
 Autores: Sergio Rúa Achón

 Noemi Castro Fornos

SUMARIO

1.- Objeto del proyecto. ..2

2.- Alcance del proyecto...3

3.- Especificaciones básicas..5

4.- Justificación...6

5.- Antecedentes de la empresa SCM..7

6.- Planificación del proyecto. ...8

7.- Estudio de la situación actual...9

 7.1.- Recogida de datos...11

 7.2.- Análisis y validación de los datos recogidos. ...14

 7.2.1.- Análisis de los datos recogidos...14

 7.3.- Base de la Planificación Logística. ..39

8.- Determinación de las necesidades logísticas. ..42

 8.1.- Propuesta de equipos logísticos. ...43

 8.2.- Valoración y selección de los equipos más adecuados.45

9.- Propuestas de Layout – Informe Planificación Layout.48

 9.1.- Propuestas de Layout..49

 9.2.- Valoración y selección del Layout más adecuado..58

 9.3.- Modificaciones sobre la alternativa seleccionada.61

 9.4.- Descripción en detalle de la alternativa 1 modificada.64

 9.4.1. Detalle del Layout ..64

 9.4.2.- Concepto básico organizativo. ..77

 9.4.3. Arquitectura informática. ...85

10.- Presupuesto...87

11.- Impacto ambiental al entorno. ..90

12.- Conclusiones ...91

13.- Bibliografía...93

 Autores: Sergio Rúa Achón

 Noemi Castro Fornos

 2

1.- Objeto del proyecto.

Realizar el estudio de viabilidad para la automatización de un almacén de distribución de la

empresa SCM SL., dedicada a la distribución de productos para el mercado de la

construcción, con el objetivo de poder cubrir con el personal actual el aumento de la

demanda previsto (se prevé doblar la demanda), manteniendo en todo momento los niveles

de calidad y de servicio requeridos.

 Proyecto de automatización de un almacén de distribución

 3

2.- Alcance del proyecto.

El alcance del proyecto es el estudio de viabilidad de la automatización de un almacén de

distribución, proponiéndose alternativas de layout, de sistemas de manutención y

almacenaje y posteriormente seleccionar la mejor alternativa y medios en función de las

necesidades expresadas por el cliente.

Este proyecto no incluye la toma de decisión de automatizar el almacén, la implantación de

la alternativa propuesta, ni la compra de equipos ya que no es objeto de este proyecto.

Este estudio está compuesto de las siguientes fases:

Fase 1: Toma de datos.

Mediante un cuestionario (ver anexo 1 - Toma de datos), visitas al almacén y entrevistas al

personal que desarrollan funciones claves (Director de Logística, Responsable de Almacén y

algunos operarios).

Fase 2: Informe Intermedio.

Se analizó los datos recogidos con el objeto de definir la situación actual del almacén y

sentar las bases logísticas para el diseño futuro del mismo. Las conclusiones están

recogidas en el Informe Intermedio que se entregó a la empresa SCM (ver anexo 2 –

Informe Intermedio).

Fase 3: Informe de Planificación Logística.

Una vez definidas las bases se realizó un estudio sobre sistemas de almacenaje y

manutención más apropiados. Seleccionándose finalmente los más idóneos. A su vez, se

definieron distintas propuestas de layout realizándose un estudio cualitativo y cuantitativo de

las mismas con el fin de seleccionar la alternativa que más se ajustase a los requerimientos

de la empresa (ver anexo 3 – Informe de Planificación Logística).

Fase 4: Informe de Planificación de Layout.

Una vez habiéndose realizado modificaciones en la alternativa propuesta de layout

consensuadas con el cliente, se define en detalle ésta última, incluyéndose un presupuesto

y el estudio económico (ver anexo 4 – Informe Planificación Layout).

 Autores: Sergio Rúa Achón

 Noemi Castro Fornos

 4

En este proyecto se entregan los siguientes documentos de los que se irá dando cita

durante todo el proyecto:

� Memoria

� Anexos:

� Anexo 1: Toma de Datos.

� Anexo 2: Informe Intermedio.

� Anexo 3: Informe de Planificación Logística.

� Anexo 4: Informe de Planificación de Layout.

� Anexo 5: Planos de las alternativas.

 Proyecto de automatización de un almacén de distribución

 5

3.- Especificaciones básicas.

En este proyecto se pretende desarrollar la automatización del almacén de la empresa SCM

cumpliendo con los requisitos establecidos, entre los que destacan:

� UTILIZACIÓN DEL SOLAR EXISTENTE: se deberán planificar todas las alternativas

de actuación en el mismo solar en que se encuentra actualmente, con una altura

máxima de construcción de 18 m.

� MÁXIMO NIVEL DE AUTOMATIZACIÓN: utilización de sistemas de manutención,

almacenaje, picking y preparación de pedido con un alto grado de automatización.

� MÍNIMA DEPENDENCIA DEL PERSONAL: diseño de un nuevo concepto logístico

en el que los procesos y tareas sean definidos por el sistema de gestión y las

operaciones gestionadas por sistemas automatizados. Con el objetivo de

incrementar la preparación de pedidos sin la necesidad de aumentar los recursos

humanos.

� LARGO PLAZO: planificar con un horizonte mínimo de 8 años, con posibilidad de

ampliación al cabo del periodo.

� SERVICIO AL CLIENTE: los clientes deben recibir el producto con un Lead Time de

24 horas.

 Autores: Sergio Rúa Achón

 Noemi Castro Fornos

 6

4.- Justificación.

Debido a causas como:

� La reducción de las unidades mínimas de venta hace necesario una mayor cantidad

de pedidos, paquetes, envases, etc. para vender al final las mismas cantidades de

producto que antes.

� Un crecimiento de la demanda considerable, debido a la política expansiva del

cliente.

� La exigencia del mercado, para seguir siendo competitivo, en reducir el Lead Time

manteniendo la calidad del servicio.

Es necesaria la automatización del almacén. La decisión de automatización ya está tomada

por la Dirección de SCM, por lo que, en este proyecto sólo se analizarán las diferentes

alternativas al respecto y nos centraremos en el estudio de su viabilidad.

 Proyecto de automatización de un almacén de distribución

 7

5.- Antecedentes de la empresa SCM.

� SCM nace en Barcelona en 1942, dedicada a la distribución de material de productos

de conexión y retención. Durante los primeros años la compañía se concentra en una

distribución regional. Con el tiempo se va ganando el reconocimiento de las

principales compañías de la industria de la época.

� En esta década, además, se vive un progresivo crecimiento de la industria, lo que

repercutirá en el crecimiento de sus instalaciones.

� Es en la década de los 60 que la empresa inicia su expansión geográfica en Madrid y

Galicia.

� En la década de los 80 continúa su proceso expansivo abriéndose un almacén de

distribución en Cádiz con la intención de distribuir material al Norte de África.

� En la década de los 90 coincidiendo con las Olimpiadas de Barcelona en 1992, la

Expo de Sevilla, se producen ampliaciones de los almacenes ya existentes en

Galicia, Madrid, Cádiz y Barcelona.

� A finales de los 90 debido a la mejora de los canales de transporte y con el objetivo

de reducir costes fijos, para seguir siendo competitivos, se cierran los almacenes de

distribución de Galicia, Madrid y Cádiz.

� En la actualidad:

� La empresa SCM está formada por 14 empleados distribuidos entre oficinas y

almacén.

� La ventaja competitiva de SCM se basa en:

� Ofrecer un mejor servicio que garantice la satisfacción de los Clientes.

� Desarrollar la tecnología.

� Poseer una gran experiencia.

� Distribuye a España, Portugal y África Septentrional.

 Autores: Sergio Rúa Achón

 Noemi Castro Fornos

ID Task Name Duration

1 Fase 1: Toma de Datos 14 days

2 Redacción del cuestionario 4 days

3 Recepción del cuestionario 7 days

4 Visitas al almacén 2 days

5 Entrevistas personales 1 day

6 Fase 2: Informe Intermedio 25 days

7 Análisis recogida de datos 25 days

8 Fase 3: Informe de Planificación Logística 38 days

9 Estudio sistemas almacenaje 14 days

10 Estudio sistemas de manutención 14 days

11 Valoración y selección de los sistemas idoneos 2 days

12 Propuesta de alternativas 14 days

13 Estudio cuantitativo y cualitativo de las propuestas 7 days

14 Selección del Layout 1 day

15 Fase 4: Informe de Planificación Layout 36 days

16 Diseño en detalle del Layout seleccionado 21 days

17 Diseño de los nuevos procesos 30 days

18 Presupuesto y estudio económico 3 days

19 Estudio impacto ambiental 3 days

2/0 9/0 05/0 2/0 19/0 6/0 3/1 10/1 7/1 24/1 1/1 7/1 14/1 1/1 28/1 5/1 2/1 19/1 6/1 02/0 9/0 6/0 23/0 0/0 06/0 3/0 0/0 27/0 6/0

September October November December January February March

6.- Planificación del proyecto.

 Proyecto de automatización de un almacén de distribución

Cómo se ha detallado anteriormente (ver punto 2. Alcance del proyecto) este estudio está

compuesto de las siguientes fases:

Fase 1: Toma de datos.

La duración total de esta fase fue de 14 días. En esta fase se redactó el cuestionario que

posteriormente se envió al cliente. Éste remitió un documento en formato word con las

especificaciones que se le pedían en el cuestionario.

Además se realizaron visitas al almacén y entrevistas personales para conocer más en

detalle los procesos y funciones.

Fase 2: Informe Intermedio.

La duración total de esta fase fue de 25 días. Se analizó los datos recogidos con el objeto de

definir la situación actual del almacén y sentar las bases logísticas para el diseño futuro del

mismo.

Fase 3: Informe de Planificación Logística.

La duración total de esta fase fue de 38 días. Una vez definidas las bases se realizó un

estudio sobre sistemas de almacenaje y manutención más apropiados. Valorando y

seleccionándose finalmente los sistemas más idóneos. A su vez, se definieron distintas

propuestas de layout realizándose un estudio cualitativo y cuantitativo de las mismas con el

fin de seleccionar la alternativa que más se ajustase a los requerimientos de la empresa.

Fase 4: Informe de Planificación de Layout.

La duración total de esta fase fue de 36 días. En esta fase se diseñó en detalle el Layout

seleccionado y los nuevos procesos. Se realizó el presupuesto y estudio económico. Y por

último un estudio del impacto ambiental.

 Autores: Sergio Rúa Achón

 Noemi Castro Fornos

 10

7.- Estudio de la situación actual.

Con el objetivo de establecer las bases en las que se cimentará el estudio de viabilidad de la

automatización del almacén de distribución, se han seguido unas pautas que describiremos

posteriormente con más detalle, que engloba la fase 1 Toma de datos y la fase 2 Informe

Intermedio (descritas en el punto 2.- Alcance del proyecto.)

Primer paso: realizar una recogida de datos mediante la cumplimentación de una plantilla

por parte del cliente, de entrevistas personales a los directivos y trabajadores y visitas al

almacén de distribución de la compañía.

Segundo paso: analizar los datos recopilados.

Tercer paso: validar con el cliente los resultados del análisis con la intención de asegurar la

exactitud de los mismos y minimizar futuros errores que impidan alcanzar el objetivo o

desviaciones que empeoren el rendimiento óptimo del almacén de distribución.

Cuarto paso: extraer las conclusiones más importantes en las que se basa el desarrollo del

proyecto.

 Proyecto de automatización de un almacén de distribución

 11

7.1.- Recogida de datos.

La recogida de datos solicitados es la base del estudio logístico y se ha llevado a cabo

mediante la cumplimentación de un cuestionario por parte del cliente y la realización de

entrevistas personales tanto a los directivos como a los trabajadores de la misma.

A través del cuestionario se recopila información acerca de la situación actual de la empresa

y se conocen las previsiones de futuro. Los datos fueron entregados en soporte informático

con tal de facilitar la utilización y análisis de los mismos.

A la hora de elaborar el cuestionario que se envió al cliente, se tuvo en cuenta que tipo de

información era primordial obtener como base del desarrollo para el estudio de viabilidad. Se

detectó la necesidad de los siguientes campos:

� Datos generales,

� Datos sobre los productos,

� Datos sobre las salidas y entradas,

� Datos sobre las ventas,

� Datos referentes a la logística externa,

� Datos organizativos,

� Datos sobre estructura de costes y

� Datos sobre las premisas de futuro.

Datos generales:

Con la intención de obtener una imagen de la actual compañía se solicitaba información

acerca de los recursos, tanto humanos como técnicos y el layout del almacén actual.

Datos sobre los productos:

En este campo se pretende conocer la tipología de los productos a manipular. Por lo que es

necesario conocer dimensiones, peso, unidades de venta, cantidad de distintos productos,

familias, etc. Con ello se persigue realizar una correcta optimización del espacio y delimitar

posibles recursos técnicos a utilizar para la manipulación de los mismos.

Con este objetivo, se definió el Maestro de Artículos que el cliente cumplimentaría. El

Maestro de Artículos pretende definir cada producto a manipular en detalle, es decir, peso,

dimensiones, unidades de venta, referencia, etc.

 Autores: Sergio Rúa Achón

 Noemi Castro Fornos

 12

Datos sobre las salidas y entradas:

Con los datos facilitados por el cliente SCM sobre entradas, salidas e inventario de su

almacén se calculó la rotación de los productos, buscando conocer si la rotación de un

producto es alta, medía o baja, ya que ello dicta la ubicación del mismo en el nuevo

almacén.

Por ello se le solicitó al cliente información acerca de las entradas y salidas de productos y

el inventario existente durante un periodo de tiempo fiable.

También interesa saber el tipo de pedidos habitualmente realizados por los clientes de SCM,

así como la cantidad de pedidos diarios que gestionan. Todo ello con la finalidad de obtener

la necesidad de implantar distintas líneas de trabajo, dependiendo de la urgencia del pedido,

o definir como se cargará o descargará el almacén, por si se va contra stock, así como la

calidad de servicio y la productividad del personal.

Datos sobre las ventas:

En este campo se quiere conocer la estructura de clientes que posee la empresa por si

existe la posibilidad de consolidación de pedidos.

También se solicita información acerca de las previsiones de ventas de los próximos 5 años

con el propósito de tener en cuenta futuras necesidades de ampliación del almacén o de los

recursos técnicos.

Además, se solicita a SCM los criterios de calidad que tiene establecidos como elemento

comparativo entre el almacén actual y el propuesto al final del proyecto.

Datos referentes a la logística externa:

La obtención de esta información es necesaria para definir las áreas de expedición y

recepción de material, así junto con el conocimiento de las rutas y los medios utilizados

comprobar que se tiene garantizado el servicio a los actuales o futuros clientes en las áreas

establecidas dentro del Lead Time propuesto. Por todo ello, se solicitó datos relativos a la

logística externa tales como cantidad de camiones de entrada y de salida o las rutas

realizadas.

 Proyecto de automatización de un almacén de distribución

 13

Datos organizativos:

En este campo se trata de identificar los diferentes procesos existentes, las personas

responsables de los mismos, el sistema de gestión y los soportes informáticos utilizados.

Para ello se solicitó al cliente información acerca del organigrama de la compañía, las

funciones de cada departamento y/o persona, arquitectura informática, SGA (Sistema de

Gestión de Almacenes) utilizado, flujo de la información, etc.

Datos sobre estructura de costes:

Como vehículo para poder comparar la viabilidad y seleccionar la mejor alternativa se

solicitó información acerca de la estructura de costes, tales como coste de personal,

amortizaciones, alquileres, etc.

Datos sobre las premisas de futuro:

Con la intención de dar respuesta al requisito de planificar con un horizonte a largo plazo,

también se incluyeron cuestiones relativas a la situación prevista en la compañía tales como

la existencia de nuevos productos en desarrollo, estrategia, previsiones de demanda, etc.

(Para más detalle consultar el Anexo 1 - Toma de Datos)

Respecto a las entrevistas personales se realizaron con dos objetivos principales:

� Conocer la metodología de trabajo y gestión con la intención de detectar e identificar

cuellos de botella, procesos no optimizados, etc.

� Comprobar y verificar los datos facilitados con la intención de minimizar posibles

errores o desviaciones sobre la realidad que puedan afectar al correcto desarrollo del

proyecto.

 Autores: Sergio Rúa Achón

 Noemi Castro Fornos

 14

Puesto de trabajo Personas

Rble. de logística/producción 1

Administrativo/Oficina 5

Jefe de Almacén 1

Encargado de turno 2

Operarios 5

TOTAL 14

7.2.- Análisis y validación de los datos recogidos.

7.2.1.- Análisis de los datos recogidos.

El análisis de los datos registrados tiene como finalidad establecer la situación actual de la

compañía y definir los parámetros de selección en los que se cimentará el proyecto de

automatización del almacén.

La metodología que se ha seguido para el análisis de los datos ha sido estudiar

individualmente cada uno de los campos acerca de los que se solicitaba información en el

cuestionario para el cliente. La herramienta utilizada para el análisis ha sido el Excel. A

continuación procedemos a desarrollar el análisis punto por punto.

DATOS GENERALES.

De los datos facilitados por la empresa SCM obtenemos que las áreas de distribución y

logística presentan la siguiente situación actual:

� Recursos Humanos: está formado por un total de 14 personas, 8 directas y 6

indirectas distribuidas de la siguiente manera:

 Tabla 1. Puestos de trabajo por áreas.

Los puestos indirectos están formados por:

� Rble. De logística / producción.

� Administrativos en oficina.

Mientras que los puestos directos los componen:

� Jefe de Almacén.

� Encargado de turno.

� Operarios.

 Proyecto de automatización de un almacén de distribución

 15

Rble. de
Logística/producción.

1

Administrativos
5

Operarios
5

Encargado Turno
2

Jefe de Almacén
1

El organigrama actual del Área de distribución y logística es el expuesto a continuación:

 Organigrama 1. Área de distribución y logística.

� Recursos técnicos: los recursos técnicos que presenta la empresa SCM están

formados por:

� 1 Carretilla retráctil Jungheinrich, de alquiler, usada para ubicar estanterías,

recepción y expedición y transporte interno de palets.

� 1 Carretilla rectráctil ATLET, adquirida en 1998, empleada para el transporte

interno de palets, ubicación de estanterías, recepción y expedición.

� 5 Transpaletas manuales, compradas entre 2001 – 2003, utilizadas para la

carga/descarga de camiones.

� 1 Picking Jungheinrich, adquirida en 2005, se emplea para las operaciones de

apilado y desapilado, picking de palets y preparación de pedidos.

� 2 Picking ATLET, se compró en 1998 para las operaciones de apilado y

desapilado, picking de palets y preparación de pedidos.

 Autores: Sergio Rúa Achón

 Noemi Castro Fornos

 16

 Proyecto de automatización de un almacén de distribución

 17

� Layout:

ESTRUCTURA DE PRODUCTOS.

Del análisis del Maestro de Artículos se extrae la siguiente estructura de productos:

� 8.411 Referencias de productos SCM, de las cuales 510 pertenecen a productos

especiales (Automoción).

� 1.664 Referencias de productos Elematic.

� 142 Familias agrupadas en 15 Business Áreas.

ENTRADAS Y SALIDAS

Para realizar el análisis de la situación actual del almacén la empresa SCM facilitó los datos

comprendidos en el periodo entre Enero’05 - Septiembre’05. En algunos casos los datos

sólo abarcan información hasta Agosto’05 por problemas informáticos de SCM.

Toda la información que a continuación se muestra se ha extraído a partir de los datos del

Maestro de Artículos.

 Autores: Sergio Rúa Achón

 Noemi Castro Fornos

 18

Mes Dias Entregas Lineas Unidades Ent./día Lin./día Ud. / día Lín. / Entr. Uds. / Entr.

Ene 20 812 1.293 7.943.260 41 65 397.163 1,6 9.782,3

Feb 21 455 1.374 7.951.085 22 65 378.623 3,0 17.474,9

Mar 21 393 1.731 12.358.916 19 82 588.520 4,4 31.447,6

Abr 21 325 1.576 7.299.087 15 75 347.576 4,8 22.458,7

May 22 324 2.016 14.546.521 15 92 661.206 6,2 44.896,7

Jun 21 304 1.961 14.076.739 14 93 670.321 6,5 46.305,1

Jul 21 193 1.681 15.769.872 9 80 750.946 8,7 81.709,2

Ago 22 93 1.281 6.820.965 4 58 310.044 13,8 73.343,7

Sep 21 143 1.508 11.653.140 7 72 554.911 10,5 81.490,5

TOTAL 190 3.042 14.421 98.419.585 16,2 75,9 517.701,1 6,6 45.434,3

PROM. 21 338 1.602 10.935.509

Entradas

La metodología seguida para el análisis de los datos facilitados referente a las Entradas de

productos al almacén fue:

En primer lugar, se ordenó por fecha todas las líneas, ya que el posterior análisis se realizó

por meses. Una vez ordenado, se crearon carpetas por mes, trasladándose los datos

correspondientes a cada una para su tratamiento. Después se calculó el número de

entregas, las líneas gestionadas y el número de unidades entradas mensualmente. Para

calcular el número de líneas gestionadas, se sumó el número líneas existentes por mes.

Por otro lado, para calcular el número entradas, agrupamos por “número de pedido”, ya que

un pedido puede tener varias líneas, sumándose al final el “número de pedidos” diferentes.

Finalmente, la información encontrada se introducía en una tabla que adjuntamos a

continuación.

Tabla 2. Entradas

Del análisis de la Tabla 2. Entradas, se obtienen los siguientes datos:

 Proyecto de automatización de un almacén de distribución

 19

ENTREGAS DÍARIAS: 16,2 Entrega/ Día

LINEAS: 6,6 Líneas / Entrega

UNIDADES: 45.434 Uds. / Entrega

Con los datos anteriormente mencionados se extraen las siguientes tendencias:

Gráfica Entregas/Día

El número de entregas/día experimenta un decrecimiento según va avanzando el año. Cabe

considerar varias situaciones anómalas que desvirtúan los resultados observados en dicha

tabla.

En primer lugar, se produjo a principio de año la entrada de un nuevo producto para su

comercialización, produciéndose un incremento de las entregas por día, pero al ser éstas de

pocas unidades, este hecho no afecta significativamente a las otras variables medidas.

Además, el descenso producido en los meses de verano, se debe al hecho de que gran

parte de los proveedores no distribuyen durante dicho periodo. Es por todo ello, que los

meses significativos en este gráfico podrían centrarse entre los que van desde febrero hasta

a julio.

 Gráfico 1. Entregas/ Día

Gráfico Unidades/Día

Respecto al número de unidades/día, se observa un incremento en los meses de Marzo,

debido a la disminución del stock en el almacén durante los primeros meses del año.

Entregas / Día

0,0

5,0

10,0

15,0

20,0

25,0

30,0

35,0

40,0

45,0

Ene Feb Mar Abr May Jun Jul Ago Sep

 Autores: Sergio Rúa Achón

 Noemi Castro Fornos

 20

También se observa otro incremento justo antes de los meses de verano, con el objetivo de

abastecerse, debido a que numerosas empresas cierran en Agosto.

 Proyecto de automatización de un almacén de distribución

 21

Unidades / Día

0

100.000

200.000

300.000

400.000

500.000

600.000

700.000

800.000

Ene Feb Mar Abr May Jun Jul Ago Sep

Líneas / Día

0

10

20

30

40

50

60

70

80

90

100

Ene Feb Mar Abr May Jun Jul Ago Sep

Por último, el repunte de Septiembre es causado con el objetivo de llenar el almacén de cara

a finalizar el año.

 Gráfico 2. Unidades / Día

Gráfico Líneas/Día

Al igual que el anterior las líneas/día, sigue el mismo comportamiento que la gráfica de

unidades/día, siendo los motivos los mismos.

 Gráfico 3. Líneas/Día

Inventario.

A partir del cuestionario que se le facilitó al cliente en el cual se le pedía información acerca

del Inventario, se nos facilitó la siguiente información:

� Dos tablas de la distribución mensual del stock ordenado por Familias:

 Autores: Sergio Rúa Achón

 Noemi Castro Fornos

 22

� La primera tabla sobre el Stock Valorado.

� La segunda tabla sobre Unidades en Stock.

� Dos tablas de la distribución mensual del stock ordenado por Business Áreas:

� La primera tabla sobre el Stock Valorado.

� La segunda tabla sobre Unidades en Stock.

� Un Inventario del almacén a día 15 de septiembre de 2005.

Con la información de estas tablas se realizó un estudio de la evolución anual, por familias y

por business áreas, de las unidades en stock y del stock valorado. Además se realizó una

visita al almacén de la empresa para identificar el número de ubicaciones ocupadas y así

calcular el porcentaje de ocupación. Por último se realizó un análisis del inventario facilitado

para realizar el ABC del stock e identificar los productos más significativos.

Del estudio de las tablas según business áreas y por familias, se desprende la siguiente

información referente a las unidades en stock y el valor de las mismas mensualmente que

exponemos en la Tabla 2. Ud Stock y Valor Stock.

 Tabla 3. Ud Stock y Valor Stock

Se desprenden los valores máximos (mes Agosto), valores mínimos (mes Enero) y el valor

promedio del stock:

Mes Valor Ud. en Stock

Ene 1.465.390 29.670.769

Feb 1.473.314 29.102.451

Mar 1.576.205 30.505.107

Abr 1.584.060 27.465.865

May 1.787.153 29.358.613

Jun 1.905.895 30.852.454

Jul 1.930.507 35.348.883

Ago 2.203.201 36.830.821

PROM. 1.740.716 31.141.870

 Proyecto de automatización de un almacén de distribución

 23

STOCK PROMEDIO: 1.740.716 €

STOCK MAXIMO (AGO): 2.203.201 €

STOCK MINIMO (ENE): 1.465.390 €

Además se obtiene las siguientes tendencias que expresamos en las gráficas 4 y 5 que se

adjuntan a continuación:

Gráfico Unidades en Stock

 Gráfico 4. Unidades en Stock

El número de unidades en stock es bastante constante, observándose un aumento del

mismo en los meses de Julio y Agosto.

Gráfico del valor del Stock

 Gráfico 5. Stock Valorado

Unidades en Stock

0

5.000.000

10.000.000

15.000.000

20.000.000

25.000.000

30.000.000

35.000.000

40.000.000

Ene Feb Mar Abr May Jun Jul Ago

Stock Valorado (€)

0

500.000

1.000.000

1.500.000

2.000.000

2.500.000

Ene Feb Mar Abr May Jun Jul Ago

+50,34 %

 Autores: Sergio Rúa Achón

 Noemi Castro Fornos

 24

Pese a la estabilidad de las unidades en stock encontrada en el Gráfico 5, se observa un

incremento del valor del Stock de más del 50 %.

De las visitas realizadas al almacén de SCM, se ha registrado un nivel de ocupación que se

expone en la Tabla 4. Dicha tabla esta distribuida por estanterías convencionales que era la

situación actual del almacén.

 Tabla 4. Ocupación

Respecto a la información acerca del inventario del día 15 de septiembre se realizó un

análisis ABC con el fin de identificar los productos más importantes que habría que tener en

cuenta en el futuro.

 A continuación se expone el resultado de dicho análisis en el Gráfico 6.

 Gráfico 6.

ABC de Productos en stock según cantidades

0%

20%

40%

60%

80%

100%

0% 20% 40% 60% 80% 100%

A B C

5.050 Ref
en stock

 Proyecto de automatización de un almacén de distribución

 25

Del ABC, se extrae la siguiente información relevante:

� Productos A: 524 Ref., el 10,44 % implica a 25.033.265 Ud., el 80 %.

� Productos B: 798 Ref., el 15,90 % implica a 4.686.964 Ud., el 15 %.

� Productos C: 3.698 Ref., el 73,66 % implica a 263.325 Ud., el 5 %.

A modo de resumen, establecemos algunos comentarios relevantes acerca del análisis de

los datos referentes al inventario.

� Existe un incremento del 50,34 % en el valor del stock.

� Se observa un incremento del 24,13 % de las unidades en stock.

� Grado de ocupación medio del 95,69%, lo que indica la saturación del almacén.

� Con el ABC se demuestra que con sólo el 10,44% de las referencias se ocupa el

80% del almacén.

Salidas.

La metodología seguida para el análisis de los datos facilitados referente a las Salidas de

productos del almacén fue:

En primer lugar, se ordenó por fecha todas las líneas, ya que el posterior análisis se realizó

por meses. Una vez ordenado, se crearon carpetas por mes, trasladándose los datos

correspondientes a cada una para su tratamiento. Posteriormente se calculó el número de

pedidos, el número de referencias, las líneas que formaban cada pedido y las unidades

distribuidas mensualmente. Para ello, una vez estaban ordenados por fecha, se sumaban el

número de líneas existentes en la pagina Excel, esto nos facilita el número de líneas que se

realizaba por mes.

Por otro lado, para calcular el número de pedidos, agrupamos por “número de pedido”, ya

que un pedido puede tener varias líneas, sumándose al final el “número de pedidos”

diferentes.

 Autores: Sergio Rúa Achón

 Noemi Castro Fornos

 26

Por último se agrupaba por referencias, sumándose las unidades, con ello averiguamos el

número de referencias distintas solicitadas por mes. Finalmente, la información encontrada

se introducía en una tabla 5. Salidas, que adjuntamos a continuación.

 Tabla 5. Salidas.

Se extrae los siguientes radios significativos:

� Pedidos por día: 99 Pedidos/día

� Número de referencia por pedido 0,8 ref/pedido.

� Número de líneas por día: 415 lin/día.

� Número de líneas por pedido: 4,2 lin/pedido.

Con el fin de identificar la importancia de cada referencia dentro de las salidas, se realiza un

análisis ABC, el cual nos indicará cuales son las referencias más solicitadas por los clientes

de SCM. Dicho análisis nos muestra el siguiente gráfico:

Mes Dias Pedidos Refer. Lineas Unidades Ped /día Ref. / Ped. Lin / dia Lin / Ped.
Ud. /
Línea

Ene 20 1.603 1.542 6.843 8.520.699 80,2 1,0 342 4,3 1.245,2

Feb 20 1.913 1.718 8.097 9.660.038 95,7 0,9 405 4,2 1.193,0

Mar 21 2.117 1.653 8.377 11.808.821 100,8 0,8 399 4,0 1.409,7

Abr 21 2.322 1.778 9.905 11.387.041 110,6 0,8 472 4,3 1.149,6

May 21 2.407 1.733 9.462 13.446.070 114,6 0,7 451 3,9 1.421,1

Jun 21 2.517 1.854 9.868 14.993.241 119,9 0,7 470 3,9 1.519,4

Jul 21 2.299 1.721 9.818 12.546.364 109,5 0,7 468 4,3 1.277,9

Ago 22 1.303 1.347 5.985 5.576.003 59,2 1,0 272 4,6 931,7

Sep 22 2.233 1.726 10.087 11.403.929 101,5 0,8 459 4,5 1.130,6

PROM. 21 2.079 1.675 8.716 11.038.023 99,0 0,8 415 4,2 1.266,4

TOTAL 189 18.714 3.714 78.442 99.342.206

 Proyecto de automatización de un almacén de distribución

 27

ABC de Lineas por Referencia

0%

20%

40%

60%

80%

100%

0% 20% 40% 60% 80% 100%

A B C

 Gráfico 7. ABC de Líneas por referencia

Tal y como se observa dicho ABC esta muy bien definido, proporcionando la siguiente

información:

� Productos A: 662 Ref., el 17,82 % implica a 62.752 Lin., el 80 %.

� Productos B: 1.082 Ref., el 46,93 % implica a 11.766 Lin., el 15 %.

� Productos C: 1.970 Ref., el 35,25 % implica a 3.922 Lin., el 5 %.

Finalmente, habiendo analizado las entradas que se producen en el almacén, el stock

existente en el mismo y las salidas que se producen, podemos definir la rotación de

productos que distribuye la empresa SCM mensualmente.

A continuación adjuntamos la tabla 6, donde se observa los valores de la rotación del los

productos por meses:

 Autores: Sergio Rúa Achón

 Noemi Castro Fornos

 28

Mes Valor Ud. en Stock
Referencias
Vendidas

Unidades
Vendidas

Rotación
Alcance
(días)

Ene 1.465.390 29.670.769 1.542 8.520.699 3,45 105,92

Feb 1.473.316 29.102.451 1.718 9.660.038 3,98 91,64

Mar 1.576.205 30.505.107 1.653 11.808.821 4,65 78,57

Abr 1.584.053 27.473.910 1.778 11.387.041 4,97 73,39

May 1.787.152 29.358.613 1.733 13.446.070 5,50 66,41

Jun 1.905.896 30.852.454 1.854 14.993.241 5,83 62,59

Jul 1.930.507 35.001.816 1.721 12.546.364 4,30 84,86

Ago 2.203.202 36.969.151 1.347 5.576.003 1,81 201,66

PROM. 1.740.715 31.116.784 1.668 10.992.285 4,24 86,10

TOTAL 3.714 87.938.277

 Tabla 6. Rotación

Antes de proseguir con determinación de las necesidades logísticas, resaltamos dos datos

relevantes y que se ha de tener en consideración:

� ABC de Líneas por Referencias muy bien definido.

� El total de referencias vendidas durante el periodo Ene’05-Ago’05 es de 3.714 lo que

implica una rotación de 4,24 y una permanencia en el almacén de 86,10 días.

DATOS SOBRE LAS VENTAS.

Los datos facilitados a cerca de la evolución de las ventas desde el año 2002 hasta el año

2005 se ven representados en la tabla 7. Evolución de las ventas.

 Tabla 7. Evolución de las ventas

Del Análisis de la tabla 7, se observa un incremento de las ventas de más de un 37 %, tal

como se representa en el gráfico 8.

AÑO VENTAS

2.002 8.027.930,75

2.003 9.155.596,58

2.004 9.531.154,30

2.005 11.003.711,00

 Proyecto de automatización de un almacén de distribución

 29

Días Camión (7,5 m) Trailer Furgo Palets

Entradas/sem 5 5 1 5 200

Salidas/sem 5 15 0 5 150

Días Camión (7,5 m) Trailer Furgo Palets

Entradas/dia 1 1 0,2 1 40

Salidas/dia 1 3 0 1 30

EVOLUCION VENTAS

0

2.000.000

4.000.000

6.000.000

8.000.000

10.000.000

12.000.000

2.002 2.003 2.004 2.005

VENTAS

37,07 %

 Gráfico 8. Evolución Ventas.

DATOS REFERENTES A LA LOGÍSTICA EXTERNA.

Los datos referentes a la logística externa, es decir, a los movimientos de entradas y salidas

tanto semanal y diario se ven representados en la siguiente tabla 8 y 9 respectivamente.

 Tabla 8. Movimientos / Semana

Tabla 9. Movimientos / Día

 Autores: Sergio Rúa Achón

 Noemi Castro Fornos

 30

DATOS ORGANIZATIVOS.

Arquitectura informática actual.

En la figura (Fig. 1) que mostramos a continuación se describe de manera esquemática la

arquitectura informática de la empresa SCM actualmente.

 Fig. 1 Arquitectura Informática.

Procesos por área.

A continuación explicaremos cuales son los procesos actuales en la estructura organizativa

de SCM mediante diagramas de flujos.

Los procesos son las siguientes:

� Proceso recepción (diagrama 1).

� Proceso devolución (diagrama 2).

� Proceso ubicación (diagrama 3).

� Proceso preparación de pedido (diagrama 4).

� Proceso albaranado (diagrama 5).

� Proceso expedición (diagrama 6).

AS-400
+

Maverick

LAN SCM

PC ’s
Puestos

de Trabajo

Impresoras
para informes,
albaranes, ...

Impresoras
Etiquetas

Código de Barras

Terminales

PC’s
almacén

Router
RDSI
backup

Equipos
lectura

 Proyecto de automatización de un almacén de distribución

 31

Proceso recepción:

 Diagrama 1. Proceso recepción

En este proceso se persigue controlar el estado de los productos que llegan al almacén y el

stock existente en cada momento de cada uno de los productos.

Una vez se recibe el bulto se introduce en el sistema, aunque hasta que no se valide no

estará contabilizado, después se un control visual e identificación de cantidades y productos

se ubica en la zona de pendiente de calidad para la realización del control mediante

muestreo. Si existe algún problema, que no se ha podido resolver, durante el proceso de

identificación y verificación visual o en el posterior control de calidad, el bulto se ubica en la

zona de devolución.

Si las piezas seleccionadas por muestreo superan el control de calidad, el bulto se da de

alta en el sistema para que se contabilice. Posteriormente, si es necesario un reenvase del

mismo se produce antes de su ubicación.

Llegan
bultos

Identificación
y verificación

visual
¿Correcto?

Resolución
del

Problema

¿Se ha
resuelto?

DEVOLUCIÓN

No

Si Ubicar zona
producto no
conformeUbicación zona

“Pendiente de Calidad” *

Inspección de
Calidad *

¿Producto
conforme?

No

Si

Dar de alta en
el sistema

UBICACIÓN

REENVASE
(si es necesario)

*NOTA: Sólo se produce en automoción.

Introducción
en el

Sistema

 Autores: Sergio Rúa Achón

 Noemi Castro Fornos

 32

Proceso devolución:

 Diagrama 2. Proceso devolución

La finalidad del proceso es la de gestionar la devolución de los bultos que no han satisfecho

los estándares de calidad o ha existido algún problema en la inspección visual.

Se introduce en el sistema, para su posterior comprobación. Los bultos devueltos pueden

llegar bien por un problema en la inspección o bien por no pasar el control de calidad. Si se

ha podido resolver la incidencia de la inspección, este se ubica en la zona de inspección de

calidad y si supera los controles se ubica dándose de alta en el sistema. Sino, se rellena una

hoja de devolución y se devuelve al proveedor. Con los productos que no han superado la

inspección de calidad, se rellena directamente la hoja de devolución para su posterior

devolución.

Recepción
de bultos
devueltos

Verificación
en el

sistema.
¿Conforme?

Consultar
comercial

¿Se ha
resuelto?

NO ACEPTAR

No

Si

No

Aceptar

Inspección de
calidad

¿Conforme?
No

Si

Cumplimentar
Hoja de

Devolución

DEVOLUCIÓNUBICACIÓN

Aviso
devolución
al Sistema

 Proyecto de automatización de un almacén de distribución

 33

Proceso ubicación:

 Diagrama 3. Proceso ubicación.

Este proceso pretende ubicar los productos de la manera más eficaz posible. Para ello

utiliza como herramientas un ERP y un SGA. Una vez se ha dado de alta al sistema, el ERP

con los datos suministrados por el SGA, decide si existe ubicación para el picking o se ubica

en la zona de sobrestock y lo envía al SGA que se lo trasmite al operario para que éste lo

ubique en la posición idónea. Una vez se a ubicado, el operario valida la operación que

queda registrada en el sistema.

Proceso de
recepción

¿Existe
espacio en
picking?

No

SiBuscar ubicación
habitual en el

sistema

Búsqueda sitio
para sobrestock

Ubicación
picking

¿Existe
espacio en
sobrestock?

Ubicar en
suelo

No Ubicación
sobrestock

Si

Conformar
ubicación

 Autores: Sergio Rúa Achón

 Noemi Castro Fornos

 34

Proceso preparación pedidos:

 Diagrama 4. Proceso preparación pedidos.

El proceso de preparación de pedidos tiene como finalidad realizar de la manera más eficaz

los pedidos realizados por el cliente, para ello se dispone de un ERP.

El ERP con los datos introducidos por los pedidos de los clientes emite los pedidos en la

“hoja de preparación de pedidos” que recoge el operario e introduce en el sistema un

número de expedición. Posteriormente, recoge todos los productos y los scanea para

verificar que se ha realizado el correcto picking y para darlos de baja del sistema. Si existe

alguna incidencia se corrige, sino se realiza el albarán para el posterior envío del pedido.

¿ Conforme?
Recepció n

“ hoja
preparació n ”

Coger
material
solicitado

Introducci ó n n º
expedici ó n en
el sistema

Scanear
para

chequeo

Pick Note.

Verificaci ó n

No

Si

Dejar
material

¿ Conforme?

Si

No Arreglar
incidencia

¿ Se ha
resuelto?

No

Si

PROCESO DE
CREACION DE

ALBARAN

 Proyecto de automatización de un almacén de distribución

 35

Proceso de creación del albaran:

 Diagrama 5. Proceso albaranado.

Este proceso realiza el albarán que se introducirá en el bulto que se enviará para el posterior

control del cliente.

Una vez se ha realizado la preparación del pedido, se realiza una inspección de calidad de

los productos seleccionados, se encaja y se envasa y se realiza una última inspección visual

con la lista de Parking, si es correcto se imprime el albarán y se introduce el Pick Note para

la realización de las etiquetas, después de imprimirlas, se introduce el albaran en la caja, se

cierra y se pegan las etiquetas, llevándose posteriormente a la zona de expedición.

Envasar Packing
List

Inspección
visual

¿Correcto?

No

Si
Cerrar
cajas

Imprimir
albarán

Introducir
pick note
para sacar
etiquetas

Imprimir
etiquetas

Introducir
albarán en

cajas

Pegar
etiquetas

Colocar en
zona de

expedición
EXPEDICIÓN

PREPARACIÓN
DE PEDIDO

EncajarInspección
calidad *

Corregir
errores

*NOTA: Sólo se produce en automoción.

 Autores: Sergio Rúa Achón

 Noemi Castro Fornos

 36

Proceso expedición:

 Diagrama 6. Proceso expedición.

En el proceso de expedición se gestiona el envío de los bultos al cliente. Una vez se ha

ubicado los bultos el transportista recoge el bulto, firma el albarán conforme la salida del

mismo y se escanea por el operario para que quede constancia en el sistema de la salida

del bulto.

Preparación
de pedido

Colocación del
pedido en la zona
del transportista

adecuado

Recogida del
bulto por el
transportista

Firma del
albarán

Escanear
albarán

FIN

 Proyecto de automatización de un almacén de distribución

 37

COSTES LOGÍSTICOS TOTALES

9%

23%

14%

22%

1%
2%

12%

5%

8%

5%

0%

5%

10%

15%

20%

25%

Fi
n
an

ci
ac
ió
n

st
o
ck
s

Tr
an

sp
o
rt
e

A
lq
u
ile
re
s

Pe
rs
o
n
al

A
m
o
rt
iz
ac
io
n
es

En
er
g
ía
 y

m
an

te
n
.

D
p
to
.
Lo
g
ís
ti
ca

D
p
to
.
C
al
id
ad

M
er
m
as
,o
b
so
le
to
s

et
c

O
tr
o
s
g
as
to
s

COSTES LOGÍSTICOS TOTALES (€)

87.036

234.000

139.725

224.754

5.307
18.417

116.513

49.557

85.297

48.946

0

50.000

100.000

150.000

200.000

250.000

Fi
n
a
n
ci
ac
ió
n

st
o
ck
s

T
ra
n
sp
o
rt
e

A
lq
u
ile
re
s

P
er
so
n
a
l

A
m
o
rt
iz
a
ci
o
n
e
s

E
n
er
g
ía
 y

m
an

te
n
.

D
p
to
.
Lo

g
ís
ti
ca

D
p
to
.
C
a
lid
a
d

M
e
rm

a
s,
o
b
so
le
to
s

e
tc

O
tr
o
s
g
a
st
o
s

DATOS SOBRE ESTRUCTURA DE COSTES

De los datos facilitados por la empresa SCM, se desprende que la estructura de costes

actual referente al área de distribución y logística es el que se observa en las gráficas 9 y

10.

La primera hace referencia al peso específico de cada determinada área en el coste total

logístico, mientras que la segunda indica la cantidad total en euros que supone cada una de

las áreas que componen la estructura total de costes en logística y distribución en la

empresa SCM.

 Gráfico 9. Costes logísticos totales.

 Grafico 10. Costes logísticos totales.

Destacar el hecho, que las áreas que aportan un mayor coste al departamento de logística y

distribución son el coste de personal y el coste de transporte. Como último, enfatizar que los

costes logísticos suponen el 10,59 % de las ventas del 2.004.

 Autores: Sergio Rúa Achón

 Noemi Castro Fornos

 38

DATOS SOBRE LAS PREMISAS DE FUTURO.

Las previsiones de ventas para el futuro son las reflejadas a continuación:

AÑO PREVISIÓN VENTAS INCREMENTO (%)

2.006 11.807.900 € + 7,31 %

2.007 13.213.700 € + 11,90 %

2.008 14.470.000 € + 9,50 %

 Tabla 10. Previsiones de ventas.

Respecto a la estrategia de futuro de la empresa SCM, ésta presenta los siguientes

objetivos:

� Mantener el grado de servicio del 99 % actual.

� Triplicar la preparación de pedidos sin la necesidad de más recursos humanos.

� Entregar el producto con un lead time de 24 horas.

 Proyecto de automatización de un almacén de distribución

 39

7.3.- Base de la Planificación Logística.

En este punto nos referiremos a las conclusiones del análisis del punto 7.2.- Análisis y

validación de los datos recogidos y revelaremos los datos más importantes que serán la

base del estudio para la planificación logística.

A modo de resumen, podríamos decir que en los últimos 3 años han incrementado las líneas

servidas en un 19,95%, con lo que no ha habido cambios significativos en el número de

líneas respecto a las ventas realizadas. Pero, será necesario un mayor número de recursos

para preparar pedidos debido al incremento previsto en las ventas.

El rendimiento medio obtenido es de 4,38 líneas/hora por persona (referido al total de

personas asignadas a logística). Estas cifras están indicando un nivel de rendimiento muy

bajo.

Cabe observar que desde el inicio del año ha habido un fuerte aumento de las incidencias

pasando de un nivel de 0,52 % al 0,79 % durante el periodo Ene.05´- Jun.05’. Los costes de

explotación logísticos actuales representan el 10,59 % de las ventas.

La tipología de las entregas que se producen en la empresa SCM son las siguientes:

� Palets completos con cajas uni-referencia.

� Cajas uní-referencia sobre palets.

� Cajas multi-referencia sobre palets.

� Cajas sueltas multi-referencia.

� Cajas sueltas uní-referencia.

 Autores: Sergio Rúa Achón

 Noemi Castro Fornos

 40

ESTANT.
UBIC.

OCUPADAS
UBIC. PARA

PALET
UBIC. PARA

CAJAS

VOLUMEN
CAJAS

(0,8x1,2x0,5)

50 258 86 172 82,6

51 244 64 180 86,4

52 188 152 36 17,3

53 208 148 60 28,8

54 235 202 33 15,8

55 244 65 179 85,9

56 258 50 208 99,8

57 224 10 214 102,7

58 193 193 0 0,0

59 236 236 0 0,0

Suelo 54 54 0 0,0

TOTAL 2.342 1.260 1.082 519,4

Respecto a la distribución de los productos, se ha analizado por estanterías que

actualmente se utilizaban, dando como resultado la tabla 11 que adjuntamos a continuación.

 Tabla 11. Distribución de los productos

A continuación se adjunta la tabla 12 con los datos relevantes del estudio y el incremento

(40%) previsto para 2009, que será la base de nuestra planificación logística.

El incremento del 40% se extrae de las previsiones de ventas facilitadas por el cliente entre

los periodos 2006 – 2008 y estimando un incremento similar para el año 2009, año en el que

se referencia las necesidades que debe cubrir el almacén a diseñar.

Debido a que los datos facilitados por el cliente no están diferenciados en familias, procesos,

etc., sino que son genéricos, el incremento definido hasta 2009 no se ha podido segmentar.

Esta segmentación hubiera facilitado un mayor ajuste con la realidad del 2009.

 Proyecto de automatización de un almacén de distribución

 41

 Tabla 12. Base de Planificación Logística.

(Para más detalle ver el anexo 2. Informe Intermedio)

 2005 2009

REFERENCIAS 3.030 4.250

ENTREGAS 16 23

LINEAS RECIBIDAS 76 106
RECEPCION TOTAL

UNIDADES 518.000 725.200

PALETS PALETS ENTRADA 40 56

CAMIONES CAMIONES ENTRADA 2'2 3'1

LINEAS/ENTREGA 6'6 6'6

UD./LINEA 7.820 7.820

RECEPCION

RATIOS

UD./ENTREGA 45.434 45.434

REFERENCIAS 5.050 5.050

UNIDADES 31.141.000 43.597.000 STOCK TOTAL

VALOR (€) 1.740.716 2.437.000
STOCK

UBICACIONES TOTAL PALETS 2.500 3.500

REFERENCIAS 3.714 5.200

PEDIDOS 99 139

LINEAS EXPEDIDAS 415 581
EXPEDICION TOTAL

UNIDADES 525.620 735.868

PALETS PALETS SALIDA 30 42

CAMIONES CAMIONES EXPEDICION 4 5'6

LINEAS/PEDIDO 4'2 4'2

UD./LINEA 1.266 1.266

EXPEDICION

RATIOS

UD./PEDIDO 5.309 5.309

 Autores: Sergio Rúa Achón

 Noemi Castro Fornos

 42

8.- Determinación de las necesidades logísticas.

Una vez definidas las bases se procede al estudio de los sistemas de almacenaje y

manutención más apropiados. Mediante un análisis, se seleccionarán los más idóneos.

A su vez, se definirán distintas propuestas de layout realizándose un estudio cualitativo y

cuantitativo de las mismas con el fin de seleccionar la alternativa que más se ajustase a los

requerimientos de la empresa.

 Proyecto de automatización de un almacén de distribución

 43

8.1.- Propuesta de equipos logísticos.

Se ha propuesto una serie de alternativas de sistemas de almacenaje y medios de

manutención para la preselección de los posibles medios a implantar en el análisis posterior

de las alternativas del layout.

Los sistemas de almacenaje seleccionados para este análisis han sido los que detallamos a

continuación:

� Estanterías de baldas a 1 nivel

� Estanterías de baldas a varios niveles

� Estanterías dinámicas para picking

� Estantería convencional para palets (simples)

� Estantería convencional para palets (dobles)

� Estanterías dinámicas para palets

� Carruseles horizontales en paralelo con plataforma

� Paternóster

� Almacén automático de bandejas en altura

� Almacén automático de cajas: Miniload

� Almacén automático en altura

� Almacén de carros satélite

 Autores: Sergio Rúa Achón

 Noemi Castro Fornos

 44

Para el análisis de los medios de manutención, igualmente se expusieron una preselección

de los posibles medios a implantar en el análisis posterior de las alternativas de layout.

� Transportador de rodillos para palets

� Transportador de rodillos para cajas

� Cinta transportadora para cajas

� Carros recogepedidos

� Transpaleta eléctrica

� Carretilla recogepedidos horizontal de nivel bajo

� Carretilla recogepedidos vertical en altura

� Carretilla apiladora

� Carretilla apiladora contrapesada (frontal)

� Carretilla apiladora retráctil

� Carretilla apiladora trilateral

� Transelevador

El estudio de las características de cada sistema de almacenaje y de manutención, así como

las ventajas y desventajas de cada uno se describen en el Anexo 3 – Informe de la

Planificación Logística.

 Proyecto de automatización de un almacén de distribución

 45

8.2.- Valoración y selección de los equipos más adecuados.

Para seleccionar los sistemas de almacenaje y áreas operativas se ha realizado una tabla

comparativa.

Con el fin de poder evaluar las distintas alternativas desde un punto de vista cualitativo, se

ha tenido en cuenta el estudio realizado sobre las características de cada medio de

manutención y sistema de almacenaje en criterios como velocidad, espacio necesario,

volumen de espacio ocupado, etc.

También se ha basado la decisión según las ventajas y desventajas que presentan cada

medio de manutención y sistema de almacenaje.

Con este conocimiento, se ha realizado una matriz, que relaciona los medios de

manutención con las operaciones que se desarrollan y los sistemas de almacenaje

analizados.

Siguiéndose los siguientes criterios para rellenar la matriz:

A: El sistema de almacenaje y el medio de manutención son perfectamente compatibles

entre si y con las operaciones realizadas en el almacén.

B: El sistema de almacenaje y el medio de manutención son compatibles entre si y con las

operaciones realizadas en el almacén, pero el rendimiento que se obtiene tanto de los

medios de manutención como del sistema de almacenaje no es satisfactorio.

C: El sistema de almacenaje y el medio de manutención son compatibles entre si y con las

operaciones realizadas en el almacén pero el rendimiento es muy deficiente.

En blanco: El sistema de almacenaje y el medio de manutención no son compatibles entre

si y/o con las operaciones realizadas en el almacén.

 Autores: Sergio Rúa Achón

 Noemi Castro Fornos

 46

A continuación se adjunta la tabla 13, donde se observa la valoración de los medios de

manutención y sistemas de almacenaje:

 Tabla 13. Tabla comparativa entre sistemas de almacenaje y áreas operativas.

De esta tabla comparativa se extrae la selección de sistemas de almacenaje posibles y los

medios de manutención:

� Medios de Almacenaje posibles:

� Estantería de Baldas (Picking).

� Estantería de Paletización.

� Almacén Automático de Bandejas.

� Almacén automático de cajas (Miniload).

� Almacén Automático de Palets.

� Medios de Manutención posibles:

� Transpaleta eléctrica.

� Transportador de rodillos y carretilla recogepedidos.

� Carretilla apiladora o retráctil.

� Carretilla contrapesada.

� Carretilla Trilateral.

 Proyecto de automatización de un almacén de distribución

 47

� Carretilla Combi.

� Transelevador.

� Carro satélite.

 Autores: Sergio Rúa Achón

 Noemi Castro Fornos

 48

9.- Propuestas de Layout – Informe Planificación Layout.

En este punto vamos a desarrollar y analizar las distintas alternativas de layout propuestas

para posteriormente seleccionar la más idónea. Una vez hecha la selección entraremos en

el estudio en detalle del layout teniendo en cuenta el requisito de planificación a largo plazo

solicitado por la empresa.

 Proyecto de automatización de un almacén de distribución

 49

9.1.- Propuestas de Layout.

Las alternativas presentadas capaces de satisfacer las necesidades del cliente han sido

cuatro, estas las desarrollamos a continuación:

ALTERNATIVA 1:

Esta alternativa esta formado por:

� Un almacén automático de palets.

� Un almacén automático de cajas (Miniload).

� Una zona de recepción.

� Una zona de expedición.

� Dos áreas de preparación de pedidos.

� 3 Zonas de parking para camiones.

� Oficinas.

El almacén automático de palets, esta formado por 3 pasillos dobles de 28 módulos cada

uno y 10 niveles, es decir, una capacidad de 3360 palets. De los 10 niveles, los seis

primeros niveles son para palets de 1 metro y los otros cuatro niveles para palets de 1,5

metros.

Además de un transelevador de 15 metros de altura con cambio de pasillo por curva. La

necesidad de ciclos para el transelevador es de:

� 163 Líneas/día (20 Líneas/hora) en el 2.009

� 227 Líneas/día (28 Líneas/hora) en el 2.013

Respecto al almacén automático de cajas, de 2 Pasillos con 122 + 122 módulos simples de

estanterías de cajas por pasillo y 30 niveles de ubicación por módulo, con una capacidad de

14.640 cajas. El volumen de cada caja es de 0,4 x 0,6 x 0,4.

 Autores: Sergio Rúa Achón

 Noemi Castro Fornos

 50

Para la manipulación de dichas cajas se dispone de 2 transelevador de cajas de 15 m de

altura. La necesidad de ciclos para el transelevador es de:

� 446 Líneas/día (56 Líneas/hora) en el 2.009

� 624 Líneas/día (78 Líneas/hora) en el 2.013

La zona de recepción tiene una capacidad para 83 palets. Ésta zona se divide en tres

áreas que garantizan la cobertura de las necesidades de un día:

� La primera zona va destinada a las entregas.

� La segunda zona es para el almacenamiento y control de calidad.

� La tercera zona está reservada a las devoluciones de material que no pasen el

control de calidad.

La zona de expedición posee una capacidad para 36 palets pendientes de expedición y del

control de calidad anterior a la expedición a los camiones de distribución.

De las dos áreas de preparación de pedidos, una es la destinada a la preparación de

pedidos que se produce en el almacén automático de cajas (Miniload), en este caso existen

dos puestos de preparación de pedidos. La segunda área es referente a la preparación de

pedidos sobre palets en el almacén automático de palets. Esta área está formada por 3

puestos de preparación de pedidos.

El área de parking de camiones, tanto para la recepción como para la expedición, está

formada por 3 muelles, siendo uno de ellos destinado también para el uso de pequeñas

furgonetas de reparto o para cubrir la necesidad de recogida de productos que realizan

particulares. La accesibilidad se basa en una rampa automática que se puede colocar o

quitar según la necesidad del momento.

También existe la ubicación para las oficinas de recepción-expedición.

 Proyecto de automatización de un almacén de distribución

 51

A continuación se muestra el Layout de la alternativa 1. (Para más detalle ver anexo 3,

Informe de Planificación Logística.)

 ALTERNATIVA 2:

Esta alternativa está formada por:

� Un almacén automático de palets.

� Un almacén automático de cajas (Miniload).

� Estanterías de Palets convencional

� Una zona de recepción.

� Una zona de expedición.

� Dos áreas de preparación de pedidos.

� 3 Zonas de parking para camiones.

� Oficinas.

El almacén automático de palets, esta formado por 2 pasillos dobles de 28 módulos cada

uno y 10 niveles, es decir, una capacidad de 2.240 palets. De los 10 niveles, los seis

primeros niveles van destinados a palets de 1 metro y los otros cuatro niveles para palets de

1,5 metros.

Además de un transelevador de 15 metros de altura con cambio de pasillo por curva. La

necesidad de ciclos para el transelevador es de:

� 163 Líneas/día (20 Líneas/hora) en el 2.009

 Autores: Sergio Rúa Achón

 Noemi Castro Fornos

 52

� 227 Líneas/día (28 Líneas/hora) en el 2.013

 Respecto al almacén automático de cajas, es idéntico a la alternativa 1; consta de 2 Pasillos

con 122 + 122 módulos simples de estanterías de cajas por pasillo y 30 niveles de ubicación

por módulo, con una capacidad de 14.640 cajas. El volumen de cada caja es de 0,4 x 0,6 x

0,4.

Para la manipulación de dichas cajas se dispone de 2 transelevador de cajas de 15 m de

altura. La necesidad de ciclos para el transelevador es de:

� 446 Líneas/día (56 Líneas/hora) en el 2.009

� 624 Líneas/día (78 Líneas/hora) en el 2.013

Las estanterías de palets convencionales están formadas por 172 módulos dobles de 7

niveles por módulo, lo que da una capacidad de 2.408 palets. Con una misión de pulmón de

los almacenes automatizados.

Al igual que en la alternativa 1, en la alternativa 2 la zona de recepción tiene una capacidad

para 83 palets. Ésta zona se divide en tres áreas que garantizan la cobertura de las

necesidades de un día:

� La primera zona va destinada a las entregas.

� La segunda zona es para el almacenamiento y control de calidad.

� La tercera zona está reservada a las devoluciones de material que no pasen el

control de calidad.

La zona de expedición tiene las mismas características que en la alternativa 1, es decir,

posee una capacidad para 36 Palets pendientes de expedición y del control de calidad

anterior a la expedición a los camiones de distribución.

También existen dos áreas de preparación de pedidos, una es la destinada a la

preparación de pedidos que se produce en el almacén automático de cajas (Miniload), en

este caso existes dos puestos de preparación de pedidos. La segunda área es referente a la

preparación de pedidos sobre palets en el almacén automático de palets, formada por 2

puestos.

 Proyecto de automatización de un almacén de distribución

 53

El área de parking de camiones tanto para la recepción como para la expedición esta

formada por 3 muelles, siendo uno de ellos destinado también para el uso de pequeñas

furgonetas de reparto o para cubrir la necesidad de recogida de productos que realizan

particulares. La accesibilidad se basa en una rampa automática que se puede colocar o

quitar según la necesidad del momento.

También existe la ubicación de unas oficinas de recepción-expedición.

A continuación se muestra el Layout de la alternativa 2. (Para más detalle ver anexo 3,

Informe de Planificación Logística.)

ALTERNATIVA 3:

Esta alternativa está formada por:

� Un almacén automático de palets.

� Un almacén automático de cajas (Miniload).

� Una zona de recepción.

� Una zona de expedición.

� Dos áreas de preparación de pedidos.

� 3 Zonas de parking para camiones.

� Oficinas.

El almacén automático de palets, está formado por 6 pasillos dobles de 28 módulos cada

uno y 10 niveles, es decir, una capacidad de 6.720 palets. De los 10 niveles, los seis

 Autores: Sergio Rúa Achón

 Noemi Castro Fornos

 54

primeros niveles son para palets de 1 metro y los otros cuatro niveles para palets de 1,5

metros.

Además de 2 transelevadores de 15 metros de altura con cambio de pasillo por curva. La

necesidad de ciclos para el transelevador es de:

� 163 Líneas/día (20 Líneas/hora) en el 2.009

� 227 Líneas/día (28 Líneas/hora) en el 2.013

Respecto al almacén automático de cajas, es idéntico a las otras alternativas, es de 2

Pasillos con 122 + 122 módulos simples de estanterías de cajas por pasillo y 30 niveles de

ubicación por módulo, con una capacidad de 14.640 cajas. El volumen de cada caja es de

0,4 x 0,6 x 0,4.

Para la manipulación de dichas cajas se dispone de 2 transelevadores de cajas de 15 m de

altura. La necesidad de ciclos para el transelevador es de:

� 446 Líneas/día (56 Líneas/hora) en el 2.009

� 624 Líneas/día (78 Líneas/hora) en el 2.013

Al igual que en las anteriores alternativas, en esta alternativa 3 la zona de recepción tiene

una capacidad para 83 palets. Ésta zona se divide en tres áreas que garantizan la cobertura

de las necesidades de un día:

� La primera zona va destinada a las entregas.

� La segunda zona es para el almacenamiento y control de calidad.

� La tercera zona está reservada a las devoluciones de material que no pasen el

control de calidad.

La zona de expedición tiene las mismas características que las anteriores, es decir, posee

una capacidad para 36 Palets pendientes de expedición y del control de calidad anterior a la

expedición a los camiones de distribución.

También tiene dos áreas de preparación de pedidos, un área destinada a la preparación

pedidos que se produce en el almacén automático de cajas (Miniload), en este caso existen

 Proyecto de automatización de un almacén de distribución

 55

dos puestos de preparación de pedidos. La segunda área es referente a la preparación de

pedidos sobre palets en el almacén automático de palets, formada por 6 puestos.

El área de parking de camiones para la recepción como para la expedición está formada

por 3 muelles, siendo uno de ellos destinado también para el uso de pequeñas furgonetas

de reparto o para cubrir la necesidad de recogida de productos que realizan particulares. La

accesibilidad se basa en una rampa automática que se puede colocar o quitar según la

necesidad del momento.

También existe la ubicación de unas oficinas de recepción-expedición.

A continuación se muestra el Layout de la alternativa 3. (Para más detalle ver anexo 3,

Informe de Planificación Logística.)

ALTERNATIVA 4:

Esta alternativa esta formada por:

� Un almacén Convencional de Palets.

� Un almacén automático de cajas (Miniload).

� Una zona de recepción.

� Una zona de expedición.

� Dos áreas de preparación de pedidos.

� 3 Zonas de parking para camiones.

� Oficinas.

 Autores: Sergio Rúa Achón

 Noemi Castro Fornos

 56

El almacén convencional de palets, está formado por 4 Pasillos con 30 + 30 módulos dobles

de estanterías de palets por pasillo y 10 niveles de ubicación por módulo, teniendo una

capacidad de 3.840 palets. De los 10 niveles, los seis primeros niveles son para palets de 1

metro y los otros cuatro niveles para palets de 1,5 metros.

Para la manipulación de los palets se dispone de 2 carretillas trilaterales con un alcance de

12 m de altura.

Respecto al almacén automático de cajas, es idéntico a las otras alternativas, es de 2

Pasillos con 122 + 122 módulos simples de estanterías de cajas por pasillo y 30 niveles de

ubicación por módulo, con una capacidad de 14.640 cajas. El volumen de cada caja es de

0,4 x 0,6 x 0,4.

Para la manipulación de dichas cajas se dispone de 2 transelevadores de cajas de 15 m de

altura. La necesidad de ciclos para el transelevador es de:

� 446 Líneas/día (56 Líneas/hora) en el 2.009

� 624 Líneas/día (78 Líneas/hora) en el 2.013

Al igual que en las anteriores alternativa, en esta alternativa la zona de recepción tiene una

capacidad para 83 palets, suficientes para cubrir las necesidades de entregas que se

producen en un día, de almacenamiento para la realización del control de calidad pertinente

antes de su ubicación en los almacenes automáticos y para la zona de devolución del

material que no pase dicho control de calidad.

La zona de expedición tiene las mismas características que en las anteriores, es decir,

posee una capacidad para 36 Palets pendientes de expedición y del control de calidad

anterior a la expedición a los camiones de distribución.

También existen dos áreas de preparación de pedidos, una es la destinada a la

preparación pedidos que se produce en el almacén automático de cajas (Miniload), en este

caso existes dos puestos de preparación de pedidos. La segunda área es referente a la

preparación de pedidos sobre palets en el almacén convencional de palets, formada por 4

puestos.

El área de parking de camión tanto para la recepción como para la expedición esta formada

por 3 muelles, siendo uno de ellos destinado también para el uso de pequeñas furgonetas

 Proyecto de automatización de un almacén de distribución

 57

de reparto o para cubrir la necesidad de recogida de productos que realizan particulares. La

accesibilidad se basa en una rampa automática que se puede colocar o quitar según la

necesidad del momento.

También existe la ubicación de unas oficinas de recepción-expedición.

A continuación se muestra el Layout de la alternativa 4. (Para más detalle ver anexo 3,

Informe de Planificación Logística.)

 Autores: Sergio Rúa Achón

 Noemi Castro Fornos

 58

9.2.- Valoración y selección del Layout más adecuado.

En este punto se pretende seleccionar la alternativa más idónea basándonos en la técnica

multi-criterio. Se realizará un análisis cualitativo, basado en unos criterios definidos por la

empresa SCM y un análisis cuantitativo de las distintas alternativas.

ANALISIS CUALITATIVO

Con el fin de poder evaluar las distintas alternativas desde un punto de vista cualitativo, se

han definido conjuntamente unos criterios en los que basar nuestra decisión. Cada criterio

tiene mayor o menor importancia para el cliente, definiéndose unos pesos para ello. El

baremo oscila de 0 (menos importante) a 1 (más importante).

A continuación se adjunta la matriz de criterios:

Posteriormente a definir los criterios en los que basaremos nuestra decisión, se adjudica una

puntuación a las diferentes alternativas en cada uno de los criterios seleccionados. Dicho

puntuación oscila desde el 1 hasta el 5, siendo el 1 muy bajo y el 5 muy alto.

Para realizar el análisis cualitativo, se multiplica la nota dada a cada alternativa referente a

cada criterio y se suma, seleccionándose la alternativa con una mayor puntuación.

 Proyecto de automatización de un almacén de distribución

 59

A continuación adjuntamos la tabla del análisis cualitativo realizado a las cuatro alternativas.

 Tabla 14. Análisis cualitativo

Como se observa la alternativa con una mayor puntuación es la alternativa numero 1.

ANALISIS CUANTITATIVO

Este análisis está basado en números reales valorables, como son:

- Número de ubicaciones.

- Superficie del almacén utilizado.

- Ubicaciones por metro cuadro.

- Coste.

Del análisis de estos datos se extrae la siguiente tabla que adjuntamos:

 Tabla 15. Análisis cuantitativo de las alternativas.

ESCALA DE VALORES

1= Muy bajo 3= Medio 5= Muy alto

2= Bajo 4= Alto

Nº CRITERIOS SUMA PESO% NOTA Ptos. NOTA Ptos. NOTA Ptos. NOTA Ptos. NOTA Ptos.

1 CALIDAD DE SERVICIO 8,0 22,2% 5 40 5 40 4 32 5 40 3 24

2 IMAGEN 3,0 8,3% 5 15 4 12 3 9 5 15 1 3

3 PLAZO DE REALIZACIÓN 2,0 5,6% 5 10 3 6 2 4 2 4 4 8

4 FACILIDAD DE MANEJO 6,0 16,7% 5 30 5 30 4 24 5 30 3 18

5 ESTRATEGIA FIFO 1,0 2,8% 5 5 5 5 4 4 5 5 3 3

6 REDUNDANCIA 5,0 13,9% 5 25 2 10 4 20 2 10 5 25

7 COHERENCIA TÉCNICA 4,0 11,1% 5 20 5 20 3 12 5 20 1 4

8 FLEXIBILIDAD 7,0 19,4% 5 35 5 35 3 21 3 21 4 28

SUMA 36 100% 40 180 34 158 27 126 32 145 24 113

RANGO % SOBRE LA MÁXIMA 100% 88% 70% 81% 63%

ORDEN RESULTANTE 1 3 2 4

PUNTUACIÓN CUALITATIVA 158,0 126,0 145,00 113,00
RESULTADO VALORACIÓN CUALITATIVA 100,0% 86,9% 91,8% 71,5%

+ Convenc.MÁXIMA

PUNTUACIÓN 3 Pasillos

Automáticos

Alt.- I Alt.- II Alt.- III

3 Automáti.

Alt.- IV

6 Pasillos

Automáticos

Almacén

Trilateral

Alter. I
3 Pasillos

Automáticos

Alter. II
3 Automát.
+ Convenc.

Alter. III
6 Pasillos

Automáticos

Alter. IV
Almacén
Trilateral

Ubicaciones 3.360 4.648 6.720 3.840

Superficie Alm. Pal. 700 1.800 1.400 1.000

Ubic./m2 4,80 2,58 4,80 3,84

INVERSION 1.230.400 1.274.176 1.678.000 1.047.280

VALOR. CUANTIT. 85,1% 82,2% 62,4% 100,0%

 Autores: Sergio Rúa Achón

 Noemi Castro Fornos

 60

Siendo la alternativa 4 la seleccionada por ser la mas económica, ya que respecto a los

otros criterios todas las alternativas cumplen por lo que no hay ninguna que se pueda

descartar excepto por lo económico.

Al ser distintos los resultados obtenidos en cada uno de los análisis es necesario establecer

un peso del análisis cualitativo y del cuantitativo, es decir, cual de los dos análisis es más

importante.

Una vez consultado al cliente, se definió que el peso del análisis cualitativo (60%) seria

mayor que el del cuantitativo (40%).

 Tabla 16. Definición del análisis cualitativo y cuantitativo.

Por lo tanto, la alternativa seleccionada es la numero 1. En el punto 9.4 Descripción en

detalle de la alternativa 1 modificada entraremos a definir en más detalle la alternativa

seleccionada.

Alter. I
3 Pasillos

Automáticos

Alter. II
3 Automát.
+ Convenc.

Alter. III
6 Pasillos

Automáticos

Alter. IV
Almacén
Trilateral

100,0% 86,9% 91,8% 71,5%

85,1% 82,2% 62,4% 100,0%

Peso Cualitativo 60%

Peso Cuantitativo 40%

94,0% 85,0% 80,0% 82,9%RESULTADO VALORACION

VALORACIÓN CUALITATIVA

VALORACIÓN CUANTITATIVA

 Proyecto de automatización de un almacén de distribución

 61

9.3.- Modificaciones sobre la alternativa seleccionada.

En este punto, se desarrolla las modificaciones consensuadas con la empresa, que se

realizaron sobre la alternativa 1 propuesta.

Primero destacar que las alternativas estudiadas en la planificación logística (ver punto

9.2.Valoración y Selección del layout más adecuado) hacen referencia a las posibilidades de

implementación de diferentes sistemas de almacenaje y manutención seleccionados

anteriormente según el análisis cualitativo efectuado (ver punto 8.2.- Valoración y selección

de los equipos más adecuados), así como su distribución en el layout.

Alternativa 1 seleccionada

Alternativa 1 modificada

+600 +1000

+300
0

5

1

 Autores: Sergio Rúa Achón

 Noemi Castro Fornos

 62

Se observa que existen tres grandes diferencias respecto el layout seleccionado y el

modificado:

� El cambio de posición del almacén automatizado de palets y el almacén

automatizado de cajas (Miniload) se ha realizado con el objetivo de facilitar la

carga del mismo desde el almacén automatizado de palets. Reduciéndose de

esta manera los tiempos en esta actividad y aumentando el rendimiento. En este

sentido, con el fin de no perder espacio en el almacén para las futuras

ampliaciones se deciden juntarlas al máximo.

� Reducción del número de estanterías del almacén automático de palets. Debido a

la decisión de la empresa SCM de dividir el proyecto en tres fases para reducir

costes de inversión y costes fijos (almacén y medios de manutención) y evitar

una infrautilización del almacén, se limitaron éstas para cubrir las necesidades

previstas en el 2009.

� Cambios de la operativa en la zona de expedición, recepción y control de calidad.

En un principio se pensó en realizar los movimientos entre estas zonas y los

almacenes automáticos mediante la utilización por parte de los operarios de los

medios de manutención existentes, tales como carretillas eléctricas, transpaletas

manuales, etc. Por lo que solo era necesario la identificación y la división de cada

zona para que esta cubriese las necesidades definidas en la base de

planificación logística. Los movimientos que se realizarían serían:

� Desde la zona de recepción hasta las cabeceras de los almacenes

automáticos.

� Desde la cabecera del almacén automático de palets al almacén

automático de cajas (Miniload).

� Desde las cabeceras de los almacenes automáticos a la zona de

expedición.

Se ha de considerar que la zona de recepción estaba dimensionada para realizar in situ el

control de calidad y que el proceso de creación del albarán, empaquetado y etiquetado se

desarrollaría en las mismas cabeceras de los almacenes automáticos antes de enviarse al

área de expedición. Con esto se conseguía cubrir los objetivos solicitados por la empresa

SCM.

 Proyecto de automatización de un almacén de distribución

 63

Pero, ya que se iba a realizar un importante reembolso y que se iba a fraccionar debido a las

diferentes fases de construcción, se decidió automatizar también los movimientos y crear un

pulmón para la realización de los controles de calidad. Esto permitiría, en caso de

considerarse oportuno por parte de la empresa SCM, una reducción de plantilla y minimizar

los errores que se pudiesen producir ya que el factor humano no intervendría hasta el final

del proceso.

La manera de realizarse estos procesos se detalla en el punto siguiente.

 Autores: Sergio Rúa Achón

 Noemi Castro Fornos

 64

 9.4.- Descripción en detalle de la alternativa 1 modificada.

En este punto se presenta el Layout detallado de la alternativa escogida por el cliente SCM

al que se le han añadido las modificaciones y correcciones que han surgido a partir de los

layouts presentados.

El estudio en detalle se divide en tres fases (2005-2009, 2010-2012, >2013). Ya que se

prevé ampliar el almacén en un futuro y también reducir la inversión inicial.

Asimismo se describirán los conceptos básicos de la organización mediante diagramas de

flujos externos, diagramas de flujos de movimientos internos, procesos por áreas y

determinación de recursos.

9.4.1. Detalle del Layout

A continuación explicaremos el layout seleccionado por SCM con las modificaciones que se

realizaron durante el proceso.

FASE 1: 2005 - 2009

+600 +1000

+300
0

5

1

 Proyecto de automatización de un almacén de distribución

 65

Descripción detallada del layout por zonas:

� Almacén automático de palets formado por:

� 1 transelevador con altura de elevación hasta 14 metros y cambio de pasillo

por curva.

� 2 pasillos dobles con 4 estanterías de 26 módulos cada una con lo que

tendremos un total de 104 módulos de estanterías de 15 metros de altura de

puntal; en total una capacidad para 2.080 palets. Cada módulo tiene 10

niveles; 6 niveles de 1 metro de altura y 4 niveles de 1’5 metro.

� 1 zona de preparación de pedidos que explicaremos con más detalle.

� 1 zona de reenvasado y montaje.

� Almacén automático de cajas (Miniload) formado por:

� 1 transelevador con altura de elevación de hasta 14’5 metros para la

manipulación de dichas cajas.

� 1 pasillo con 2 estanterías de 114 módulos cada una con lo que tendremos

en total 228 módulos de estanterías de 15 metros de altura y 30 niveles de

1 puesto mixto de picking de
cajas para expedición y para

reposición del Miniload

2 Apiladores de Palets Vacíos

1 puestos de picking
de cajas sobre palets
y ubicación sobre

palets

1 Transelevadores con altura de
elevación hasta 14 m y cambio de pasillo

2 mesas para re-envasado y
montajes

 Autores: Sergio Rúa Achón

 Noemi Castro Fornos

 66

ubicación por módulo, con una capacidad de 6.840 cajas. El volumen de cada

caja es 0’4x0’6x0’4.

� 1 cabecera de picking de cajas para expedición con 1 mesa multipedidos

sobre transportador de rodillos.

� 1 entrada de material de recepción al Miniload.

� 1 entrada de reposición de material del Miniload desde el almacén

automático de palets.

� Zona de Recepción, Zona de Expedición y Zona de Preparación:

� 1 sorter de expedición formado por estanterías dinámicas de gravedad de

cajas con 6 carriles de 0’9 y 3 niveles.

� 1 transportador de rodillos a 3 metros para transportar cajas de expedición

desde el Miniload al sorter.

� 1 zona de carga del Miniload con material de recepción.

� 1 zona de picking de cajas.

� 1 cabecera para picking y zona de reposición de Miniload.

1 Entrada de reposición de
material desde almacén
automático de palets

1 Entrada de material
de recepción al

Miniload

1 Transelevador con
altura de elevación

hasta 14,5 m

1 cabecera de picking de
cajas para expedición con
mesa multipedidos sobre
transportador de rodillos

 Proyecto de automatización de un almacén de distribución

 67

� 1 pulmón de entrada de paletas pendientes de verificación de calidad.

� 1 puesto de calidad.

� 7 transportadores de rodillos para clasificación de paletas de expedición.

� Zona de carga / descarga:

� 2 muelles de recepción / expedición.

� 1 puerta para acceso al exterior de la nave.

� 1 oficina de almacén.

� 1 área de recepción.

� 1 entrada a oficinas.

� 1 área de expedición.

+600 +1000

+3
00
0

5

1

Sorter de expedición
formados por estanterías
dinámicas de gravedad

de cajas con 6 carriles de
0.9 m y 3 niveles

Transportador de
rodillos elevado a 3

metros para
transportar cajas de
expedición desde el
Miniload a los Sorter

Carga del m iniload
con material de

recepción

7 Transportador de rodillos
motorizados para clasificación

de paletas de expedición

Puesto de Calidad

Pulmón de entrada de
paletas pendientes de
verificación de calidad

Cabecera para picking
y reposición

Picking de cajas

 Autores: Sergio Rúa Achón

 Noemi Castro Fornos

 68

� 1 zona de recepción de palets multireferencia para introducir cajas en el

Miniload.

FASE 2: 2010 - 2012

Se produce la primera ampliación del almacén.

En esta fase, la descripción detallada del layout consta de las siguientes zonas:

+
30
00

2muelles de Recepción /
Expedición

1 Puerta para acceso al exterior
de la nave

1 Oficina de almacén

Área de Recepción

Entrada a oficinas

Palets multireferencia para
introducir cajas en Miniload

Área Expedición

+600 +1000

+3
00

0

5

1

 Proyecto de automatización de un almacén de distribución

 69

� Almacén automático de palets formado por:

� 2 transelevador con altura de elevación hasta 14 metros y cambio de pasillo

por curva.

� 3 pasillos dobles con 6 estanterías de 26 módulos cada una con lo que

tendremos un total de 156 módulos de estanterías de 15 metros de altura de

puntal; en total una capacidad para 3.120 palets. Cada módulo tiene 10

niveles; 6 niveles de 1 metro de altura y 4 niveles de 1’5 metro.

� 1 zona de preparación de pedidos que explicaremos con más detalle más

adelante.

� 1 zona de reenvasado y montaje.

� Almacén automático de cajas (Miniload) formado por:

� 2 transelevador con altura de elevación de hasta 14’5 metros para la

manipulación de dichas cajas.

� 2 pasillo con 4 estanterías de 114 módulos cada una con lo que tendremos

en total 456 módulos de estanterías de 15 metros de altura y 30 niveles de

1 puesto mixto de picking de
cajas para expedición y para

reposición del Miniload

2 Apiladores de Palets Vacíos

2 puestos de picking
de cajas sobre palets
y ubicación sobre

palets

2 Transelevadores con altura de
elevación hasta 14 m y cambio

de pasillo

2 mesas para re-envasado y
montajes

 Autores: Sergio Rúa Achón

 Noemi Castro Fornos

 70

ubicación por módulo, con una capacidad de 13.680 cajas. El volumen de cada

caja es 0’4x0’6x0’4.

� 2 cabecera de picking de cajas para expedición con 1 mesa multipedidos

sobre transportador de rodillos.

� 1 entrada de material de recepción al Miniload.

� 1 entrada de reposición de material al Miniload desde el almacén

automático de palets.

� Zona de Recepción, Zona de Expedición y Zona de Preparación:

� 1 sorter de expedición formado por estanterías dinámicas de gravedad de

cajas con 6 carriles de 0’9 y 3 niveles.

� 1 transportador de rodillos a 3 metros para transportar cajas de expedición

desde el Miniload al sorter.

� 1 zona de carga del Miniload con material de recepción.

� 2 cabeceras para picking de cajas.

1 Entrada de reposición de
material desde almacén
automático de palets

1 Entrada de material
de recepción al

Miniload

2 Transelevador con
altura de elevación

hasta 14,5 m

2 cabecera de picking de
cajas para expedición con
mesa multipedidos sobre
transportador de rodillos

 Proyecto de automatización de un almacén de distribución

 71

� 2 cabeceras para picking de palets y una de ellas con la función de reponer

el Miniload.

� 1 pulmón de entrada de paletas pendientes de verificación de calidad.

� 1 puesto de calidad.

� 7 transportadores de rodillos para clasificación de paletas de expedición.

� Zona de carga / descarga:

� 2 muelles de recepción / expedición.

� 1 puerta para acceso al exterior de la nave.

� 1 oficina de almacén.

� 1 área de recepción.

� 1 entrada a oficinas.

+600 +1000

+
30
0
0

5

1
Sorter de expedición

formados por estanterías
dinámicas de gravedad
de cajas con 6 carriles de

0.9 m y 3 niveles

Transportador de
rodillos elevado a 3

metros para
transportar cajas de
expedición desde el
Miniload a los Sorter

Carga del miniload
con material de

recepción

7 Transportador de rodillos
motorizados para clasificación

de paletas de expedición

Puesto de Calidad

Pulmón de entrada de
paletas pendientes de
verificación de calidad

Cabecera para picking
y reposición

Picking de cajas

 Autores: Sergio Rúa Achón

 Noemi Castro Fornos

 72

� 1 área de expedición.

� 1 zona de recepción de palets multireferencia para introducir cajas en el

Miniload.

FASE 3: 2013 -

Se produce la última ampliación del almacén.

+3000

2 muelles de Recepción /
Expedición

1 Puerta para acceso al exterior
de la nave

1 Oficina de almacén

Área de Recepción

Entrada a oficinas

Palets multireferencia para
introducir cajas en Miniload

Área Expedición

+600 +1000

+
3000

5

1

 Proyecto de automatización de un almacén de distribución

 73

A continuación, como anteriormente, se describe de forma detallada el layout de la figura por

zonas:

� Almacén automático de palets formado por:

� 3 transelevador con altura de elevación hasta 14 metros y cambio de pasillo

por curva.

� 6 pasillos dobles con 12 estanterías de 26 módulos cada una con lo que

tendremos un total de 312 módulos de estanterías de 15 metros de altura de

puntal; en total una capacidad para 6.240 palets. Cada módulo tiene 10

niveles; 6 niveles de 1 metro de altura y 4 niveles de 1’5 metro.

� 1 zona de preparación de pedidos que explicaremos con más detalle más

adelante.

� 1 zona de reenvasado y montaje.

+1000

1 puesto mixto de picking de
cajas para expedición y para

reposición del Miniload

3 Apiladores de Palets Vacíos

3 puestos de picking
de cajas sobre palets
y ubicación sobre

palets

3 Transelevadores con altura de
elevación hasta 14 m y cambio

de pasillo

 Autores: Sergio Rúa Achón

 Noemi Castro Fornos

 74

� Almacén automático de cajas (Miniload) formado por:

� 2 transelevador con altura de elevación de hasta 14’5 metros para la

manipulación de dichas cajas.

� 2 pasillo con 4 estanterías de 114 módulos cada una con lo que tendremos

en total 456 módulos de estanterías de 15 metros de altura y 30 niveles de

ubicación por módulo, con una capacidad de 13.680 cajas. El volumen de

cada caja es 0’4x0’6x0’4.

� 2 cabecera de picking de cajas para expedición con 1 mesa multipedidos

sobre transportador de rodillos.

� 1 entrada de material de recepción al Miniload.

� 1 entrada de reposición de material al Miniload desde el almacén

automático de palets.

1 Entrada de reposición de
material desde almacén
automático de palets

1 Entrada de material
de recepción al

Miniload

2 Transelevador con
altura de elevación

hasta 14,5 m

2 cabecera de picking de
cajas para expedición con
mesa multipedidos sobre
transportador de rodillos

 Proyecto de automatización de un almacén de distribución

 75

� Zona de Recepción, Zona de Expedición y Zona de Preparación:

� 1 sorter de expedición formado por estanterías dinámicas de gravedad de

cajas con 6 carriles de 0’9 y 3 niveles.

� 1 transportador de rodillos a 3 metros para transportar cajas de expedición

desde el Miniload al sorter.

� 1 zona de carga del Miniload con material de recepción.

� 2 cabeceras para picking de cajas.

� 3 cabeceras para picking, una de ellas con una función de reponer al

Miniload.

� 1 pulmón de entrada de paletas pendientes de verificación de calidad.

� 1 puesto de calidad.

� 6 transportadores de rodillos para clasificación de paletas de expedición.

+600 +1000

+
3
0
0
0

5

1
Sorter de expedición

formados por estanterías
dinámicas de gravedad
de cajas con 6 carriles de

0.9 m y 3 niveles

Transportador de
rodillos elevado a 3

metros para
transportar cajas de
expedición desde el
Miniload a los Sorter

Carga del miniload
con material de

recepción

6 Transportador de rodillos
motorizados para clasificación

de paletas de expedición

Pulmón de entrada de
paletas pendientes de
verificación de calidad

Cabecera para picking
y reposición

Picking de cajas

 Autores: Sergio Rúa Achón

 Noemi Castro Fornos

 76

� Zona de carga / descarga:

� 2 muelles de recepción / expedición.

� 1 puerta para acceso al exterior de la nave.

� 1 oficina de almacén.

� 1 área de recepción.

� 1 entrada a oficinas.

� 1 área de expedición.

� 1 zona de recepción de palets multireferencia para introducir cajas en el

Miniload.

+30
00

2muelles de Recepción /
Expedición

1Puerta para acceso al exterior
de la nave

1Oficina de almacén

Área de Recepción

Entrada a oficinas

Palets multireferenciapara
introducir cajas en Miniload

Área Expedición

 Proyecto de automatización de un almacén de distribución

 77

Año 2005

TIPOS DE ALMACENES Ref. Ubic Pedidos / dia Líneas / dia

AUTOMATICO DE PALETAS 1.150 2.240 30 96

MINILOAD 2.600 7.320 69 319

Suma 3.750 9.560 99 415

Año 2009

TIPOS DE ALMACENES Ref. Ubic Pedidos / dia Líneas / dia

AUTOMATICO DE PALETAS 1.600 3.360 41 132

MINILOAD 3.560 14.640 95 446

Suma 5.160 18.000 136 578

Año 2013

TIPOS DE ALMACENES Ref. Ubic Pedidos / dia Líneas / dia

AUTOMATICO DE PALETAS 2.250 4.480 58 185

MINILOAD 5.000 21.960 133 624

Suma 7.250 26.440 191 809

9.4.2.- Concepto básico organizativo.

A continuación se describen los Procesos Básicos que se requerirán en las nuevas

instalaciones.

La estructura y recursos del Sistema de Gestión Logístico que gestionará las entradas,

salidas y movimientos internos están orientados de forma que se garantice al máximo un

nivel de aprovechamiento de los recursos previstos para el nuevo almacén.

Aspectos como la calidad de servicio y la flexibilidad para dar respuesta a las necesidades

del mercado quedarán dentro de lo márgenes previstos.

El Sistema de Gestión Logístico permitirá obtener información exacta de las tareas a

desarrollar por los distintos recursos tanto para determinar las productividades obtenidas, y

el control del stock a tiempo real, como la trazabilidad de los pedidos preparados.

Dentro de los almacenes automáticos, la distribución de los productos es la que se expone a

continuación según las distintas fases en las que se encuentra el almacén de distribución de

la empresa SCM:

 Tabla 17. Distribución de los productos según fases del almacén de distribución.

 Autores: Sergio Rúa Achón

 Noemi Castro Fornos

 78

Sobre palets se preparan:

2005 2009 2013

Ref. Ped. Lin. Ref. Ped. Lin. Ref. Ped. Lin.

100 % de líneas de Automoción 510 12 16 701 16 22 988 23 31

20 % del resto de las líneas. 648 18 80 891 25 110 1.250 35 154

Sobre cajas en el Miniload se preparan:

2005 2009 2013

Ref. Ped. Lin. Ref. Ped. Lin. Ref. Ped. Lin.

80 % del resto de las líneas. 2.592 69 319 3.564 95 446 5.002 133 624

Ahora, describiremos los procesos básicos que se realizarán en las distintas zonas del

almacén.

� Proceso de recepción e identificación.

Antes de centrarnos en la descripción del proceso definiremos ciertas particularidades de la

recepción e identificación.

Particularidades de la Recepción e Identificación:

� El SGA tendrá definidas dos zonas: recepción e identificación.

� La zona de Recepción se subdivide en dos, la destinada a los productos que serán

ubicados en el almacén automático de palets sobre transportadores continuos y la

segunda para producto a ubicar en el Miniload.

� Habrá dos zonas de Identificación, que coincidirán con las de recepción. En estas

zonas se revisará la calidad de los artículos recibidos y se comprobará que el

producto entregado coincida con el esperado.

 Proyecto de automatización de un almacén de distribución

 79

� Los palets recibidos se etiquetarán de forma que asegure la identificación para el

proceso automático de ubicación y picking.

� Las cajas recibidas se asociarán a la caja de plástico del Miniload igualmente para el

proceso automático de ubicación y picking.

Una vez, definidas las características del proceso, se procede a la descripción del mismo.

El proceso de recepción e identificación consta de los siguientes pasos que deberá

efectuarse por el operario del almacén:

En el primer paso, el carretillero recibirá un mensaje en el terminal de radio frecuencia en el

que se le informa que debe recoger un MAC (medio Auxiliar de Carga) en recepción y

transportarlo.

Como segundo paso, se recogerá el MAC de la ubicación de origen y se leerá con el lector

de RF la zona a depositar, que será o bien los carriles de carga del almacén automático o

bien la zona de entradas al Miniload.

En el tercer y último paso, una vez depositado el material en la zona de identificación

correspondiente se realizarán los procesos establecidos de verificación de calidad según el

tipo de artículo. En caso de incidencias el SGA asigna ubicación provisional en espera de la

decisión que corresponda.

En el caso de devoluciones, éstas se llevan a la zona de devoluciones para su proceso de

devolución.

� Proceso de ubicación del producto

En este proceso, se distingue entre la ubicación en palet si el producto es paletizado o

ubicación en cajas para el Miniload.

En primer lugar, para palets, una vez identificado y realizada la inspección de calidad, el

sistema da la orden del traslado a la zona de ubicación. Se ubican en la zona

correspondiente del almacén según las reglas de ubicación que se fijen por tipo de producto

 Autores: Sergio Rúa Achón

 Noemi Castro Fornos

 80

y se confirma informáticamente la ubicación. Si el palet no pasa el gálibo es desviado al

pulmón de recuperación y se repite el proceso de entrada hasta su aceptación.

En segundo lugar, si se trata de ubicar una caja en el Miniload, el proceso que se sigue es

primero de todo dar la orden por RF del traslado a la zona de preparación de cajas para

cargar el Miniload. Se coge el material del palet de origen, se identifica y se introduce en la

caja del Miniload, asociando la referencia del artículo con el código de la caja. Se ubican en

la zona correspondiente del Miniload según las reglas de ubicación que se fijen por tipo de

producto y se confirma informáticamente de forma automática la ubicación.

� Proceso de reposición

El SGA da la orden al almacén automático de palets del traslado del material de la ubicación

del almacén automático a la cabecera en la zona de reposición.

Se coge el material del palet, se identifica y se introduce en la caja del Miniload, asociando

la referencia del artículo con el código de la caja.

Se confirma cuando se completa una caja del Miniload

Se introduce la caja en la ubicación establecida del Miniload y se valida informáticamente la

ubicación.

� Proceso de gestión de pedidos

Los pedidos son recibidos en el SGA del sistema ERP.

Antes de empezar a definir en detalle el proceso de gestión de pedidos es necesario definir

que es una serie. Una serie es una agrupación de pedidos y líneas para preparar

conjuntamente en función de unos parámetros: transportista, fecha, cliente, dirección de

destino, tipo de artículo, número de pedido, etc.

El sistema preselecciona el bach (Ola) de series a preparar, según la tipología del conjunto

de pedidos y de las rutas de transporte (Transportista).

 Proyecto de automatización de un almacén de distribución

 81

El proceso se inicia confeccionándose la serie a gestionar. Posteriormente se lanza la serie.

El encargado confirma o modifica, si procede, la serie asignada por el sistema, entonces si

todo es correcto se asignan los trabajos a los usuarios (operarios). Se efectúa la extracción

de los productos solicitados. El SGA asigna una o varias ubicaciones de consolidación por

pedido, cliente o ruta según si el pedido se prepara en palets o en cajas. Por último se

confirma informáticamente.

Existen varias alternativas de realizar el proceso de gestión de pedidos, a continuación

mediante diagrama de flujos explicamos los más usuales.

PEDIDOS

Cliente C

Cliente B

Cliente A

Denom.
Lima
Rejas
Pala

Pos.
1
2
3

Cant.
10
10
20

Cliente CCliente C

Cliente BCliente B

Cliente A

Denom.
Lima
Rejas
Pala

Pos.
1
2
3

Cant.
10
10
20

Cliente
A

Area
almacén 1

Cliente
A

Area
almacén 2

Area
almacén 3

Cliente
A

Embalaje y control de
expedición

PEDIDO CLIENTE A

Embalaje y control de
expedición

PEDIDO CLIENTE A
Cliente

A

Cliente
A

Cliente
A EXPEDICIÓNEXPEDICIÓN

Consolidación
ruta - cliente

Por pedidos, en serie

Cliente A
Pos. 2,4

Cliente A
Pos.
1,3,5

PEDIDOS

Cliente CCliente C

Cliente BCliente B

Lima
2 10

Area
almacén 1

Area
almacén 2

Area
almacén 3

Cliente
A

Cliente
A

EXPEDICIÓNEXPEDICIÓN

Li
st
a
d
e
pi
ck
in
g

Cliente A
Pos. 5,6

Cliente A
Pos. 2,4

Cliente A
Pos.
1,3,5

Cliente A
Pos. 5,6

Embalaje y
control de
expedición
PEDIDO
CLIENTE

A

Embalaje y
control de
expedición
PEDIDO
CLIENTE

A

Consolidación
ruta - cliente

Por pedidos, en paralelo

 Autores: Sergio Rúa Achón

 Noemi Castro Fornos

 82

LISTA 1
Cliente A+B

LISTA 2
Cliente A+B

LISTA 1
Cliente A+B

PEDIDOS

Cliente BCliente B

Cliente A

Lima

Pala

1

3

10

20

Area
almacén 1

Area
almacén 2

Area
almacén 3

EXPEDICIÓNEXPEDICIÓN

Li
st
a
d
e
pi
ck
in
g

LISTA 3
Cliente A+B

Embalaje y
control de
expedición
CONTRATO
CLIENTE A+B

Embalaje y
control de
expedición
CONTRATO
CLIENTE A+B

Cliente
E

Cliente
F

Cliente
C

Cliente
D

Cliente
A

Cliente
B

Lista 1/ Lista 2 / Lista 3

PEDIDO
Cliente CPEDIDO

Cliente BPEDIDO
Cliente A

ESTANTE REUNIÓN
DE PEDIDOS

Cliente
B

Cliente
B

Cliente
A

Cliente
A

Agrupación de pedidos en serie

Cliente A+B
Pos. 2,4

Cliente A+B
Pos. 1,3,5

PEDIDOS

Cliente CCliente C

Cliente BCliente B

Cliente A

Lima

Pala

1
2
3

10
10
20

Area
almacén 1

Area
almacén 2

Area
almacén 3

Cliente
B

Cliente
B

EXPEDICIÓNEXPEDICIÓN

L
is
ta
 d
e
pi
ck
in
g

Cliente A+B
Pos. 5,6

Cliente A+B
Pos. 2,4

Cliente A+B
Pos. 1,3,5

Cliente A+B
Pos. 5,6

Embalaje y
control de
expedición
CONTRATO
CLIENTE A+B

Embalaje y
control de
expedición
CONTRATO
CLIENTE A+B

Cliente
E

Cliente
F

Cliente
C

Cliente
D

Cliente
A

Cliente
B

Lista 1/ Lista 2 / Lista 3

PEDIDO
ClientePEDIDO

ClientePEDIDO
Cliente

Cliente
A

Cliente
A

Agrupación de pedidos en paralelo

 Proyecto de automatización de un almacén de distribución

 83

� Proceso de picking

Existen dos zonas de Picking:

� Picking sobre Palets en cabecera de almacén automático servido por

transelevador.

� Picking sobre cajas situadas en el almacén automático de cajas (Miniload)

El picking de cajas sobre palet en la cabecera del almacén paletizado, se realizará

manualmente para depositar las cajas sobre el palet de expedición que se manda

automáticamente al sorter correspondiente de expedición una vez se verifica la calidad del

material.

Para el picking de cajas en Miniload se realizará por agrupación de pedidos en serie o

paralelo utilizando una mesa multipedidos. El sistema calculará y decidirá el número y tipo

de embalaje a utilizar, imprimirá etiquetas de bulto y el albarán que se adherirá al último

bulto.

Mediante transportador de cinta se mandará al sorter de expedición de cajas.

� Proceso de reposición

En la zona de reposición situada en la cabecera del almacén automático de palets se

repondrá el material desde los palets que entregará el almacén automático.

El SGA transmite orden para reponer cajas de producto en las cajas de plástico que se

ubicarán en el Miniload.

La orden consistirá en una recogida de un material desde el palet para realizar la entrega en

la caja a reponer.

El sistema confirmará tanto la extracción de la caja del palet como la introducción en la

nueva ubicación mediante lectura del código de la caja y del palet.

 Autores: Sergio Rúa Achón

 Noemi Castro Fornos

 84

El sistema descontará las unidades del área en que se recoja el material a reponer y añadirá

las unidades en la caja que se ubicará en las estanterías del Miniload.

� Consolidación y Expedición

Antes de centrarnos en la descripción del proceso definiremos ciertas particularidades de la

consolidación y expedición.

Particularidades de la Consolidación y Expedición:

� Para la Consolidación habrá dos zonas diferenciadas. Una será la zona de paletas

con los productos paletizados sobre carriles de rodillos clasificados por rutas. Otra de

estantería dinámica de cajas en la que se consolidarán automáticamente las cajas

procedentes de las diferentes zonas ordenadas por transportistas y/o rutas.

� La consolidación y expedición de pedidos en cajas se caracteriza por no requerir

ningún tipo de manipulación adicional, ya que está unida a la zona de picking por

transportadores continuos selectivos y enlazados entre sí para su posterior paso

automático a la estantería dinámica de consolidación de pedidos en cajas, por

transportistas y/o rutas.

� La Expedición de pedidos paletizados se realizará directamente de paletas sobre

los rodillos, para los que se definirán carriles de expedición por clientes, transportista

o a rutas según necesidades, controlado por sistema de gestión.

Una vez, definidas las características del proceso, se procede a la descripción del mismo.

El proceso de consolidación y expedición consta de los siguientes pasos:

Los pedidos preparados en las diferentes zonas son transportados automáticamente a la

zona de expedición donde se procede a la consolidación por transportista y rutas horarias

según los sorters o carriles establecidos en la zona de expediciones.

La ubicación en los huecos de la estantería dinámica y en los carriles de rodillos se efectúa

automáticamente según el transportista o ruta de envío.

 Proyecto de automatización de un almacén de distribución

 85

El sistema genera un albarán de entrega, para que lo firme el transportista, después de que

extraiga de la estantería asignada y de los carriles de palets los envíos correspondientes.

9.4.3. Arquitectura informática.

A continuación detallamos la arquitectura informática necesaria para el correcto

funcionamiento del almacén diseñado.

El sistema informático debe cumplir los siguientes requerimientos para el SGA:

� Software estándar con parametrización y mínima modificación.

� Disponibilidad de un Módulo de RF y posibilidad de trabajar mediante listas (papel

para Picking).

� Flexibilidad: Posibilidad de diferentes sistemas de trabajo en el almacén.

� Fácil mantenimiento de las tablas maestras: Artículos, Mapa de almacén,

Ubicaciones picking,...

� Permitir consultas: existencias, pedidos, históricos, productividad...

En la siguiente figura xxx se explica el concepto del sistema informático implantado para la

gestión del almacén de SCM.

ERP: Control de
inventarios y
recepción de
pedidos

Sistema de Gestión
Logístico
(SGA)

Pedidos

Recepciones realizadas

Inventario

• Recepción material

• Identificación

• Ubicación

• Reposición

• Control Inventario

• Preparación Pedidos

• Expedición

• Consultas

 Autores: Sergio Rúa Achón

 Noemi Castro Fornos

 86

La nueva arquitectura del almacén queda de la siguiente manera:

(Para más detalle de lo explicado en el punto 9, ver anexo 4, Informe de Planificación

Layout.)

Servidor
ERP

LAN SCM

PC ’s
Puestos

de Trabajo

Impresoras
para informes,
albaranes, ...

Impresoras
Etiquetas

Código de Barras

BDBD

PC’s
Oficinas

PC’s
Almacén

PLC’s ALM. AUTOM

PLC’s MINILOAD

PLC’s ESTANTERIAS
DINAMICAS
EXPEDICIÓN

PLC’s
CARRILES

EXPEDICION

5

1

 Proyecto de automatización de un almacén de distribución

 87

10.- Presupuesto.

A continuación, se realiza el análisis económico del proyecto, dividido por las fases de

ampliación del almacén diseñado para la empresa SCM.

FASE 1: 2005 - 2009.

Sistemas de almacenaje: 208.800 €

 Estanterías almacén automático (35 €/Palet) 72.800 €

 Estanterías de cajas Miniload (20 €/Caja) 136.000 €

Sistemas de Manipulación: 649.800 €

 Transelevadores Palets (180.000 € / Maq.) 180.000 €

 Cabecera Almacén Palets (50.000 € /Pasillo) 100.000 €

 Transelevadores Cajas (180.000 € / Maq.) 180.000 €

 Cabecera Almacén Cajas (15.000 € /Pasillo) 15.000 €

 Carretilla Apilador (4 m) (10.000 € / Maq.) 20.000 €

 Sorter Cajas (500 €/m2) 35.000 €

 Transportadore cajas (600 € m.l.) 27.000 €

 Transportador de palets (800 € m.l.) 92.800 €

Adaptación Tecnológica 80.000 €

 Software Almacén automático 50.000 €

 Terminales RF (3.000 €/Term.) 18.000 €

 Terminal Carretilla RF (6.000 €/Ud) 12.000 €

Total Inversión: 938.600 €

 Autores: Sergio Rúa Achón

 Noemi Castro Fornos

 88

FASE 2: 2010 – 2012

Sistemas de almacenaje: 172.400 €

 Estanterías almacén automático (35 €/Palet) 36.400 €

 Estanterías de cajas Miniload (20 €/Caja) 136.000 €

Sistemas de Manipulación: 425.000 €

 Transelevadores Palets (180.000 € / Maq.) 180.000 €

 Cabecera Almacén Palets (50.000 € /Pasillo) 50.000 €

 Transelevadores Cajas (180.000 € / Maq.) 180.000 €

 Cabecera Almacén Cajas (15.000 € /Pasillo) 15.000 €

Total Inversión: 597.400 €

FASE 3:2013

Sistemas de almacenaje: 109.200 €

 Estanterías almacén automático (35 €/Palet) 109.200 €

Sistemas de Manipulación: 230.000 €

 Transelevadores Palets (180.000 € / Maq.) 180.000 €

 Cabecera Almacén Palets (50.000 € /Pasillo) 50.000 €

Total Inversión: 339.200 €

A continuación establecemos un comparativo económico entre la situación actual y la

situación futura una vez automatizado el almacén en el 2009. En ella se observa un ahorro

del 9,33 % de los costes logísticos.

 Proyecto de automatización de un almacén de distribución

 89

AÑOS 2005 2006 2007 2008 2009

INVERSIÓN -938.600,00

COSTES 10.009.712,39 10.486.365,36 10.963.018,33 11.439.671,30

INGRESOS 11.807.900,00 13.213.700,00 14.470.000,00 16.103.663,00

BENEFICIOS 1.798.187,61 2.727.334,64 3.506.981,67 4.663.991,70

FLUJO DESCONTADO -938.600,00 1.634.716,01 2.253.995,57 2.634.847,23 3.185.569,08
VAN 8.770.527,89
RENTABILIDAD 9,34%

CONCEPTOS COSTES €/Lín. V. Nº Personal Coste/pers. % Crec. COSTES €/Línd. V. Mej. €/Lín. V
Financiación stocks 87.036 4,533 1,20 104.443 3,956 -0,577
Transporte 234.000 12,188 1,20 280.800 10,636 -1,551
Alquileres 139.725 7,277 1,10 153.697 5,822 -1,455
Personal 224.754 11,706 8,00 25.000 200.000 7,576 -4,130
Amortizaciones 5.307 0,276 153.600 5,818 5,542
Energía y manten. 18.417 0,959 22.390 0,848 -0,111
Dpto. Logística 116.513 6,068 3,00 25.000 75.000 2,841 -3,227
Dpto. Calidad 49.557 2,581 1,00 25.000 25.000 0,947 -1,634
Mermas,obsoletos etc 85.297 4,443 0,80 68.238 2,585 -1,858
Otros gastos 48.946 2,549 1,20 58.735 2,225 -0,324

Suma 1.009.551 52,581 1.141.903 43,254 -9,33%

2005 2009

Posteriormente calculamos el VAN (Valor Actual Neto) con el fin de obtener la rentabilidad

de la inversión. Si el valor es negativo, la inversión no es interesante; si su valor es positivo,

es interesante.

Según los cálculos para SCM el VAN calculado es positivo con lo que nos indica que la

inversión es aceptable. También, se ha calculado la rentabilidad obtenida ya que el VAN es

poco operativo. El ratio que obtenemos es de una rentabilidad del 9,34%.

 Autores: Sergio Rúa Achón

 Noemi Castro Fornos

 90

11.- Impacto ambiental al entorno.

En relación con los aspectos en los que se centra el proyecto cabe destacar por lo que hace

referencia a aspectos medioambientales el reciclaje o la reutilización de residuos (según Ley

10/1998, de 21 de abril, de Residuos) de envases como cajas de cartón, embalajes de

plástico y palets.

El 80% de productos que entran en el almacén de distribución de SCM provienen de su

empresa madre Matthausen (Alemania). Matthausen tiene como política potenciar la

protección ambiental, así de esta manera , todo producto debe ser reciclado. Así pues, tanto

los plásticos de los embalajes, los cartones de las cajas y los palets vacíos se envían de

vuelta a Matthausen dónde allí son reutilizados todos.

El otro 20% de los productos provienen de otras empresas, de los cuales un 15% de las

empresas vienen a recoger sus propios residuos tanto cartones, plásticos y palets. Sólo un

5% de los residuos de las empresas restantes, la gran mayoría pequeñas empresas, dejan a

cargo de la empresa SCM la gestión de los residuos.

Con este 5% se recogen los cartones doblados de las cajas, los plásticos de los embalajes y

se tiran por separado en los containeres que se encuentran en el exterior de la empresa.

Estos containeres no pertenecen a SCM, sino a una empresa externa contratada la cual se

encarga de la recogida de estos residuos una vez al día.

Respecto a los palets hay dos procedimientos según el estado de los palets. Si el palet está

en buenas condiciones se guardan en una zona reservada para palets vacíos. Éstos se

utilizarán como recambio en caso de que algún palet viniera en mal estado. Respecto a los

palets en mal estado, que estén rotos, se tiran en un container especial para recogida de

palets. La recogida de estos residuos también se cuida la misma compañía antes citada.

Otro aspecto a mencionar es el aumento del consumo de recursos naturales debido al

aumento del consumo eléctrico.

 Proyecto de automatización de un almacén de distribución

 91

12.- Conclusiones

En este proyecto, sobre el la automatización de un almacén de distribución, en primer lugar

se realizo una toma de datos mediante un cuestionario, visitas al almacén y entrevistas al

personal. Posteriormente, con los datos recogidos se hizo un análisis para obtener la base

logística donde se cimentaría todo el proyecto. Esto se definió en el Informe Intermedio.

Una vez definidas las bases se realizó un estudio sobre sistemas de almacenaje, sistemas

de manutención y posibles layout realizándose un estudio cualitativo y cuantitativo de los

mismos con el fin de seleccionar los sistemas y layout más idóneos para los requerimientos

de la empresa. Definiéndose en el Informe de Planificación Logística.

Por último, se definió en detalle la solución seleccionada, realizándose un estudio

económico de la misma. De este proyecto, cabe destacar las siguientes conclusiones o

logros:

� Con la implantación de la automatización del almacén de distribución se produce un

incremento del rendimiento de 65,24 %, ya que se pasa en 2005 de 4,38 lin. /hora

por hombre a 7,15 lin./hora por hombre en 2009.

� Tal y como se observa en el análisis económico comparativo se produce una

disminución de los costes logísticos de un 9,33% y un Rendimiento de la inversión de

9,34%.

� Otro punto importante a destacar, es la posibilidad de realizar las ampliaciones del

almacén por fases, con lo que se obtienen dos ventajas:

� Reducción de la inversión original.

� Mayor flexibilidad y adaptación de los recursos técnicos y humanos a las

necesidades de cada momento.

� Se produce un mayor aprovechamiento del almacén, ya que se pasa de una

capacidad de 2.500 palets, a una capacidad de 2.080 palets y de 6.840 cajas en

2.009, 3.120 palets y 13.680 cajas en 2012 y 6.240 palets y 13.680 cajas a partir de

2013.

 Autores: Sergio Rúa Achón

 Noemi Castro Fornos

 92

� Los niveles de servicio mejoran, ya que disminuye el tiempo de preparación de

pedidos al aumentar el rendimiento de los trabajadores y al automatizar el almacén.

Todo ello ocasiona que se reduzca el Lead Time por lo que obtienes una ventaja

competitividad respecto a los demás.

� Al estar el proceso automatizado, se produce una disminución de las incidencias y

devoluciones que actualmente estaban aumentando debido a la necesidad de

ejecutar los pedidos con escaso tiempo o por una situación de relajación una vez

implantado el sistema de calidad que medía estos aspectos.

� Es por todo lo anteriormente mencionado, con lo que se concluye indicando que el

proceso de automatización del almacén de distribución de la empresa SCM es

viable.

 Proyecto de automatización de un almacén de distribución

 93

13.- Bibliografía.

Libros:

� ZERMATI, PIERRE. Gestión de Stocks. Ediciones Pirámide, S.A.

� Manutención y Almacenaje. Anuario 2004. (Logística, Distribución y Transporte).

� CARDOS CARBONERAS, MANUEL, GARCÍA SABATER, JOSÉ PEDRO Y LARIO

ESTEBAN, FRANCISCO CRUZ. Manutención y almacenaje: Diseño, gestión y

control. Universidad Politécnica de Valencia.

Revistas:

� “Logística, Transporte y Almacenaje”. Revista. Medios de Distribución 2000, S.L.

� Manutención y Almacenaje: logística, distribución, transporte. Año 2006. Número

411.

� Manutención y Almacenaje: logística, distribución, transporte. Año 2005. Número

409. revista mensual. ISSN: 0025 -2646.

� Anuario Manutención y Almacenaje. Guía. Revista anual. Número 12. Publicación

anual de Cetisa Editores.

Paginas web:

http://www.logismarket.com/Home.do

http://www.revistastock.com/

http://es.mecalux.com/navigation/publication/issue.jsp

http://www.manutencionyalmacenaje.com

http://www.cel-logistica.org

http://www.logisticaytransporte.es

