directamente.

 El ingreso de los materiales se clasifican para los futuros pedidos salientes.

 Los pedidos confirmados como salientes se transportan al muelle de salida sin

experimentar espera ni inspección y sin almacenar la mercadería.

Con esto se están eliminando las actividades tradicionales de almacenamiento como

son inspección en la recepción, acomodo, almacenamiento, reabastecimiento del sitio

donde se prepara el pedido y por último ensamble del pedido.

Cabe recalcar que para que el Cross-Docking sea eficiente es necesario que el

producto transportado a cualquier unidad, sea contenedor o tráiler debe ser

identificable por medio de una etiqueta de código de barras, además se deben

programar las cargas y destinar inmediatamente las puertas de muelle donde se va a

recibir la mercadería y por último toda la mercadería que se va a someter al cross-

docking deberán tener un SKU (stock keeping units) o líneas de referencias.

3.6.2 Acomodo:

Luego que se recibe el producto (recepción), se procede al acomodo que no es otra

cosa que colocar el producto o mercadería en el destino donde ya se ha planeado o

identificado, sea esta una área asignada, un lugar o percha).

El acomodo se divide en 4 grupos que son:

 Acomodo directo

 Acomodo dirigido

 Acomodo por lote o secuencia

 Acomodo combinado.

58

3.6.2.1 Acomodo Directo:

En este sistema de acomodo directo se están eliminando las actividades que se

refieren a espera e inspección, obviamente se está eliminando tiempo, espacio y la

mano de obra concernientes con estas operaciones.

Ejemplo:

Los montacargas de contrapeso pueden estar equipados con balanzas, dispositivos de

medición de volumen y terminales de radiofrecuencia en línea para agilizar la

función de descarga y acomodo.

3.6.2.2 Acomodo Dirigido:

Esta opción de acomodo dirigido básicamente deja fuera de criterio a la persona que

realizará el trabajo o acomodo. ¿Por qué? Sin duda alguna porque el principio del

Sistema de administración de almacenes (WMS Warehousing Management System)

les indicará a los operarios de acomodo donde deben colocar o ubicar la caja o

tarimas para el aprovechamiento de espacio, sitio o volumen del mismo, esto es para

el aseguramiento de una buena rotación del producto y para maximizar la

productividad de reabastecimiento.

3.6.2.3 Acomodo por Lote y Secuencia:

El acomodo por lote y por secuencia básicamente se trata de la clasificación de la

mercadería entrante para obtener o alcanzar un acomodo eficiente.

3.6.2.4 Acomodo combinado y movimiento continuo:

Según Edward H. Frazelle/Ricardo Sojo:

“El acomodo combinado es similar al concepto de retornos con mercancías en
transportes, es decir, los equipos siempre tienen carga durante su movimiento.”

En el acomodo combinado se aprovecha al máximo el montacargas de contrapeso es

decir cumple la función de recibir mercadería y llevar al sitio de acomodo luego en

su regreso recoge nueva mercadería que haya sido confirmada para llevarla al sitio de

salida y así optimizar el viaje de ida y vuelta.

59

3.7 Sistema de Almacenamiento y manejo

3.7.1 Necesidad de un sistema de almacenamiento:
24Según Ronald H. Ballow:

“¿Realmente necesitan las empresas el almacenamiento y el manejo de materiales
como parte del sistema de logística?
Si la demanda de los productos de una empresa se conociera con seguridad y los
productos pudieran suministrarse instantáneamente para satisfacer la demanda,
teóricamente el almacenamiento no sería necesario, ya que no se mantendría ningún
inventario. Sin embargo, no es práctico, ni económico que una empresa opere de esta
manera ya que, en general, la demanda no puede pronosticarse”.

Para nosotros es necesario tener un sistema que cumpla todos los requisitos

inherentes, para el desarrollo del mismo para así obtener eficiencia y sobre todo la

calidad del servicio, para poder atender a los clientes de una manera adecuada.

Una variable importante es el entorno de la demanda que influye en las decisiones de

compras de cada consumidor.

Si existe un excedente alto en producción se logra una economía de escala y por ello

conlleva a una reducción de costos del artículo, y disponibilidad de stock. Además

se debe encontrar el equilibrio entre lo que se produce, tomando en cuenta los costos

y el ahorro del costo de almacenaje que son primordiales, con esto se lograría un

gran beneficio en las operaciones ya que el Volumen vs. Costos de almacenamiento

nos da como resultado a una reducción de costos que es lo que toda empresa busca

para mejorar los costos en sus productos y hacerlos atractivos a sus consumidores y

desplazar a la competencia.

3.7.2 Alternativas de Almacenamiento:

El almacenamiento puede darse bajo acuerdos financieros y legales. Presentando así

alternativas diferentes para cado uno de los requerimientos de las empresas o

compañías. Para lo cual se hace énfasis a cuatro variables importantes en un

almacenamiento, y éstas son:

 Propiedad

 Renta

24 BALLOW, Ronald H., Sistema de Almacenamiento y Manejo: Logística de Administración de la
Cadena de Abastecimiento, 5ta. Edición, p.469.

60

 Arrendamiento y

 Almacenamiento en tránsito.

3.7.2.1 Propiedad del espacio:

Las empresas sean de elaboración de productos e instituciones de servicios, poseen

espacios de almacenamiento desde un cuarto para suministros de oficina, hasta un

almacén para bienes terminados.

De tal manera se desea que al momento de obtener el espacio necesario la empresa

para el producto servicio, focalice la inversión de capital necesaria para dicho

espacio, y en el equipo de manejo de materiales para la respectiva instalación, y

recibir las ventajas correspondientes tales como:

 Almacenamiento lo menos costoso posible,

 Un control exhaustivo sobre operaciones de almacenamiento,

 Beneficios sobre la posesión de un bien inmueble,

 Los espacios al ser propio, pueden utilizarse en un futuro, para otro tipo de

actividades como instalaciones de manufactura,

 También puede ser de uso, para oficina de ventas, flota de camiones,

departamento de compas y demás.

En conclusión, cuando el almacenamiento es privado, genera mejor control, costos

bajos, y mayor flexibilidad, en relación a un espacio rentado.

3.7.2.2 Espacio Rentado:

Son empresas dedicadas al servicio de almacenamiento para infinidades de negocio,

este tipo de empresas rentan las bodegas por el tiempo que la compañía solicitante lo

requiera, se establece mediante contrato indefinido, y da mayor flexibilidad al

momento de rentar un espacio, es decir el tiempo a utilizar.

61

Este tipo de compañías pueden ser:

 Almacenes públicos,

 Proveedores externos de servicios logísticos, o

 Agentes despachadores de fletes.

Este tipo empresas al igual que un almacenamiento privado desarrollan las mismas

gestiones como:

 Recibir,

 Almacenar y

 Expedir y demás.

Un ejemplo de estas empresas que brindan este tipo de almacenamiento, tenemos a:

EJEMPLO:

• CITY BOX

25Son mini bodegas, para la extensión de casas y oficinas.

Centro de almacenaje para particulares y empresas, ubicado en la mayor zona de

desarrollo empresarial de Guayaquil a tan sólo 2 minutos del aeropuerto.

Disponen de espacios desde 3.5 m2 hasta 27 m2 aproximadamente, por el tiempo que

lo requiera. Teniendo el control absoluto de su espacio, además pudiendo ingresar

libremente todos los días del año con su código personal.

Este nuevo concepto en almacenaje va dirigido al sector empresarial comercial y

domestico con ubicación estratégica y dentro de la ciudad.

Este tipo de espacios funciona bajo cuatro pasos para rentar las mini bodegas y son:

 Escoger la bodega asignada por categorías desde la más baja hasta la alta,

 Firmar el contrato entre el arrendatario, documentos y arrendador,

25 Mini Bodegas_ Bodegaje_ Arriendo de Bodegas_ Mudanzas; http//www.citybox.com.ec/default-
en.html.

http://www.citybox.com.ec/donde.html
http://www.citybox.com.ec/donde.html
http://www.citybox.com.ec/donde.html
http://www.citybox.com.ec/categorias.html

62

 Cancela valor de bodegas,

 Ingresar tus pertenencias.

En este tipo de mini bodegas, se fijan los precios de acuerdo a las configuraciones de

espacio, que se pueden adaptar de manera fácil a sus necesidades, sus precios

fluctúan desde $ 69,99 hasta$ 469,99.

Los beneficios de esta compañía son:

 Excelente ubicación y fácil accesibilidad,

 Cámaras de vigilancia (circuito cerrado) las 24 horas,

 Alarma a lo largo del edificio,

 Acceso libre con clave personal a sus bienes,

 Puertas de seguridad en forma de cortinas metálicas con candado individual,

 Detectores de humo y alarmas contra incendios,

 Personal de vigilancia,

 Horario extendido,

 Ascensor de montacargas y todo lo necesario para el embalaje de su

mercadería,

 Suministros de embalajes,

 Soporte.

Y su seguridad se da mediante la empresa COLCORDES, Asesores Productores de

Seguros, es la primera compañía en brindar cobertura para los bienes que usted o su

empresa decida guardar en sus espacios de almacenaje.

63

Fotos 3.1: Bodegas de CITY BOX

Fuente: CITY BOX, Imágenes de bodegas.

Este tipo de mini bodegas, son atractivos para oficinas u hogar, la ventaja de City

Box Mini Bodegas, es que los términos son flexibles, se alquila la bodega del tamaño

que necesita y por el tiempo que la requiera, esta operación se maneja de mes a mes,

lo cual le da la libertad de prescindir de los servicios, una vez que no los requiera sin

necesidad de adquirir un compromiso a largo plazo.

En conclusión, para nuestro caso de estudio que es Pyca, esta alternativa de espacio

rentado, no es accesible, puesto que se maneja gran volumen o diferentes líneas de

producción.

Este tipo de compañías se direccionan a empresas pequeñas a las que no tienen

stocks elevados, este caso a oficina u hogar.

A Pica le convendría su propio espacio o arrendar, por la magnitud de producción y

lo ventajoso en los costos de almacenamiento, da mayor flexibilidad a la hora de

almacenar.

3.7.2.3 Tipos de Almacenes:

Los tipos de almacenes son de gran variedad y se dan de acuerdo a las necesidades

de las empresas, ya que cada almacén dependerá de las exigencias de las mismas.

Los almacenes públicos o privados, son igual de importantes, y se rigen a las

necesidades de cada compañía, pero al momento de elegir una bodega se dirigen por

64

un almacén público ya que estos son mas estandarizados en su espacio y el uso del

equipo para sus múltiples querencias, la mayoría de estos almacenes son

instalaciones que ha sido remodeladas.

Los almacenes públicos pueden clasificarse de la siguiente manera:

 Almacenes de productos o mercancías: limitan sus servicios a guardar y

manejar tales mercancías como: madera, algodón, tabaco, granos y otros

productos que se deterioran de manera rápida.

 Almacenes de volúmenes grandes: algunos almacenes guardan productos de

gran volumen al granel, como productos químicos líquidos, sales, aceites para

autopistas y almibares.

 Almacenes de temperatura controlada: controlan el ambiente del

almacenamiento, es decir tanto la temperatura como la humedad se puede

regular bienes perecederos, productos químicos y medicamentos necesitan de

este tipo de almacenamiento.

 Almacenes de bienes domésticos: guardar y manejar artículos del hogar,

llevan a cabo este tipo de almacenes, los clientes potenciales son los de

mudanzas.

 Almacenes de mercancía en general: manejan un alto rango de bienes, no

requiere de mayores recursos como en casos anteriores.

 Minialmacenes: son pequeños almacenes con espacios unitarios, se dan entre

varias agrupaciones, para algunos arrendatarios es atractivo, pero la seguridad ni

es tan confiable.

En algunas prácticas es necesaria la combinación del almacenamiento de gran

volumen con el de almacenamiento general.

65

3.7.2.4 Ventajas Inherentes:

Tales ventajas son dadas en almacenes públicos o rentados, lo contario a un almacén

privado.

 La empresa que solicita la bodega, no compra el espacio, solo la paga por el

tiempo que necesiten para el almacenamiento de los productos.

 Estas bodegas están acondicionados a las necesidades de las empresas y no

se necesita invertir en diseños de espacios, y los costos son más bajos que el

privado y arrendado.

 Mayor flexibilidad en la ubicación del producto, dado que este tipo de

almacenes que son de origen público son a corto plazo, y suele ser barato

cambiar las ubicaciones de los almacenes según lo exige el mercado.

3.7.3 Espacio Arrendado:

El espacio arrendado para muchas compañías, se representa de la siguiente manera:

entre la renta de un almacén público a corto plazo y el compromiso de un almacén

privado a largo plazo.

La ventaja de arrendar es que uno puede obtener una tarifa más baja por parte del

dueño de dicho almacén, dicho convenio se realiza mediante contrato, a lo que el

arrendador deberá pagar la renta estimada, suelen ser este tipo de contratos algo

plazo.

 Además el tiempo que el arrendatario, haga uso del espacio puede tener un control

sobre el espacio de dicho almacenamiento y todas sus operaciones, lo que es una

gran ventaja al arrendador, pero perderá cierta flexibilidad por la ubicación del

producto en contario al espacio rentado.

El espacio por arrendamiento se da de ciertas maneras tales como:

 Los almacenistas públicos, pueden ofrecer contratos ampliados de tiempo de

su espacio.

66

 El espacio puede estar disponible para fabricantes que no pueden utilizar

completamente sus almacenes privados.

 La tercera parte de los proveedores de logística ofrecen sus espacios de

almacén, así como otros servicios logísticos.

 Los propietarios de los almacenes privados encuentran ventajoso vender sus

almacenes y luego solicitarlos en arrendamiento a quienes se lo compraron.

3.7.4 Almacenamiento en tránsito:

Se refiere, a que no existe una bodega específica, puesto que permanecen los

productos en el equipo de trasportación durante el reparto respectivo, esto quiere

decir que tales productos se movilizan en transporte de un punto a otro.

Estas son maneras especiales de almacenamiento, que depende de la empresa o

persona natural que la requiere, en un combinación entre el modo de elección o

servicio de trasporte.

Dado que hay varios servicios de transportación, es decir que hay varios tiempos de

tránsito, para el logístico seleccionara el más importante que ayude a reducir o

eliminar la necesidad de almacenamiento convencional. Esta opción es muy

importante para aquellas empresas que manejan inventarios estacionales o envíos a

larga distancia, como por ejemplo en la época de navidad, que es donde se da con

mayor frecuencia este tipo de almacenamiento.

3.8 Logística:
26La logística no solamente es administrar el área de transporte, el área del almacén

o ambas al mismo tiempo, este concepto va mas allá de un solo proceso, podríamos

indicar que es la interacción de varios procesos.

26 FRAZELLE, Edward H. y SOJO, Ricardo, La logística y el rol del almacenamiento: Logística de
almacenamiento y manejo de materiales de clase mundial, Grupo Editorial Norma, Bogotá-Colombia
2006, Prólogo a la edición en español, p.1.

67

Según Logistics Resources Internacional27, quien es una consultora dedicada al

diseño y gerencia de almacenamiento para el desarrollo de plan maestro de almacén.

Define que la logística es:

“Flujo de materiales, información y dinero entre los proveedores y
consumidores”.

Para conseguir que esta definición propuesta por L.R.I, se realice a cabalidad es

necesario tener presente que en ese flujo intervengan ciertos procesos indispensables

y primordiales, para así conseguir la clave del éxito del almacenamiento que es la

flexibilidad y mejorarla mediante:

 diseño de procesos,

 selección,

 justificación de los sistemas y

 configuración del almacén.

Figura 3.1: Procesos Logísticos

Fuente: Logística de almacenamiento y manejo de materiales de clase mundial.

27 L.R.I

68

En base a lo anteriormente expuesto, en un proceso logístico para que funcione de

excelente manera, se debe hacer énfasis en los siguientes puntos:

 Servicio al cliente

 Gerencia o administración de inventarios

 Suministro o compras y/o manufacturas

 Transportes

 Almacenamiento.

3.9 Almacenamiento con valor agregado:
28El almacenamiento con valor agregado no es simplemente guardar, este valor

agregado al almacenaje va más allá, puesto que permite a la empresa mejorar de

manera eficiente los procesos.

Se define que hay diferentes tipos de almacén y cada uno de éstos tiene un

propósito, desde la adquisición de la materia hasta el producto terminado, para su

respectiva entrega a cada compañía.

Estableciendo así, que los almacenes son de suma importancia en la cadena de

abastecimiento.

A continuación se detalla la importancia de cada almacén y su función:

28 FRAZELLE, Edward H. y SOJO, Ricardo, ¿Por qué tener una bodega?: Logística de
almacenamiento y manejo de materiales de clase mundial, Grupo Editorial Norma, Bogotá-Colombia
2006, p.6.

69

Figura 3.2: Las Funciones del almacenamiento en la logística y la

administración de la cadena de suministros.

Fuente: Logística de almacenamiento y manejo de materiales de clase mundial.
Elaboración: Propia.

 Los almacenes de componentes y materia primas guardan dicha materia

cerca del punto de ingreso a manufactura o su respectivo ensamble.

 Los almacenes de trabajo en proceso guardan productos y ensambles

parcialmente terminados en varios puntos en líneas de producción o ensamble.

 Los almacenes de productos terminados guardan su existencia con el

propósito de amortiguar desfases entre los ritmos de producción y demanda.

 Los almacenes o centros de distribución acumulan y aseguran todos los

productos obtenidos de varios puntos de manufacturan para luego realizar un

solo envío a los clientes respectivos.

 Los almacenes o centros de fulfillment (cumplimiento), reciben, preparan

y despachan envíos pequeños a los clientes respectivos.

70

 Los almacenes locales están dispersos con el fin de acortar la distancia de

transporte y dar una atención rápida al demandante.

 Por último, los almacenes de servicio ejecutan actividades de

individualización como lo es empaque, etiquetado, marcado, fijación de

precios y procesamiento de respectivas devoluciones.

3.10 Conflictos en la logística:

Este análisis se basa en conclusiones obtenidas por expertos, tales como Logistics

Resources Internacional.

Quien establece que este conflicto en la logística, se da por problemas evidenciados

entre proveedores y clientes.

Por lo que se propone operaciones con mejoras de procesos, que permita así

configurar procedimientos de almacenamiento de clase mundial.

Tales principios son la base de la metodología empleada para elaboración de plan

maestro para almacenes.

A continuación se detalla la figura, y el análisis de cada principio:

71

Figura 3.3: Metodología de plan maestro para almacenes.

Fuente: Logística de almacenamiento y manejo de materiales de clase mundial.

1. Investigar: operaciones de almacenamiento, con el fin de crear perfiles de

almacenamiento y a su vez fijar puntos de referencia o de benchmarking para el

buen desempeño de almacenes.

2. Innovar : optimizar y facilitar todas los operaciones de almacenamiento

mediante:

 Recepción y acomodo,

 Almacenamiento,

 Preparación de pedidos,

 Despacho y

 Flujo de materiales.

3. Implementar: nuevos diseños de almacenamiento, automatizar operaciones

del almacén y humanizar dichas operaciones.

72

3.10.1 Principios o denominadores comunes de proyectos exitosos y de

operaciones exitosas de almacenamiento:

El conjunto de estos principios nos servirán para crear planes maestros para

almacenes entre otros beneficios.

De acuerdo a la empresa LRI se ha logrado identificar siete aspectos claves que

inciden en el éxito de una operación de almacenamiento, los cuales tomamos como

referencia y nos sirve para nuestro estudio. A esta conclusión se llegó luego de la

observación o estudio de más de 100 proyectos de almacenamiento, lo cual permitió

identificar factores claves de éxito para este tipo de operaciones. Cabe recalcar que

este tipo de almacenamiento que corresponde a un estilo de clase mundial, a

diferencia de los de clase media o carentes de clase dentro del cual se analizan:

Diseños de almacén, Diseños de distribución de almacenes, Modelo de referencia

benchmark, Mejoras del proceso de almacenamiento, Diseño y aplicación de

sistemas de administración de almacenes.

En conclusión después del estudio señalado se ha logrado identificar los 7 patrones o

principios claves que deberían ser tomados en cuenta en empresas que requieren

realizar actividades de almacenamiento.

• Perfil: Se entiende por perfil conjunto de características básicas que definen

algo específicamente se pretende definir perfiles para:

 Perfil de pedidos,

 Perfil de actividad por artículo,

 Perfil de planificación,

Este último nos sirve para concretar las causas primordiales de obstáculos en

procesos y así las mejoras necesarias.

• Puntos de referencia o benchmarks: esto nos permite el evaluar el

desempeño de los almacenes, prácticas e infraestructuras operativas, con base en

puntos de referencias como modelos exitosos dignos de observar y así

determinar mejoras necesarias.

73

• Simplificar: Consiste en reconfigurar procesos de almacenamiento

eliminando actividades innecesarias, realizando el trabajo en menos tiempo y

modernizando el proceso.

• Automatizar: comprende dos pasos importantes:

 Computarizar y

 Mecanizar

 Computarizar: implementar sistemas informáticos que permitan

aprovechar la tecnología o el uso de las TIC’S tecnología de la información y

comunicación para hacer más rápidos los procesos y mejorar el seguimiento en

al desempeño y a la utilización de recursos en el almacén y así simplificar el

uso de papeles ahorrando costos. Aplicar el uso de las TIC’S tecnología de la

información y comunicación.

 Mecanizar: implementar sistemas mecanizados de manejo de materiales,

tratar de implementar equipos o máquinas para mecanizar algunas tareas que se

desarrollan de forma manual de esa manera se ayudará a los operadores en las

actividades más difíciles.

• Distribuir la planta: Es donde se realizaran físicamente los procesos, donde

se ubicarán los sistemas de almacenamiento y manejo de materiales, los flujos de

materiales de información y el personal. Es decir la distribución de la planta.

• Humanizar: es mejorar la eficiencia, seguridad y bienestar de las personas

evitando trabajos hostiles que afecten a la salud y que de alguna manera atenten

contra el desempeño de los colaboradores.

74

3.11 Fundamentos del Almacenamiento:

Las operaciones de un almacén tienen una serie de actividades que ocurren en la

mayoría de los almacenes.

A continuación detallamos:

1. Recepción

2. Pre-empaque (opcional)

3. Acomodo

4. Almacenamiento

5. Preparación de Pedidos

6. Empaque y/o Marcado de precios (opcional)

7. Clasificación y/o recolección

8. Embalaje y despacho.

Las funciones se podrían definir brevemente de la siguiente manera:

1. Recepción:

Es el conjunto de actividades consistentes en:

a. Recibir ordenadamente todos los materiales que entran al almacén,

b. Asegurar que la cantidad y calidad de dichos materiales coincida con lo

pedido y,

c. Distribuir los materiales para su almacenamiento o a otras dependencias de

la compañía que los pudiera necesitar.

2. El Pre-empaque:

Se realiza en el almacén cuando se reciben productos al granel de un proveedor que

luego se empacan individualmente en cantidades comercializables o en combinación

con otras piezas, para formar una serie de empaques o “Kits”, como por ejemplo

cereales con leche o bien cepillo de dientes con pastas dentales. Se podría procesar a

la vez todo un recibo de mercadería, o se podría conservar a granel una porción

para procesarla luego. Esto podría aplicarse cuando el embalaje aumenta

significativamente el espacio necesario para el almacenamiento, volumen o cuando

una pieza común para varios conjuntos o variedades.

75

3. El acomodo:

Es el acto de poner la mercancía en almacenamiento. Incluye el manejo de

materiales, la verificación del sitio y las actividades de ubicación del producto.

4. El almacenamiento:

Es guardar físicamente la mercancía a la espera de su demanda. El método de

abastecimiento depende del tamaño y de la cantidad de artículos en inventario y de

las características de manejo del producto o su empaque.

5. La preparación de pedidos:

 Es el proceso de remover artículos del almacenamiento para satisfacer una demanda

específica. Este es el servicio básico que presta un almacén a sus clientes y es la

función que determina la mayoría de los diseños de almacenes.

6. El empaque y/o marcación de precios.

Se puede realizar como paso adicional luego del proceso de preparación.

7. Clasificación de lotes.

Se deberá realizar cuando el pedido contenga más de un artículo y la acumulación no

se realice simultáneamente con la preparación.

8. El embalaje y despacho:

Podrían incluir las siguientes tareas:

 Verificar que estén completos los pedidos,

 Empacar la mercadería en un recipiente apropiado para su despacho,

 Preparar los documentos de despacho,

 Pesar los envíos para determinar el costo del embarque,

 Acumular pedidos por transportistas salientes.

 Cargar camiones (en muchos casos esto es responsabilidad del

transportista).

76

Todos estos puntos son necesarios para el buen almacenamiento, la forma en la que

se deben de distribuir desde recepción hasta despacho, ambas fusiones seguidas de

todas las anteriores forman el flujo Cross dock , lo que conlleva a que el

almacenamiento se lo lleva en buen estado, caso contrario habrá que rediseñar un

buen plan maestro.

A continuación se detalla cada uno de los pasos de fundamentos de almacenamiento, en

un proceso diseñado por PICA.

77

Tabla 3.2: Pasos de Procesos para el modelo de gestión de calidad:

Fuente: PICA

Nos apoyamos en este esquema, ya que es con el que se direccionan las industrias

plásticas.

PASOS DE PROCESOS PARA EL MODELO DE GESTION DE CALIDAD:

RECEPCIÓN

RE-EMPAQUE

ACOMODO

ALMACENAMIENTO

PREPARACIÓN DE
PEDIDOS

EMBALAJE Y
DESPACHO

CLASIFICACIÓN DE
LOTES

78

A continuación un detalle de cada proceso:

Paso 1: Recepción:

De productos en almacén de productos terminados.

Paso 2: Re-Empaque:

Para las órdenes de pedido de picking re-etiquetado.

Paso 3: Acomodo:

Clasificación de los productos de acuerdo a su forma de empaque.

Paso 4: Almacenamiento:

Posicionamiento de los artículos de acuerdo a las líneas a las que pertenecen.

Paso5: La preparación de pedidos:

 Picking

 Condiciones especificas, fuera del estándar, etiquetas del cliente, PVP, etc.

Paso 6: Clasificación de lotes:

Rutas o trazabilidad del pedido.

Paso 7: Embalaje y Despacho:

Protección y respeto al producto.

3.12 Sistemas de preparación de cajas o bultos:
29Estos sistemas de preparación o picking, ya sea por cajas o bultos según la industria

utilizan diferentes métodos, desde lo manual hasta lo más sofisticado en tecnología.

Depende mucho del tipo de industria, puesto que mientras más elevado sea el costo

de adquirir este tipo de equipo, mayor inversión representa para la fábrica, pero cabe

29 FRAZELLE, Edward H. y SOJO, Ricardo, Sistemas de preparación de cajas o bultos : Logística de
almacenamiento y manejo de materiales de clase mundial, Grupo Editorial Norma, Bogotá-Colombia
2006, p.153

79

recalcar que el trabajo será mucho más eficiente y rápido, en el momento de

preparar cajas o bultos.

Entre los equipos más utilizables desde lo manual hasta lo mecánico tenemos los

siguientes:

1. Preparación con carretillas o gatos hidráulicos,

2. Preparación con montacargas,

3. Preparación y colocación en la banda,

4. Entarimado manual,

5. Entarimado mecánico,

6. Entarimado robótico,

7. Sistemas de carga directa.

1. Preparación con carretillas o gatos hidráulicos:

Este tipo carretilla o gato, es un equipo hidráulico con paletas para trasladar tarimas o

pedidos al nivel de piso. El operador es quien manipula el equipo y a su vez la tarima

o pedido va asegurada en las paletas en la parte posterior de la carretilla.

La carretilla doble, cumple las mismas funciones pero este tipo de equipo puede

llevar más de una tarima o más de un pedido a la vez.

Las carretillas son el método más común en la preparación por caja, siendo así muy

importante en la industria de los supermercados, para la preparación de abarrotes.

La ventaja de la preparación de cajas o bultos con carretillas, es que posee baja

inversión de capital, da flexibilidad y seguridad ya que toda su preparación se

genera a nivel de piso, donde hay mayor visibilidad con la mercadería, al

momento de colocarla en lugar pertinente según el tipo de producto ej.:

(calzado, hogar, y demás).

La preparación con carretillas o gatos, se da entre 150 y 250 bultos por hora-persona.

80

El costo de un equipo como éste, oscila entre los $8000.

Este tipo de sistema lo utiliza Pyca, puesto que sale más barato y si les resulta un

equipo eficiente.

Foto 3.2: Imagen de gato hidráulico o carretilla.

Fuente: Imágenes, http//www.google.com.ec/

2. Preparación con montacargas:

Los montacargas se usan en muchas operaciones de preparación, puesto que las

paletas se pueden usar para mantener el nivel superior de la tarima, cerca del nivel de

la cintura del operador, permitiendo así maniobrar a distancias grandes dentro de la

bodega y para cargar contenedores prominentes.

Este tipo de método también lo utiliza Pica, al igual que los gatos hidráulicos, es un

equipo que no genera gran inversión y hay mayor flexibilidad en el momento de

colocar la mercadería en lugares asignados.

Foto 3.3: Imagen de montacargas

Fuente: Imágenes; http//www.google.com.ec/

81

3. Entarimado Manual:

Es la única opción técnica o económicamente viable.

Además a esta existen sistemas computarizados, para la construcción de tarimas

mostrando así a los entarimadores la configuración óptima de carga de tarimas con

cajas de gran variedad de dimensiones.

Foto 3.4: Imagen de entarimado manual

Fuente: Imágenes; http//www.google.com.ec/

4. Entarimado mecánico:

Estos entarimados son más rápidos y seguros que los sistemas de entarimado manual.

Son más caros que los manuales y no pueden trabajar con la variedad de tamaños de

cajas que manipulan los sistemas manuales.

Este es un sistema más sofisticado, Pica no trabaja con esta clase de sistema por el

valor que generaría en tenerla, además que las máquinas con las que labora son las

suficientes o las que se requieren en el área de trabajo.

Foto 3.5: Imagen entarimado mecánico

Fuente: Imágenes; http//www.google.com.ec/

82

5. Entarimado robótico:

Este tipo de sistemas pueden manejar varias tarimas de despacho a la vez, pero

mayor rapidez la poseen los entarimadores mecánicos.

Siendo un método con tecnología de punta, muchas industrias no la poseen, puesto

que no genera una mayor agilidad optando por el sistema de entarimado mecánico.

Foto 3.6: Imagen de entarimado robótico

Fuente: Imágenes; http//www.google.com.ec/

6. Sistemas de carga directa:

Esto se da cuando los bultos o cajas, no utilizan tarimas de despacho, sino que se

cargan directamente a los camiones utilizando la banda trasportadora.

Este método es conveniente, la mercadería sale directamente al lugar de destino, sin

un despacho previo mediante tarimas, sin embargo Pica, no posee este tipo de

sistemas, utilizando así, los equipos tradicionales como ya anteriormente

mencionados.

Foto 3.7: Imagen de carga directa

Fuente: Imágenes; http//www.google.com.ec/

83

3.13 Operaciones de Preparación de pedidos:
30La preparación de pedidos es una de las partes más importantes en un almacén, ya

que por medio de esta se puede mejorar la productividad y obtener resultados

óptimos, a pesar de que a esta actividad se le suele atribuir un costo operativo alto

porque se incluye mano de obra. Además, la preparación de pedidos se ha

convertido en algo cada vez más difícil de administrar por contar actualmente con

varios programas operativos tales como Justo a Tiempo (JIT), reducción de tiempo,

respuesta rápida, etc.

Para mejorar nuestra preparación de pedidos debemos ser precisos y eficientes

optimizando la medida de empaque (estándar), realizando la simplificación de la

tarea de preparación, consolidando pedidos y optimizando el acomodo.

1. Optimización de la medida de empaque:

Una medida de empaque implica contar una cantidad fija o estándar para organizar

los despachos de un producto. Por ejemplo, una medida de empaque puede ser una

caja de zapatos de 40 unidades, organizados en subempaques de 10 unidades cada

uno. Lo ideal sería que el cliente solicite cajas llenas según la medida de empaque,

dispuestas en un pallet, pero sabemos que no todos los clientes pueden hacer este tipo

de requerimiento debido principalmente a su capacidad de pago. Esto evitaría las

cajas fraccionadas (unidades sueltas) y la pérdida de tiempo en el conteo y

separación de las mismas, es decir se evitaría el re-empaque.

30 FRAZELLE, Edward H. y SOJO, Ricardo, Operaciones de preparación de pedidos: Logística de
almacenamiento y manejo de materiales de clase mundial, Grupo Editorial Norma, Bogotá-Colombia
2006, p.199.

84

Foto3.8: Imagen de medida de empaque

Fuente: Imágenes; http//www.google.com.ec/.

2. Simplificación de la tarea de preparación:

Se entiende como simplificación de la tarea de preparación a la eliminación de

actividades que no aportan de manera significativa en el proceso, por ejemplo,

actividades como reempaque, conteos extras, y otras acciones que impliquen rehacer

algo que ya ha sido realizado con anterioridad. Lo primordial en la preparación de

pedidos es eliminar las tareas que se considere que no aportan en el proceso de

preparación y combinar nuevas opciones en el proceso de mismo.

Foto 3.9: Imagen de tarea de preparación.

Fuente: Imágenes; http//www.google.com.ec/

85

3. Optimización del acomodo:

Para obtener optimización en el acomodo se debe tener en cuenta el modo apropiado

para el almacenamiento, la asignación del espacio y ubicación apropiada de la

mercadería.

Muchas empresas realizan las actividades de almacenamiento de manera incorrecta

ocupando más espacio de lo necesario ocasionando que a la larga la empresa tenga

que ampliar la bodega con los consecuentes costos que estos generen. Según lo

investigado por LRI se estaría gastando entre el 10% y 30% anual por no tener un

adecuado acomodo.

Foto 3.10: Imagen de acomodo

Fuente: Imágenes; http//www.google.com.ec/

3.14 Embalaje y Despacho:
31Se denomina embalaje al de “carga unitaria” o “unitarización” en la que todos los

transportistas empacaran la carga de modo que pueda ser movida y manipulada,

durante toda la cadena de distribución con equipos mecánicos, ya sean montacargas,

grúas u otros.

Además cumplen con funciones, tales como la de proteger el contenido, informar

sobre sus condiciones de manejo, requisitos legales, composición, ingredientes, etc.

Para así corresponder con el respectivo despacho a los clientes específicos.

31 FRAZELLE, Edward H. y SOJO, Ricardo, Embalaje y Despacho: Logística de almacenamiento y
manejo de materiales de clase mundial, Grupo Editorial Norma, Bogotá-Colombia 2006, p.247.

86

A esto se agregan actividades de despacho de clase mundial tales como:

1. Optimización de recipientes de carga,

2. Carga de contenedores y aprovechamiento de los espacios vacios,

3. Verificación de peso,

4. Carga directa automatizada y

5. Manejo de puertas de muelle.

1. Optimización de recipientes de carga:

Se deben de seleccionar las unidades de manejo de la manera más eficiente, para no

exceder en costos y espacios.

Los recipientes deben de darle toda la protección adecuada a la mercadería, poderse

almacenar y acomodarse de manera apropiada, colapsarse cuando estén vacios,

ajustarse justo con demás recipientes, para así darle un mayor seguimiento.

Los recipientes deben ser reutilizables o retornables para reducción de impacto en la

logística sobre el ambiente.

Cuando estos recipientes están dentro de esos parámetros, ayudan a reducir el

desperdicio dentro de la logística, entre algunos de estos recipientes tenemos:

 Tarimas plásticas,

 Cajas plásticas,

 Cajas plásticas colapsables y

 Recipientes corrugados multiuso.

Debe de considerarse el escoger un diseño de recipiente de acorde al ciclo de vida del

embalaje y que a su vez reduzca el mínimo el costo total del mismo.

87

Además a esto costos tales como: en el empaque, manejo, almacenamiento, el

mantenimiento, el daño al producto y la pérdida potencial de la seguridad.

Foto 3.11: Imagen de recipiente de carga

Fuente: Imágenes; http//www.google.com.ec/

2. Carga de contenedores y aprovechamiento de espacios vacíos:

Es indispensable el de ejecutar planes, para la carga de los respectivos contenedores

con el propósito de aprovechar al máximo el cubicaje, el peso respectivo, balanceo

de la carga dentro del contenedor y a su vez organizar el producto o mercancía, de

modo que facilite la descarga.

En la actualidad, existen sistemas más sofisticados en cuanto a la administración de

bodegas, de manera que la utilización de los contenedores represente una figura

óptima dentro de la logística.

Para aprovechar los espacios vacios en el envío de la carga, y reducir a su vez el

movimiento y el daño que pueda ocasionarse en los productos en tránsito, se

considera la utilización de materiales que no provoquen daños al medio ambiente.

Tales ejemplos tenemos: bolsa de aire reciclable utilizadas en cajas de pedidos de

empresas como Shiseido, almohadillas de espuma usada entre tarimas de carga en la

flotilla de furgones de KAO.

88

Foto 3.12: Imagen de contenedores y espacios vacíos

Fuente: Imágenes; http//www.google.com.ec/

3. Verificación de peso:

Aquí el despachador deberá de pesar y calcular el cubicaje de los contenedores al

momento de su partida con el propósito de planificar las cargas.

Es necesario realizar este procedimiento, ya que así no se generan errores ni de

alistamiento o empaque antes de cargar el producto al respectivo contenedor y este a

su respectivo furgón.

Foto 3.13: Imagen de verificación de peso

Fuente: Imágenes; http//www.google.com.ec/

89

4. Carga directa automatizada:

Existe un método más avanzado en la transportación de los productos, eliminando así

espera en el despacho y cargas directas a los furgones salientes.

Para realizarlo de manera más rápida, es el de utilizar carretillas o montacargas de

contrapeso como vehículos de alistamiento y carga, eliminando así la etapa de

espera, y la fuerza laboral.

Foto 3.14: Imagen de carga automatizada

Fuente: Imágenes; http//www.google.com.ec/

5. Manejo de puertas de muelle:

En la actualidad muchas son los sistemas para mejorar el manejo de las puertas de

recepción, despacho, y conductores de los furgones.

Se atribuye un procedimiento importante y valedero, como es el que los furgones

entrantes, se les asigne la puerta más cercana al lugar de acomodo de los productos

que están yendo a ser transportados.

90

Y a los camiones salientes se les asigna la puerta más cercana a la carga que debe ser

recogida.

Foto 3.15: Imágenes de manejo de puerta de muelle

Fuente: Imágenes; http//www.google.com.ec/

91

CAPITULO 4

4. MODELO O PROPUESTA DE IMPLEMENTACIÓN

4.1 Introducción:
32La base de nuestra investigación se centra en las falencias detectadas en la industria

plástica PICA, que es nuestro modelo de estudio. A lo largo del desarrollo de los

capítulos anteriores hemos podido mencionar los factores que afectan a esta

industria en sus procesos, desde el inicio del pedido hasta el despacho respectivo.

La consultora Maruri Marketing Directo, mediante un sondeo realizado en el año

2009, recabó información muy importante sobre el origen de las quejas o

insatisfacciones de los clientes de PICA que representaban un 6%, esto es, 11

personas encuestadas que se encontraban insatisfechas con el servicio proporcionado

por dicha empresa. Las quejas específicas se detallan a continuación:

 No se entrega completo el pedido,

 Tardan mucho en enviar la mercadería,

 Llegan productos en mal estado,

 Mala atención.

Para determinar las posibles causas que influyen en las quejas señaladas, nos

enfocamos en las tres principales áreas de la bodega, las mismas que fueron

analizadas utilizando el método de ISHIKAWA o DIAGRAMA DE ESPINA DE

PESCADO, revelando información importante que nos ayudará a solucionar las

insatisfacciones antes mencionadas.

Profundizando más en el tema y, considerando que las áreas principales

determinantes e influyentes en los problemas señalados, son principalmente tres, esto

es: Preparación de pedidos, Control de Aduana y Despacho o entrega, podemos

establecer como problemas principales a resolver los siguientes:

32 Fuente: PICA-PLÁSTICOS INDUSTRIALES, km. 71/2 vía a Daule.
 Elaboración: Autoras

92

1.- Error en preparación de pedidos

2.- Error en Control Aduana

3.- Error en Despacho y/o Entrega

Aplicando el método de Ishikawa a los supervisores de áreas se pudieron identificar,

como posibles causas influyente las siguientes:

1.- Problema: Error en preparación de pedidos

Causas:

 Infraestructura: Ubicación del producto no es adecuada, Espacio no es

adecuado.

 Personas: Falta de conocimiento de la mercadería, personas no se involucran

con el trabajo, Falta de concentración.

 Maquinarias/Herramientas: Falta de montacargas, Falta de Hand Pallet

(Yale), Falta de herramienta de trabajo para el cálculo (calculadora).

 Métodos /Procedimientos: Separación de mercadería no es adecuada, no hay

unidad de empaque de venta.

 Otros: Desmotivación Salarial, desgaste físico.

2.- Problema: Error en Control Aduana

Causas:

 Infraestructura: Área reducida.

 Personas: Error al momento de conteo de mercadería, escaso personal para

realizar trabajo en el área, cansancio físico y mental, desmotivación salarial.

93

 Maquinarias/Herramientas: no existen sistemas o equipos informativos que

permitan la verificación de la mercadería.

 Métodos /Procedimientos: Aglomeración de 2 o más pallets en la zona,

vulnerable sistemas de control, no existen procedimientos concretos.

3.- Problema: Error en Despacho y/o Entrega

Causas:

 Infraestructura: Área pequeña para colocar pedidos.

 Personas: Falta capacitación para el personal de entrega, cansancio físico,

desinterés por aprender.

 Maquinarias/Herramientas: Insuficiencia de flota para la entrega, falta de

Hand pallet (YALE).

 Métodos /Procedimientos: Desinterés por comprender el proceso de entrega,

no existe control de rutas prediseñado, falta de información para la persona

que entrega.

4.2 Análisis de los resultados:

De estos tres problemas consideramos que el que más peso tiene para nuestro estudio

es el tercer punto: Error en Despacho y/o Entrega, ya que este es el último filtro

antes de llegar la mercadería al cliente y en el que recae las quejas de los clientes

como son: Tardan mucho en enviar la mercadería, Llegan productos en mal estado,

Mala atención.

Si el área de despacho tuviese un incremento de sus flotas de dos a tres camiones

pequeños (flota tercerizada), se podría atender la demanda de los pedidos pequeños

que se quedan esperando hasta ser enviados a su respectivos dueños.

94

El área de despacho es uno de los últimos filtros por lo que consideramos que son los

responsables de que verifiquen que la mercadería llegue en buen estado al cliente y

que si se presenta un daño en cualquier artículo por el manipuleo del mismo deberán

reportar inmediatamente a bodega. Este caso puede darse con los productos que

son apilables y de fácil visualización. Ejemplo: bultos de sillas, canastas, canastillas,

mesas infantiles, etc.

La mala atención en el despacho se produce porque a la persona a la cual se le asigna

la responsabilidad de la entrega, no se le ha dado una inducción de cómo se deberá

tratar al cliente, es decir, saber escuchar y saber resolver los problemas que tiene

este de la manera más rápida y oportuna para que se sienta atendido y en confianza.

Esa debería ser una de las misiones que debe adoptar PICA a futuro, además de

corregir ciertos problemas internos del área como son: La falta de maquinarias y

equipos Hand Pallet (Yale) para el traslado de mercadería, fomentar la importancia

de la entrega de mercadería con el personal para que no haya desinterés, incentivar

económicamente al personal, establecer rutas pre-diseñadas para tener una base de

tiempos y recorridos eficiente, entre otras mejoras.

4.3 Respuestas obtenidas de las encuestas efectuadas a los trabajadores de PICA

en sus diferentes áreas:

A continuación detallamos respuestas obtenidas por parte de os trabajadores de PICA

en la encuesta realizada:

 Faltan factores, como escaleras en las perchas:

Ello hace que los preparadores pierdan tiempo movilizándose de un lugar a otro

entre diferentes pasillos para conseguirla. Esto conlleva a que los preparadores

pierdan el entusiasmo y la concentración para realizar un buen trabajo.

 El espacio es pequeño de acuerdo a lo que ingresa:

Cabe recalcar que PICA tiene un sin número de productos líderes en el mercado y su

portafolio de productos es extensa, aparte de esto se crean nuevos productos, por lo

95

cual consideran que se debería tener otra bodega ya que el espacio que existe

actualmente hace que no haya una buena capacidad almacenamiento.

 Falta de entrenamiento:

Se evidenció que el personal nuevo, no está recibiendo el debido entrenamiento para

desenvolverse en la bodega. Sólo designan el área que va a trabajar y luego con el

pasar de los días se va acoplando con el ritmo de trabajo.

 Faltan flotas:

Se detectó que existen falencias en la flota de transporte en PICA ya que no hay

suficientes carros para cubrir la demanda en la entrega de pedidos a los clientes.

Para ello se debe tener como opción otra empresa de transporte externo que nos

ayude a suplir esta falencia.

 No todo el personal está preparado para todas las áreas:

Se debería a todo el personal capacitar para que éste en el momento que se requiera

rote sin complicaciones y se conviertan en personal multifuncional es decir todos

deberían conocer todo lo que se realiza en todas las áreas.

 Procedimientos no son conocidos totalmente:

Algunos procedimientos entre ellos el de seguridad industrial no son conocidos o no

son aplicados adecuadamente. Ejemplo un preparador responsable o que tiene

conocimiento de la importancia de utilizar arnés se lo coloca al momento de ir a

buscar mercadería en perchas altas (4to nivel).

96

4.4 Desarrollo del modelo o propuesta de implementación:

4.4.1 Fundamentos:

Después de haber analizado las observaciones anteriores hemos concluido que el

problema principal de la industria de plásticos PICA se centra en la atención a

clientes pequeños que nos son consumidores finales sino que son pequeños

intermediarios que compran varias unidades de artículos para revenderlas después, ya

sea dentro de la misma ciudad o zonas rurales u otras provincias por lo que

proponemos lo siguiente:

 Implementación de un Kc-Pica sólo y exclusivamente para atender clientes

que compran al menudeo.

 Implementación de otra bodega para aumentar la capacidad de

almacenamiento o un aumento en el propio establecimiento, es decir en la

misma industria.

 Implementación de flotas para atender pedidos pequeños.

4.4.2 Implementación de un KCENTRO-PICA sólo y exclusivamente para

atender clientes que compran al menudeo (picking):

En nuestro país existen 29 Cadenas de Negocios denominados KCentro - PICA, a

nivel nacional, lo que se propone es que se escoja uno de estos negocios

exclusivamente para que se encargue de atender a los clientes pequeños, el mismo

que podría ser llamado KCentro-PICA plus. Se considera que el local más

apropiado para este negocio es KC-5, ubicado en Loja y Panamá, debido Fácil

acceso (zona céntrica).

Con esta propuesta consideramos que se obtendrán los siguientes beneficios:

 Aumento de cartera de clientes,

 Mayores ingresos,

97

 Crecimiento propio del negocio,

 Expansión de otros locales con este modelo de negocio a partir de la

experiencia del KC-5,

 Trato especializado para el cliente intermediario pequeño cuyas

características se mencionaron anteriormente. Esto conllevaría a:

 Nivel de satisfacción del cliente,

 Incremento del volumen de compra y

 Fidelización del cliente.

A continuación se presenta la siguiente tabla, de la distribución de los Kcentro en

todo el país.

98

Tabla 4.1: KCentro-Pica y su distribución a nivel nacional.

Ciudades Cantidad de Kcentro

Esmeraldas 1

Atacames 1

Pedernales 1

Santo Domingo 1

San Vicente 1

Portoviejo 1

Quevedo 1

Latacunga 1

El Balzar 1

Ventanas 1

Guayaquil 10

Caluma 1

Riobamba 1

Playas 1

Chongón 1

Naranjito 1

Bucay 1

Naranjal 1

Piñas 1

Loja 1

Fuente: PICA

99

5. ¿Por qué se eligió al KC-5 de Loja y Panamá para el desarrollo de nuestra

propuesta?

Lo hemos escogido por varias razones que a continuación detallamos:

 Ubicación céntrica y de fácil acceso para los clientes,

 Por su tamaño de bodega,

 Espacio adecuado para mostrar el producto (exhibición),

 Por los años que lleva ya que es un Kc- tradicional en ese sector,

 Guardianía privada.

6. ¿Cuál será la estrategia que aplicaremos para hacer conocer esta cadena de

negocios?

Se les comunicará a los respectivos clientes por medio de cartas personalizadas

exponiendo el cambio y las respectivas mejoras para ellos (clientes), ya que con esto

se busca confianza y fidelización hacia nuestra industria; ofreciéndole una entrega

oportuna y rápida de los respectivos productos a cada cliente específico.

7. ¿Qué productos ofrecerá este KCENTRO-PICA PLUS a los clientes?

Los productos que consideramos sean ofrecidos por este Kc serían:

 Línea hogar: Baldes, lavacaras, jarras, tachos, jardinería etc.

 Línea Estelar: Sillas, bancos, mesas, mesas infantiles, cajoneras, pupitres.

 Línea Calzado: Zapatos para hombres y mujeres.

 Línea Bora-Bora: Zapatillas para hombres y mujeres.

8. ¿Por qué estos productos?

Porque estas referencias tienen actualmente mayor captación de los clientes,

incrementándose nuevos productos al portafolio con el paso del tiempo, a medida

que vayan solicitando otras mercaderías.

100

9. Promoción del KC-PIKA plus:

Además de hacerle conocer al cliente por medio de cartas personalizadas los cambios

de este KC-PIKA PLUS éste también hará promociones para así atraer más clientes.

Proponemos lo siguiente:

 Hojas Volantes,

 Banner para colocar afuera del negocio,

 Regalos sorpresas a las primeras 50 personas,

 Anuncios en los principales diarios de la ciudad (El Universo/El Telégrafo),

 Cuñas de radios y TV (a partir del medio día) 12:00 pm hasta 14:30 pm.

4.4.3 Reto de implementación:

Un reto para PICA-PLÁSTICOS INDUSTRIALES C.A. sería el poder suplir la

desventaja que tiene al momento de atender los pedidos pequeños y que se les

domina “emergentes”

¿Pero como lo haría?

1. Diferenciando el servicio que ofrece.

2. Dando a conocer que en los Kc’s se atenderá de una manera más rápida

oportuna y precisa.

4.4.4 Diseño de bodega en Kcentro-PICA plus:

El diseño de nuestra bodega en KCentro - PICA plus, se basará en algo parecido a

las dimensiones que el almacén tiene ya que la información precisa o las correctas

no nos fueron facilitadas.

4.4.4.1 Dimensiones:

Esta bodega contará con un espacio de 20 mts. Largo por 18 mts Ancho, es decir 360

mts2, por lo que nos permitirá colocar perchas para mayor ubicación de la

mercadería y contará con aproximadamente 18 perchas de 4 niveles cada una, es

101

decir 72 nichos para colocar mercadería ya sean estas para apilables , cartones de

diferentes tamaños como el cartón # 2 con un cubicaje de 0.09 cm3, cartones # 2.5

con un cubicaje de 0.12 cm3, cartones # 3 con un cubicaje de 0.18 cm3.

A continuación se presenta el diseño del modelo de la bodega para Kcentro-PICA:

Figura 4.1: Diseño del Modelo de la Bodega para el Kcentro-PICA plus:

Fuente: Autoras

102

4.4.5 Identificación de perchas:

Las perchas se identificarán para cada área específica, es decir si es línea doméstico,

línea estelar, línea calzado, para una mejor ubicación del producto, lo que crearía

facilidad para los preparadores en el momento que requieran despachar la

mercadería.

Tabla 4.2: Perchas y sus respectivos colores

Fuente: Autoras.

 Cabe recalcar que nuestro fuerte son las siguientes líneas y sus productos:

 Línea hogar: Baldes, lavacaras, jarras, tachos, jardinería etc.

 Línea Estelar: Sillas, bancos, mesas, mesas infantiles, cajoneras, pupitres.

 Línea Calzado: Zapatos para hombres y mujeres.

 Línea Bora-Bora: Zapatillas para hombres y mujeres.

Líneas Color
Hogar Verde
Estelar Naranja
Calzado Rojo

Bora - Bora Amarillo
Estacional Rosado
Industrial Blanco

103

Figura 4.2: Modelo de percha a utilizar en la bodega de Kcentro-PICA plus

Fuente: Autoras

El modelo de percha sería de cuatro niveles como ya lo habíamos mencionado,

teniendo como dimensiones:

Alto: 1.50 cm por cada nivel es decir 4.50 mts en tres niveles hasta 6mts

completando cuatro niveles (Para no sobrepasar con la mercadería el área tope del

sensor de la bodega que acciona la alarma de emergencia).

Largo: 1.10 cm

Ancho: 2.67 cm

104

4.4.6 Manejo de Bodega KCentro - PICA plus:

1. Seguridad Industrial:

Nuestra bodega contará con espacios que se deberán respetar no colocando

productos, dejando el área despejada para el uso de los extintores que se colocarán en

sitios estratégicos. En total son 4 extintores que se colocarán en la bodega.

2. Cabeceras y Pasillos:

Nuestra bodega contará con 4 cabeceras y 3 pasillos de las cuales el espacio que

queda entre percha y percha será 1.50 mts espacio ideal para que los preparadores

puedan ir con un Yale (hand pallet) o escaleras metálica para tener acceso a la

mercadería.

3. Área de preparación de pedidos:

En esta área se colocarán los pedidos ya trabajados físicamente. Listos para ser

despachados a los respectivos clientes.

Para identificar a qué cliente corresponde la mercadería se colocará el número de

pedidos en cada caja o bulto que se haya preparado.

4. Área de Aduana – Entrega:

En esta área pasarán los pedidos que los clientes vayan a retirar directamente o los

que hayan solicitado ser despachados por el KCentro - PICA plus a los diferentes

puntos de la ciudad.

5. Oficina del supervisor de Bodega de KCentro - PICA plus:

Contaremos con una oficina pequeña para el supervisor de Bodega KCentro - PICA

plus para que desde allí vigile, ordene, controle a los preparadores de la bodega.

6. KCentro - PICA plus:

El KCentro - PICA plus abrirá sus puertas como normalmente lo ha venido haciendo

en un área de 6 mts de ancho por 8 mts de largo es decir un espacio de 48 mts2, con

su propia oficina para receptar pedidos. La exhibición de los productos seguirá para

todas las personas que visiten el lugar con atención personalizada y buena

105

predisposición para Venta de los artículos, más la variedad de productos que se

tendrá en stock para mayor rapidez en el despacho y satisfacción del cliente.

106

4.4.7 Proceso de pedidos desde digitado hasta la entrega para Kcentro-PICA
plus:

Figura 4.3: Proceso desde digitado hasta la entrega

Fuente: PICA
Elaborado por: Autoras

107

A continuación, la descripción de cada proceso:

1. El encargado toma el pedido, este a su vez lo digita en la computadora.

2. A su vez pasa por el departamento de créditos y cobranzas, que es el área que

decide si se aprueba o no el pedido para el cliente.

3. Una vez que se apruebe el pedido se hace el respectivo listado de lo que él

desea llevar.

4. Los supervisores se encargan de identificar los pedidos, para las áreas

asignadas calzado, domestico u otras.

5. A su vez reparte a los respectivos preparadores.

6. Estos sacan la mercadería que se encuentran en perchas, según lo solicitado

por el cliente.

7. De ahí lo preparan a través del sistema, según el que se utilice ene la

industria.

8. Se hace el respectivo análisis de la mercadería solicitada con lo que el

preparador ha hecho físicamente.

9. Se factura, y este a su vez se lo hace mediante retiro personal, o si es de

distribuirlos a provincias.

10. Se factura, y se realiza el chequeo nuevamente de cantidades pedidas versus

factura.

108

4.5 Implementación de bodegas en PICA-PLÁSTICOS INDUSTRIALES:

Concluimos que es importante este punto, ya que la necesidad de almacenar nuevos

productos hace que la bodega se reduzca por la cantidad de productos que se

almacenan diariamente, obstaculizando la demás mercadería que se encuentran en

perchas.

4.5.1 Proponemos dos alternativas que serían:

1. Realizar un aumento de espacio dentro de PICA, para adecuar la bodega y

almacenar productos de alta y baja rotación sin requerir el alquiler de una

bodega externa;

2. Dejar o crear más espacio en la bodega oficial y colocar productos que

tienen mayor rotación de inventario y alquilar una bodega externa para

productos que no tienen mayor salida, es decir los que tienen baja rotación.

1. Aumento de espacio de Bodega en la misma industria:

Consideramos que existe un área específica en donde se puede construir y hacer un

agrandamiento de la bodega para que se puedan almacenar los productos, separando

los más vendidos de los menos vendidos, y así Pica haría una inversión dentro de su

propio establecimiento sin tener que pensar en la opción de alquilar. El área donde

se podría hacer este aumento es en la zona de la jardinería.

4.6 Implementación de flotas para atender pedidos pequeños:

Desde nuestro punto de vista consideramos el hecho de contratar uno o dos

camiones pequeños que estén a disposición para el envío de pedidos de forma rápida

y oportuna, obviamente que estén dentro del perímetro urbano.

109

4.6.1 Puntos para considerar:

1. Para los clientes (compréndase pequeños) se debe considerar todos los que

llevan pedidos al menudeo o picking con un valor menor a 100 y máximo a 800

dólares.

2. A los clientes se los debe clasificar en: Dentro de la ciudad y provincias.

3. Los pedidos que se encuentran dentro de la ciudad o perímetro urbano se los

atenderá en 24 hora, estos deben ser retiros personales.

4. Los pedidos que se encuentran fuera de la ciudad (provincia) deben ser

atendidos máximo en 48 horas. El cliente puede sugerir que se coloque en

transporte siempre de preferencia.

5. Se deben manejar con la misma política de pago, si es contado máximo hasta

5 días de plazo para que cancele y si es crédito 30 – 60 – 90 días plazo para la

cancelación del pedido.

110

CONCLUSIONES

La importancia del plástico en la actualidad, y el boom que ha generado éste en la

industria y en los consumidores, ha hecho del plástico un material de consumo

primario, dejando un tanto de lado al vidrio permitiendo así la accesibilidad de

comprar estos productos, y reemplazarlos por los de vidrios ya sean estos para

empaques, de uso doméstico, para construcciones, etc.

En nuestro mercado hay muchos oferentes, los cuales desarrollan productos en

diferentes líneas ya sean: hogar, industrial, juguetería, jardinería, etc., y es que al

emplear este material plástico en infinidades de productos, resulta una forma

atractiva de ofrecerlo a precios que mejor convengan, y es el consumidor quien

decide que llevar y a que empresa o industria recurrir.

Al realizar este trabajo en la industria PICA – Plásticos Industriales C.A. lo hicimos

con la finalidad de encontrar soluciones que nos dieran resultados de manera rápida,

quizás pensado que la parte tecnológica nos ayudaría como la panacea de nuestros

problemas internos y externos pero volviendo a la realidad nos dimos cuenta que hay

otras vías en las que podemos mejorar y salir adelante sin necesidad de colocar un

sistema de última generación tecnológica; que si bien es cierto es importante para

una compañía sea esta grande o mediana pero que a veces por el costo alto de la

inversión la dejan en segundo plano y tenemos que trabajar con lo que tenemos en

nuestro entorno para así salir adelante.

PICA-Plásticos industriales C.A.; siendo una compañía grande no está 100 %

automatizada pero sigue siendo líder en el mercado a nivel nacional, sin duda alguna

porque su marca está bien posicionada en el mercado y la gente ya sea por tradición

o por calidad prefiere productos Pica antes que cualquier otro producto de la

competencia inmediata como los son PLAPASA, EL REY, VENUS.

111

1. Descubrimiento del Problema:

Al analizar el caso PICA descubrimos que tiene sus falencias al momento de atender

a ciertos segmentos de clientes pequeños.

Los cuales por medio de la empresa Maruri Marketing Directo fueron evidenciados

que no estaban conforme con la atención que PICA les brindaba, optamos por

nuestro propio medio hacer encuesta a los empelados de todas las áreas e inclusive

también hicimos participes a los supervisores obteniendo resultados que no se veían

a simple vista y que existían en el desarrollo del proceso desde la preparación hasta

la entrega de los pedidos, es por eso que se optó por crear un Diseño de Bodega

aplicado en una de las cadenas de negocios que PICA tiene denominada KCentro

- PICA plus.

2. Beneficios:

Los beneficios obtenidos aplicando el Diseño de Bodega para KCentro - PICA plus

consideremos que son importantes:

 Descongestionar la bodega principal solo y exclusivamente se atenderá a los

pedidos grandes.

 No se harán re-empaques innecesarios que nos llevan a tiempos muertos y

hacen bajar nuestra eficiencia.

 Los pedidos pequeños serán trabajados en el KCentro - PICA plus

obteniendo como resultado:

 Aumento de cartera de clientes,

 Mayores ingresos,

 Crecimiento propio del negocio,

 Expansión de otros locales con este modelo de negocio a partir de la

experiencia del KC-5,

 Trato especializado para el cliente intermediario pequeño.

112

Esto conllevaría a:

 Nivel de satisfacción del cliente,

 Incremento del volumen de compra,

 Fidelización del cliente.

113

RECOMENDACIONES

Algunas de las recomendaciones que podemos citar para que PICA pueda mejorar la

parte de las quejas de los clientes es que se mantengan periódicamente realizando:

1. Encuestas:

Con estas podremos saber que le molesta al cliente del servicio ofrecido por PICA,

dando así facilidades de poder mejorar el inconveniente que ellos describan, sean

estas por mala atención al cliente, retrasos en pedidos, mala preparación, pedidos

incompletos, etc.

Es necesario que al cliente no se lo deje solo siempre hay que estar monitoreándolo

para que se sienta en confianza con la empresa que le está ofreciendo sus productos.

2. Escuchar a los empleados o clientes internos:

Se debería tener un acercamiento más directo con los empleados o clientes internos,

ya que son parte fundamental del desarrollo del proceso de una industria y pueden

ser conocedores de los problemas que afectan a la industria y quizás solucionadores

de los mismos, compartiendo ideas y mejorando el área de trabajo.

Algunas compañías prefieren contratar Consultoras Externas que son muy costosas, y

éstas recopilan información de todos los empleados, obteniendo todo el detalle

requerido; dan sugerencias y aplicaciones de las mismas a la alta gerencia. La alta

gerencia decide si acepta o no la propuesta planteada por la consultora.

Consideramos que sí hubiera una brecha de cercanía con los empleados un poco más

directa no necesariamente una Consultora Externa puede recabar esa información y

mejorar el proceso, simplemente que se le dé la oportunidad al empleado para que

este se exprese y lo escuchen se pueden mejorar los procesos y quien más que ellos

que viven el día a día el desarrollo del mismo.

114

BIBLIOGRAFÍA:

1 BALLOW, Ronald H., Sistema de Almacenamiento y Manejo: Logística de

Administración de la Cadena de Abastecimiento, 5ta. Edición, p.469.

2 Consultora Maruri Marketing Directo.

3 FRAZELLE, Edward H. y SOJO, Ricardo, Medición y Benchmarking del

desempeño de un almacén: Logística de almacenamiento y manejo de materiales de

clase mundial, Grupo Editorial Norma, Bogotá-Colombia 2006, p.67.

4 FRAZELLE, Edward H. y SOJO, Ricardo, Perfiles de las Actividades de

Almacenamiento en Búsqueda de Oro: Logística de almacenamiento y manejo de

materiales de clase mundial, Grupo Editorial Norma, Bogotá-Colombia 2006, p.23.

5 FRAZELLE, Edward H. y SOJO, Ricardo, Principio de Recepción y Acomodo:

Logística de almacenamiento y manejo de materiales de clase mundial, Grupo

Editorial Norma, Bogotá-Colombia 2006, p.107.

6 FRAZELLE, Edward H. y SOJO, Ricardo, ¿Por qué tener una bodega?: Logística

de almacenamiento y manejo de materiales de clase mundial, Grupo Editorial

Norma, Bogotá-Colombia 2006, p.6.

7 FRAZELLE, Edward H. y SOJO, Ricardo, Embalaje y Despacho: Logística de

almacenamiento y manejo de materiales de clase mundial, Grupo Editorial Norma,

Bogotá-Colombia 2006, p.247.

8 FRAZELLE, Edward H. y SOJO, Ricardo, La logística y el rol del

almacenamiento: Logística de almacenamiento y manejo de materiales de clase

mundial, Grupo Editorial Norma, Bogotá-Colombia 2006, Prólogo a la edición en

español, p.1.

115

9 FRAZELLE, Edward H. y SOJO, Ricardo, Sistemas de preparación de cajas o

bultos : Logística de almacenamiento y manejo de materiales de clase mundial,

Grupo Editorial Norma, Bogotá-Colombia 2006, p.153

Sitios Web:

 Comprobantes de venta electrónica,

 http//www.plasticaucho.com.ec/.

 Historia de la industria plástica Guayaquil,

 http//www.aseplas.org/.

 Imágenes,

http//www.google.com.ec/

 Línea industrial, limpieza de baños, bebes,

 http//www.plásticos-rey.com/cátalogo2htm/Productos y servicios

 Líneas: industrial, hogar, escabela e infantil,

 http://www.plapasa.com/nosotros_b_2php

 Los plásticos -Monografias.com;

 www.monografias.com

 Marcas propias-Venus;

 http:www.plasticaucho.com.ec/

 Mini Bodegas_ Bodegaje_ Arriendo de Bodegas_ Mudanzas;

 http//www.citybox.com.ec/default-en.html.

 Novedades; Productos- Catálogo: Muebles, Juguetes, Calzado

http://www.pica.com.ec/web/novedadeshtm.

http://www.plapasa.com/nosotros_b_2php
http://www.monografias.com/
http://www.pica.com.ec/web/novedadeshtm

116

 http://www.muchomejorecuador.org.ec/

 Origen de ASEPLAS:

 http//www.aseplas.org/

 Origen del plástico en Ecuador,

 http//www.aseplas.org/

 Plapasa s.a.;

 http://www.plapasa.com/

 Plasticaucho s.a.;

http://www.plasticaucho.com.ec/

 Plásticos El Rey S.A.C;

http://www.plásticos-rey.com/

 Productos-Categorías-Juguetes según catálogo.

 Plásticos Industriales c.a, http//www.pica.com.ec.

 Plásticos REY PERÚ S.A.C, Productos y Servicios

 Productos y Servicios, http//www.plásticos-rey.com/cátalogohtm

 Plásticos REY PERÚ S.A.C, Productos y Servicios

 http//www.plásticos- rey.com/cátalogo2htm/Productos y servicios.

 Wikipedia, la enciclopedia libre,

http//es.wikipedia.org/wiki/almacenamiento.

 Wikipedia, la enciclopedia libre,

 http//es.wikipedia.org/wiki/bodega.

 Wikipedia, la enciclopedia libre; es.wikipedia.org/wiki/Plástico.

http://www.muchomejorecuador.org.ec/
http://www.plapasa.com/
http://www.plasticaucho.com.ec/
http://www.plásticos-rey.com/

117

GLOSARIO

A

Almacenamiento: Reunir, guardar o acaparar mercancías.

Acomodo: Preparar de modo conveniente, acomodar.

ASEPLAS: Asociación ecuatoriana de plásticos.

B

Bodega: Sitio o lugar donde se almacena la mercadería u otros artículos.

Benchmarking: Es un punto de referencia para medir desempeño de una empresa

con otra.

C

Cross-Docking: Cruces de muelles. Es una práctica logística que consiste en atender

los pedidos de los clientes directamente desde el vehículo que transporta la carga el

proveedor hasta el vehículo que realizara el despacho, evitando así el ingreso de

mercadería al almacén y reduciendo el tiempo de despacho.

H

Hand pallet: Vehículo diseñado para levantar cargas en forma tal, que puedan ser

movidas de un sitio a otro.

J

Just in Time: Es una técnica que permite que la cadena logística garantice la

disponibilidad del objeto requerido cuando se precisa sin interrupciones. Significa “a

tiempo”.

L

L.R.I: Logistics Resources Internacional (Consultora externa).

118

M

Montacargas: Vehículo para manipular materiales por medio de horquillas

metálicas insertadas debajo de una carga.

P

Pallet: Plataforma de baja altura hecha de madera, metal o fibra que facilita la

movilización, el almacenamiento y el transporte de mercancías como una unidad.

Picking: Proceso de preparación de pedidos sin unidad de empaque fija. Selección.

R

Recepción: Función que abarca todo el recibo físico del material y la inspección con

la orden de compra.

S

SKU: (Stock Keeping Unit) Referencias Líneas.

T

Tarimas: Pallet, paletas.

119

	INDICE GENERAL, CON SU RESPECTIVO ESQUEMA PARA LA TESIS FINAL
	Análisis de PLASTICAUCHO INDUSTRIAL S.A.:……………………….26

	TESIS TERMINADA
	5TPICA – PLÁSTICOS INDUSTRIALES C.A.
	PLAPASA
	PLÁSTICOS “EL REY”
	VENUS
	1.5.5 Análisis de PLASTICAUCHO INDUSTRIAL S.A.

