

UNIVERSIDAD
DE PIURA

REPOSITORIO INSTITUCIONAL
PIRHUA

GESTIÓN DE ALMACÉN COROIMPORT

Renzo Carpio-Honores, Jaime Esquivel-
Bobbio, Sayuri Montes-Yasuoka, Rafael
Urrunaga-Ríos, Claudia Yupanqui-Sarango

Lima, noviembre de 2014

FACULTAD DE INGENIERÍA

Área Departamental de Ingeniería Industrial y de Sistemas

Esta obra está bajo una [licencia Creative Commons Atribución-NoComercial-SinDerivadas 2.5 Perú](#)

Repositorio institucional PIRHUA – Universidad de Piura

PROYECTOS

Gestión de almacenes COROIMPORT SAC

Integrantes:

- Renzo Carpio Honores
- Jaime Esquivel Bobbio
- Sayuri Montes Yasuoka
- Rafael Urrunaga Ríos
- Claudia Yupanqui Sarango

Índice

1. Introducción.....	3
1.1 Antecedentes.....	3
1.2 Sobre la empresa.....	4
1.3 Situación del sector.....	5
1.4 Marco Teórico.....	5
1.5 Trabajo Realizado.....	9
2. Descripción actual.....	11
2.1 Distribución.....	11
2.1.1 Operación de Recepción.....	11
2.1.2 Operación de Despacho.....	12
2.1.3 Gestión de inventario.....	13
2.2 Transporte.....	16
2.2.1 Operación de Carga.....	16
2.2.2. Operación de Descarga.....	17
2.2.3. Gestión de Rutas.....	17
2.2.4. Planificación de Unidades.....	18
3. Propuesta de valor.....	19
3.1 Diagnóstico.....	19
3.1.1. Distribución.....	19
3.1.1.1 Operación de Recepción.....	19
3.1.1.2 Operación de Despacho.....	20
3.1.1.3 Gestión de inventario.....	21
3.1.2. Transporte.....	24
3.1.2.1 Operación de Carga.....	24
3.1.2.2 Operación de Descarga.....	25
3.1.2.3 Gestión de Rutas.....	25
3.1.2.4 Planificación de Unidades.....	25
3.2 Propuesta.....	26
3.2.1 Distribución.....	27
3.2.1.1 Operación de Recepción.....	27
3.2.1.2 Operación de Despacho.....	28
3.2.1.3 Gestión de inventario.....	30
3.2.2 Transporte.....	35

3.2.2.1 Operación de Carga.....	35
3.2.2.2 Operación de Descarga.....	36
3.2.2.3 Gestión de Rutas.....	37
3.2.2.4 Planificación de Unidades.....	38
4. Conclusiones.....	39
5. Bibliografía.....	40
6. Anexos.....	41

1. Introducción

1.1. Antecedentes

Coroimport SAC fue fundada en el año 1999 como distribuidor principal de Sandvik Coromant (transnacional Sandvik). Con el tiempo, ampliaron sus líneas con productos representantes afines a su mercado objetivo como Dormer Tools, de origen inglés. Posteriormente, integraron productos Norton, una línea de abrasivos reconocida a nivel mundial. Asimismo, en el año 2004, firmaron un acuerdo de distribución con la marca Hitachi.

La empresa Coroimport SAC cuenta con una oficina central en Lima (Ate) y a inicios de este año, abrió una nueva en Arequipa. De esta manera, busca ser una compañía líder en calidad y servicio en el mercado peruano y expandirse geográficamente a los países vecinos, llevando consigo la misma excelencia en el servicio.

1.2. Sobre la empresa

En la actualidad, Coroimport gestiona cuatro áreas de negocio: Herramientas de corte, Abrasivos, Codificación & Suministros y Herramientas manuales y accesorios. Cada una de estas áreas está conformada por representantes técnicos altamente capacitados. Además, ofrece cursos y capacitaciones constantes a los clientes para la selección y el buen uso de los productos.

A continuación, se presenta la misión, la visión y los valores de la empresa:

Misión	Visión
“Que nuestros clientes perciban las bondades de nuestra compañía y de nuestros productos y nos consideren como una compañía proveedora de servicios, productividad y soluciones para las áreas de negocios al que están orientadas sus líneas o divisiones, manteniendo siempre el liderazgo en ellas.”	“Ser una compañía líder en Calidad y Servicio de los productos que comercializamos tanto al mercado peruano como en países vecinos.”

Valores de la empresa	
ÉTICA PROFESIONAL	Debemos partir de la idea de que todas las profesiones, independientemente de su rama o actividad, deben llevarse a cabo de la mejor manera posible, sin generar daños a terceros ni buscar exclusivamente el propio beneficio.
ÉTICA PERSONAL	Es la decisión que como personas dentro de una empresa debemos tomar para escoger la opción buena y no la opción mala, de acuerdo a los valores y la formación de cada uno de nosotros.
COMPROMISO	Una persona comprometida es aquella que cumple con sus obligaciones haciendo un poco más de lo esperado al grado de sorprender, porque vive, piensa y proyecta sus energías para sacar adelante su trabajo y todo aquello que su reflexión le dicta.
HONESTIDAD	Consiste en comportarse y expresarse con coherencia y sinceridad, de acuerdo a los valores de la verdad y justicia. Hay que vivir de acuerdo a como pensamos y sentimos.
RESPECTO	El respeto en las relaciones interpersonales comienza en uno mismo, en el reconocimiento del mismo como entidad única que necesita que se comprenda al otro. Consiste en saber valorar los intereses y necesidades de otro individuo en una reunión.

1.3. Situación actual del sector

Para el año 2014, el Ministerio de Economía y Finanzas anunció que la economía peruana crecería un 5.7%, lo que implicaría progreso para las empresas privadas peruanas. Dado que el Perú se encuentra en una etapa de desarrollo, se afirmó que es momento oportuno para fortalecer la economía en base al acercamiento entre la empresa privada y el gobierno.

Con respecto al sector de herramientas, la producción es escasa por lo que la importación de estos productos no se encuentra amenazada por sustitutos. Dicha producción local corresponde a talleres que arreglan equipos, dan mantenimiento o producen herramientas a la medida.

Las importaciones de herramientas y máquinas han aumentado un 29.76% entre el 2008 y el 2012. Los países con mayor importación en el Perú son China, Alemania y España, superando a Estados Unidos.

Según información del sector, el precio que paga el importador se ve aumentado en un 10% por el flete y seguro en aduanas, y en un 18% debido al Impuesto General sobre las Ventas; mientras que obtienen un margen del 15% en la venta.

En conclusión, este sector cuenta con una situación próspera, estable y en crecimiento; la situación del Perú puede garantizar su sostenibilidad en el tiempo pero a la vez anticipa la entrada de nuevos competidores ya que este mercado tiende a expandirse conforme aumentan las industrias a las que abastecen.

1.4. Marco Teórico

La gestión de inventarios es un punto importante que debe estudiarse para generar una estrategia de negocio agregue valor a sus procesos logísticos. El exceso de inventario puede ocultar muchos problemas, tales como: tiempo de inactividad, desechos, errores de los proveedores, etc. La imagen que se muestra a continuación describe los principales problemas que el exceso de inventarios puede traer.

El inventario o “stock” se define como el registro documental ordenado de los bienes y existencias de una persona, comunidad o empresa. Muchas veces se confunde la definición de inventario con el significado de “stock” que se refiere a existencias de la empresa: bienes que se encuentran en almacén y que no están siendo utilizados, pero que pueden ser vendidos, transformados o incorporados al proceso productivo de la compañía. Los diferentes tipos de inventarios pueden ser clasificados según su función o localización:

- Por función:
 - Inventario de servicio
 - Inventario en tránsito
 - Inventario de seguridad
 - Inventario de especulación
 - Inventario estacional
 - Inventario pulmón

- Por localización:
 - Materia prima
 - Componentes
 - WIP (Work in process)
 - Pipeline
 - Producto terminado

Para identificar la importancia y necesidad de una correcta gestión de inventarios, es imperativo evaluar el costo de la política de inventarios de la organización en estudio. El costo total se puede definir como la suma del Costo de Mantenimiento de Inventario y el Costo de las Ventas Perdidas. Conforme el nivel de servicio (probabilidad de no llegar a una rotura de stock) de la organización aumenta, el costo por ventas perdidas disminuye exponencialmente.

Por tal motivo, a partir de un nivel de servicio del 95%, el costo de mantenimiento de inventario toma gran importancia en el costo total en la política de gestión de inventarios.

Modelo EOQ:

El costo de mantener inventario total es la suma del costo de inventario total, el costo de pedir u ordenar y el costo de adquisición o compra. El modelo EOQ se basa en optimizar el costo total de inventario en función a la cantidad solicitada por pedido.

El costo de posesión de inventario se divide en costos operativos y costo de capital. Los costos operativos de mantener inventario comprenden los costos por almacenaje, obsolescencia, robos, pérdidas, daños, seguros, impuestos, etc. Por otro lado, el costo de capital para mantener inventario se halla utilizando el WACC (Weighted Average Cost of Capital) o promedio ponderado del costo de capital. Este indicador se utiliza para ponderar el costo de ambas fuentes de financiación: acciones (equity) y deudas. De esta forma el WACC puede calcularse de la siguiente manera:

$$h = \%Equity \times Costo\ de\ participacion + \%Deuda \times Costo\ de\ deuda \times (1 - impuesto)$$

Finalmente el costo de inventario puede calcularse como: $h \frac{Q}{2}$ donde $\frac{Q}{2}$ es el inventario promedio.

El costo de ordenar o pedir, incluye los costos en los que se incurren para poner un pedido, tales como preparación de órdenes de compra, recepción de descarga, etc. La cantidad de veces que se realizan pedidos al año será la división de la demanda anual entre la cantidad de unidades por pedido. A partir de ello, se puede concluir que el costo de ordenar anual es: $A \frac{D}{Q}$, donde A es el costo de puesta en marcha o de poner una orden.

El costo de adquisición o compra incluye el costo unitario de producción (c), sin contar los costos de puesta en marcha o el costo de inventario. El costo de pedir se calcula multiplicando la cantidad demandada anualmente (D) por el precio unitario (c), es decir, $c \times D$.

Entonces, el costo total de mantener inventario es:

$$C(Q) = h \frac{Q}{2} + A \frac{D}{Q} + c \times D$$

Si se deriva el costo total en función a la cantidad por pedido, se puede llegar al punto óptimo de pedido (Q_{Op}).

$$Q_{Op} = \sqrt{\frac{2DA}{h}}, \quad D = \text{demanda anual}, A = \text{costo fijo de pedir}, h = \text{costo anual de inventario}$$

Revisión continua

Es importante para una organización, saber con seguridad, en qué momento se debe realizar un pedido. Para explicar el punto óptimo de reposición, es necesario definir los siguientes supuestos:

- $d = \text{demanda diaria}$
- $\delta_d = \text{desviación estándar de la demanda diaria}$
- $LT = \text{Lead Time o tiempo de reposición (días)}$
- $h = \text{costo de mantener una unidad durante un día}$
- $\alpha = \text{nivel de servicio. La probabilidad de romper stock es } 1 - \alpha$
- $z = \text{es una constante (factor de seguridad) asociado al nivel de servicio.}$
- $LT * d = \text{Demanda diaria durante el tiempo de reposición}$
- $s_{LT} = \text{variabilidad del Lead Time.}$
- $\delta_{LT} = \text{desviación estándar de la demanda durante el Lead Time} = \delta_d * \sqrt{LT}$

Cuando el Lead Time varía según la confiabilidad de los proveedores, es necesario calcular el impacto que esta variación representa en la gestión de los pedidos a realizar. Se puede aproximar la desviación estándar de la demanda durante el tiempo de reposición con la raíz cuadrada de la suma del Lead Time por la desviación estándar de la demanda diaria al cuadrado, más la demanda diaria al cuadrado por la variabilidad del Lead Time al cuadrado:

$$\delta_{LT} = \sqrt{LT\delta_d^2 + d^2s_{LT}^2}$$

El stock de seguridad, comprende la cantidad adicional de existencias necesaria para evitar rupturas de stock. El stock de seguridad sirve para reducir la incertidumbre generada por la oferta y la demanda y se calcula multiplicando el factor de seguridad (z) por la desviación estándar de la demanda durante el Lead Time (δ_{LT}):

$$SS = z * \delta_{LT} = z * \sqrt{LT\delta_d^2 + d^2s_{LT}^2}$$

El punto de reposición óptimo es la cantidad necesaria para cubrir la demanda durante el lead time más el stock de seguridad para cubrir las variaciones de demanda y lead time.

$$ROP = LT * d + SS = LT * d + z * \sqrt{LT\delta_d^2 + d^2s_{LT}^2}$$

La manera óptima de gestionar los pedidos utilizando ambos conceptos, es definiendo la cantidad óptima de pedido (EOQ) cuando el nivel de inventario es el ROP (punto de pedido).

1.5. Trabajo Realizado

Hasta la fecha, se ha cumplido con una serie de actividades necesarias para llevar el proyecto a cabo de manera ordenada y efectiva.

Para ello se inició el proyecto creando el Acta de Constitución, en la que se detallaron los objetivos y necesidades del proyecto, así como los involucrados identificados.

A partir de la formulación del Acta de Constitución, se procedió a desarrollar el apartado que trata la Planificación del proyecto. Ello implicó tres temas principales (enunciado del alcance, plan de gestión del proyecto y plan de dirección del proyecto):

1. La definición del enunciado del alcance (que envuelve la identificación de requisitos, la elaboración misma del alcance y la detección de las restricciones del proyecto).
2. El plan de gestión del proyecto, el cual involucró la elaboración del EDT, la creación de la lista de actividades y del desglose de recursos, y por último el desarrollo del presupuesto del proyecto.
3. El plan de dirección del proyecto, que presenta un resumen acerca de la línea bases (alcance, cronograma y costos). Además incluye un resumen de los demás entregables de gestión por cada grupo de procesos y un apartado acerca de la gestión de cambios.

Paralelamente a la gestión del proyecto, se trabajó con lo analizado y elaborado para la entrega del primer informe parcial. Este planteó un índice que fue modificado para este segundo informe de acuerdo a la revisión y análisis de los

temas que el proyecto abarcaría y de la forma en que estaría segmentado. El primer informe estableció la organización del proyecto en cuanto a información y estuvo segmentado en tres procesos (distribución, compras y transporte). Se detalló la situación actual de cada uno y se efectuó un diagnóstico de los problemas que cada uno implica. Asimismo, la primera entrega incluyó una introducción con los antecedentes de la empresa, información actual sobre la misma y la situación actual del sector. Además, se describió detalladamente el marco teórico que sirvió como base para la ejecución del proyecto y posteriormente se presentaron las propuestas, el alcance del producto y la bibliografía.

Para el segundo informe, se realizaron actualizaciones tales como un cambio en el alcance del producto (ahora se examina sólo la línea de abrasivos) y en la clasificación de los procesos (se consideró que la rama de compras se encontraba dentro del proceso de distribución). Se detallan, además, los cálculos pertinentes para elaborar las propuestas de solución a los problemas. Adicionalmente, se completó el marco teórico con conceptos que no aparecieron en el primer informe, pero que sí aparecieron en esta etapa.

Por otro lado, a modo de monitoreo y control, desde el inicio del proyecto se prepararon reuniones periódicamente para hacer un seguimiento y control minucioso. Asimismo, se elaboraron actas de reunión en las que se detallaron las tareas asignadas y las conclusiones de cada reunión. Dado que el propósito de hacer seguimiento al proyecto es controlar que todo vaya según lo establecido, las actas de reunión se realizarán hasta la etapa de cierre del proyecto.

Para efectos de la segunda entrega, se realizó una entrevista para obtener información sobre los costos involucrados actualmente en los procesos de transporte y distribución. Con ello, se efectuó un análisis exhaustivo de los costos incurridos en la distribución (costos operativos, costos de capital, costos de mantenimiento de inventario, costos de pedir y costos de comprar) y en el transporte (gasolina, costos de mantenimiento preventivo y correctivo) para hallar los costos totales. Con la información obtenida, se pudo realizar un diagnóstico para identificar los puntos débiles que generaban costos innecesarios. Además, se analizó la data proporcionada por la empresa acerca de las ventas por productos y se halló la demanda promedio con el fin de reducir los costos de mantener inventarios por realizar pedidos de stock que no son acertados.

Para la entrega final se trabajaron todos los puntos que quedaron pendientes de la entrega anterior. En primer lugar se hallaron las cantidades de producto por pedido (EOQ) para analizar los ahorros que nos proporcionaría esta nueva política de gestión de inventario. Se detalló a mayor nivel la descripción de la situación actual, añadiéndole algunos flujos de los procesos. También se culminó con el diagnóstico y las propuestas, partes que van de la mano y que son el

centro del proyecto. Los diagnósticos se han presentado de manera individual por proceso (Recepción, Despacho, Gestión de Rutas, entre otros), al igual que las propuestas. De esta manera se culmina el proyecto, quedando pendiente únicamente la aceptación por parte de los interesados, sobretodo del sponsor del proyecto.

2. Descripción Actual

A continuación, se muestra la situación actual de las áreas de Distribución y Transporte en la empresa Coroimport. Se describe a detalle los procesos que se realizan y la gestión actual de los mismos.

2.1 Distribución

2.1.1. Operación de Recepción

El proceso de recepción de los productos se inicia con su descarga del vehículo de transporte. Las personas encargadas de este proceso son los almaceneros y los transportistas del cliente. Cuando los productos se encuentran en la zona de recepción de COROIMPORT, el cliente le entrega la guía de remisión a los almaceneros para que comiencen a hacer la revisión de los productos entregados. Primero verifican que el código de los productos sean los mismos (SKU), luego que la cantidad que indica en la guía sea la misma. En caso que alguna de estas varíe, se marca en la guía los productos que realmente se entregan y la cantidad.

Luego de verificar los materiales recibidos se llevan con una monta carga manual (pato) hacia la puerta del almacén y se verifica dónde debe ir cada producto. En caso haya disponibilidad de espacio para almacenar el producto se guarda, de lo contrario se busca un espacio libre fuera del almacén para dejarlo temporalmente hasta que sea despachado o haya disponibilidad dentro del almacén.

Finalmente la guía de remisión, con las correcciones realizadas, es enviada hacia logística donde se ingresa al sistema que utilizan para actualizar el stock disponible.

2.1.2. Operación de Despacho

El proceso de despacho inicia en el momento en que el vendedor entrega la factura y la guía de remisión de la venta al Jefe de almacén. El Jefe de almacén verifica si la información sobre la cantidad de productos solicitados coincide en ambos documentos.

Si no se indican las mismas cantidades en los dos documentos, se debe corregir el documento que tenga el error y se vuelven a entregar ambos archivos para que inicie el proceso de picking.

Si se indican las mismas cantidades en los dos documentos, el Jefe de almacén realiza el proceso de picking de los productos requeridos en el pedido; esto es, recolecta el material necesario desde la zona de almacenamiento para completar

la orden del cliente. En caso existiera la cantidad requerida, se modula la mercadería en los pallets, se cargan los productos al vehículo de transporte, y se entregan los documentos al transportista. Si no existe la cantidad solicitada, se deben seleccionar los productos que hay del pedido, se manda a corregir la guía de remisión y la factura, colocando las cantidades reales que se enviarán, y finalmente, se modula la mercadería en los pallets, se cargan los productos al vehículo de transporte y se entregan los documentos al transportista.

2.1.3. Gestión de Inventario

Cabe resaltar que los costos mencionados en la descripción actual, diagnóstico y propuesta son los que surgen luego de seleccionar determinados códigos con la herramienta de Pareto (80 % de la Venta) según el anexo G11

Costo de la Política de Inventario

El costo total de inventario está en función del costo de compra, mantener inventario y de pedido; sin embargo, en la organización solo se toma en cuenta el primero de ellos. Es decir, el costo de capital y operativo de mantener inventario y costo de pedido no se toma en cuenta en la división de Abrasivos. En los anexos SAD1, SAD2 y SAD3 se muestran los costos puestos en almacén de cada SKU en los años 2012, 2013 y 2014 de 3M, Klingspor y Norton respectivamente. En el

primer caso, solo se detalla los costos del 2014 pues es una marca que recién ingresó ese año.

A continuación, se muestra el desempeño de la división de abrasivos por año, teniendo en cuenta que solo se toma en cuenta el costo de compra.

Año 2012			Año 2013			Año 2014		
Proveedor		Costo Puesto en Almacén	Proveedor		Costo Puesto en Almacén	Proveedor		Costo Puesto en Almacén
Klingspor	S/.	400,142.48	Klingspor	S/.	560,668.42	3M	S/.	87,087.33
Norton	S/.	3,155,609.27	Norton	S/.	3,608,478.71	Klingspor	S/.	511,998.52
Total general	S/.	3,555,751.75	Total general	S/.	4,169,147.13	Norton	S/.	4,061,067.64
						Total general	S/.	4,660,153.49

Según se puede apreciar en las tablas, el nivel de inventario fue aumentando con el paso de los años. En todos los casos (2012, 2013 y 2014), Norton siempre fue la marca con mayor costo en el año y este fue de manera ascendente. Por otro lado, Klingspor evidencia un crecimiento del costo del 2012 al 2013; sin embargo, del 2013 al 2014 disminuyó. Por otro lado, la presencia de 3M inicia en el año 2014 con costos de compra cercano a 87 mil soles.

Las siguientes gráficas muestran el desempeño de Norton y Klingspor a lo largo de los años:

Norton:

Se recuerda que la organización solo toma en cuenta el costo de compra dentro de su política de inventario. Por lo tanto, se resaltan estos costos en la gráfica para describir su desempeño. Con el pasar de los años, el costo de compra fue aumentando hasta alcanzar 4 millones de soles aproximadamente y este muestra un comportamiento lineal.

Klingspor:

Como muestra la gráfica, la inversión en inventario incrementó del 2012 al 2013; sin embargo, del 2013 al 2014 hubo una reducción del costo de compra. Según información del Jefe de Logística, se priorizó atender la demanda de Norton.

2.1.3.1. Criterios Actuales de Compra

Actualmente, el Jefe de Logística usa la herramienta de Pareto (Clasificación ABC) para realizar la compra de cada SKU. Se basa en las siguientes políticas:

- Los productos clasificados como "A" siempre deben estar en stock.
- Se controla constantemente el nivel de inventario de los productos "A". Luego, cuando el stock es bajo, se repone según desempeño del mes anterior.
- Para los productos "A", se abastece de productos para satisfacer la demanda de 1 mes.
- Para los productos "A", se fija un stock de seguridad equivalente a medio mes.
- Para los productos "B" y "C" se repone inventario según pedido ingresado por el área de ventas. Es decir, no se anticipa la demanda.
- Para reponer el nivel de stock, se toma en cuenta que la demanda de Marzo, Abril, Mayo y Junio son las más altas. Por otro parte, esta suele bajar en los últimos meses del año.

2.2 Transporte

2.2.1 Operación de Carga

Cuando se realiza el proceso de despacho de pedidos se procede con la carga de los productos al vehículo del cliente o del transportista.

Si la propia empresa realiza el envío de los pedidos, en primer lugar, se verifica que todos los productos de la guía de remisión se encuentren físicamente despachados. Luego, se verifica qué productos son para cada cliente y se procede con el rotulado.

Después, los pedidos se llevan al vehículo y al transportista se le entrega la planificación de rutas con todas las direcciones de entrega. Finalmente, se cargan dependiendo la dirección del cliente (si se entregan al final de la jornada, se envían a la parte de atrás del vehículo).

Hay ocasiones en que el transportista llega a las instalaciones del cliente y este no cuenta con el dinero suficiente para hacer el pago. Lo que se hace, es retornar a Coroimport y regresar al día siguiente para hacer la entrega. Si el cliente nuevamente no cuenta con el dinero se realiza el mismo procedimiento, retornar a Coroimport y al día siguiente volver hacia el cliente. Este proceso solo se realiza tres veces, por cada día que regresen donde el cliente se tiene que volver a generar la guía de remisión y la factura cambiando la fecha. Si hasta la tercera vez que retornan, el cliente no cuenta con el dinero estos materiales son nuevamente ingresados al almacén.

Las facturas anuladas por reprocesos son el 30% de las generadas mensualmente, de este porcentaje el 25% son anuladas por realizar más de una vez el envío al mismo cliente por no poder pagar su factura.

Cuando el propio cliente hace el recojo de su mercadería, se presenta en la empresa con su orden de compra y se procede con la revisión de los productos y su rotulado. Luego, se procede con la carga en el vehículo del cliente.

2.2.2 Operación de Descarga

Este proceso se realiza cuando se recibe los pedidos entregados por los proveedores. Se inicia con la llegada del proveedor al almacén de Coroimport, para su posterior ingreso a la zona de despacho.

Luego, con la ayuda de un monta carga manual, descargan todos los productos del camión. Se verifica que los productos se encuentren en buen estado. Finalmente, se entrega todos los productos al almacén para que procedan con la recepción del pedido. Si los productos están defectuosos, se comunica con logística para que procedan con el cambio de mercadería.

2.2.3. Gestión de rutas

La gestión de rutas es un proceso básico de soporte para la actividad de la empresa. Dado el número de pedidos que recibe Coroimport, es necesario que todas las mañanas se gestionen las rutas del día.

Actualmente, el encargado de este proceso es el almacenero. Este, con toda la información de los pedidos, busca agruparlos de acuerdo hacia donde se dirigen. El criterio que se usa actualmente es fijarse hacia qué punto cardinal se dirige el transporte. Por ejemplo, se agrupan todos los pedidos que se dirigen hacia el sur. De allí se genera la hoja de rutas que se entrega a los transportistas para que procedan con el envío.

La gestión de rutas es un proceso al que no se le presta mucha importancia actualmente, por lo tanto hay grandes posibilidades de mejora para el proceso.

Durante las entrevistas que se hizo al almacenero, este comentó que uno de los problemas que se presentaban es que no se cumplía en realidad con la agrupación de los pedidos. Debido a la rapidez con la que se planeaban las rutas, algunas hacían ir en un sentido al transportista y luego lo hacían regresar.

2.2.4. Planificación de unidades

Coroimport S.A.C cuenta con 5 transportistas cuya responsabilidad es la entrega de mercadería a los clientes. Este personal se encarga además de validar cuantas unidades hay por SKU transportado mediante la guía de remisión.

Con respecto a las unidades se tienen tres camionetas y dos motocicletas para realizar los repartos. Las camionetas son propiedad de la empresa mientras que las motos son propiedad del personal que la utiliza. A continuación, se muestra los detalles de las camionetas que son propiedad de la empresa:

Nº	PLACA	MARCA	MODELO	TIPO	AÑO	Kms acumulados
1	A10942	FIAT	FIORINO	CAMIONETA	2009	575000
2	A11830	FIAT	DUCATTO	FURGON	2009	260000
3	F7E748	VOLSKWAGEN	CADDY	CAMIONETA	2005	502826

Actualmente las unidades se planifican de acuerdo al nivel de servicio que se brinda a los clientes y a las prioridades en la inversión por parte de la empresa. Con el número de unidades actuales hay problemas con las entregas, a veces se requiere de más flexibilidad en las rutas y por lo tanto de más unidades.

Costos Generados por las unidades

Las unidades de transporte generan costos de mantenimiento y de gasolina. En cuanto al mantenimiento, se tiene un mantenimiento general que se da cada cierto número de kilómetros y además se tienen algunos costos adicionales que aparecen por imprevistos.

A continuación se muestran los costos de mantenimiento que se obtuvieron de los datos proporcionados por la empresa:

Marca	Modelo	Placa	Tipo	Promedio (Soles)	Frecuencia (meses)
Volkswagen	Caddy	F7E748	Mantenimiento y Correctivos	1082.17	4
Fiat	Fiorino	A10-942	Mantenimiento	1042.86	4.75
			Correctivos	1131.57	9
	Ducato	A11-830	Mantenimiento	938.45	3.33
			Correctivos	2052.65	6

Presentamos también los costos de la gasolina de las tres unidades:

**Costos
Acumulados
Mensuales (S/.)**

Marzo	11206.58
Abril	11161.50
Mayo	9126.20
Junio	6136.39
Julio	7747.24
Agosto	6620.26
Septiembre	10972.45
Promedio	8995.80

3. Propuesta de valor

3.1 Diagnóstico

A continuación, se muestran los diversos problemas que existen en las áreas descritas en situación actual. Esto nos facilitará generar las propuestas de solución

3.1.1 Distribución

3.1.1.1 Operación de Recepción

En el proceso actual, se invierte mucho tiempo cuando no se encuentra espacio disponible dentro del almacén, ya que se deben de mover los productos que se encuentran fuera, para buscar que todo encaje. Además del tiempo excesivo que puede demorar esta actividad, se crea desorden dentro de las instalaciones de Coroimport, tal como se muestra en las figuras.

Para cualquier tipo de certificación de calidad en gestión de almacén, es de suma importancia que cada SKU tenga un sitio específico donde pueda ser

almacenado. El desorden generado por la falta de espacio en almacén limita las posibilidades de Coroimport para adquirir una certificación de calidad, tales como: ISO 9001, ISO 14000, etc.

Además, es muchas veces disponer del espacio libre a las afueras del almacén dificulta el traslado del monta carga manual para descargar gran cantidad de productos dentro que se encuentren dentro. Otro punto muy frecuente es que no estos espacios no están registrados en el sistema, por lo que la información del sistema no es del todo confiable con respecto a la posición física de los productos. Esto dificultaría más la capacitación de un almacenero novato.

A simple vista, el principal factor para resolver este problema es aumentar el espacio físico del almacén. Sin embargo también existen otros factores, como el almacenaje de productos obsoletos (más de 1 año sin rotación). Luego de una entrevista con Luis Gracey, jefe de almacén, mencionó que había gran cantidad de productos que ya no se vendían por temas de desarrollo de los productos y habían aparecido nuevas versiones, sin embargo seguían ocupando espacio en almacén. Por este motivo primero es necesario mejorar la eficiencia del espacio utilizado dentro del almacén, para luego pensar en una expansión ordenada del almacén.

Actualmente para que los almaceneros ingresen los productos al almacén, lo hacen con el monta carga manual o lo cargan ellos mismos. Sin embargo, en los pedidos que hacen no siempre es necesario utilizar un monta carga porque son cosas pequeñas pero se deben hacer varias recorridos para terminar de ingresar todos los materiales en almacén. Este reproceso causa que la fatiga de los almaceneros aumente y el tiempo en ingresar los materiales sea demasiado.

3.1.1.2 Operación de despacho

La inconsistencia de la información entre la guía de remisión y la factura al inicio del despacho implica reprocesos, retrasos, sobrecostos y aumenta la posibilidad de ingresar información errada al sistema.

Existe un problema debido a la dependencia entre la guía de remisión y la factura, ya que con esa guía de remisión el Jefe de almacén realiza el picking de los productos. El registro real de los productos despachados no siempre coincide con lo indicado en la guía de remisión, lo que ocasiona fallas en el historial de ventas y crea confusión sobre la cantidad que se envió al cliente.

Otro problema se da en el momento en que se seleccionan los productos para armar los pedidos, ya que no se actualizan inmediatamente en el sistema las cantidades que se retiran. Ello implica que el sistema para gestionar el inventario no sea confiable.

Además, como no se realiza una verificación previa, si no se encuentra la cantidad necesaria para armar los pedidos, se debe corregir la guía de remisión y la factura, lo que genera sobrecostos y pérdidas de tiempo.

3.1.1.3 Gestión de inventario

En esta sección, se detalla el costo real de la política de inventario. Es decir, se toma en cuenta el costo de mantener inventario (operativo y capital), además del costo puesto en almacén del producto. En los anexos SAD1, SAD2 y SAD3 se detalla el costo por cada SKU de 3M, Norton y Klingspor en 2012, 2013 y 2014.

A continuación, se muestra el costo de la política de inventario de cada marca:

Norton:

Al igual que el costo de compra, el costo total de inventario incrementó con el paso de los años. Asimismo, en el 2012, se depreciaron S/. 457,957.79 que corresponden a costos de capital y S/. 315,560.93 como parte de costos operativos; por lo tanto, se genera un total de S/. 773,518.72 que aumentan en 24.51% el costo de compra. Además, en el 2013 no se tomaron en cuenta S/. 523,680.47 ligados al costos de capital, y S/.129,104.78 como costos operativos; en consecuencia, se genera un

total de S/. 652,785.26 que fueron depreciados, originando una desviación de 18.09% en relación al costo de compra. Finalmente, en el 2014, se depreciaron S/. 589,362.44 que corresponden al costo de capital y S/. 406,106.76 como parte de costos operativos; por lo tanto, se genera un total de S/. 995,469.20 que debieron ser tomados en cuenta, generándose un aumento de 24.51% respecto al costo de compra.

La información descrita previamente se resume en la siguiente tabla:

Año	Costo de Compra	Costo Mantener Inventario	% de Costo Adicional
2012	S/. 3,155,609.27	S/. 773,518.72	24.51%
2013	S/. 3,608,478.71	S/. 652,785.26	18.09%
2014	S/. 4,061,067.64	S/. 995,469.20	24.51%

Por último, se evidencia que el costo de mantener inventario, es decir, el costo operativo y de capital no varía considerablemente con el paso de los años. Por lo tanto, es posible predecir el costo para los siguientes años.

Klingspor:

El costo total de la política de inventario sigue el mismo comportamiento que el costo de compra. Asimismo, en el 2012, se depreciaron S/.58,070.68 que corresponden a costos de capital y S/. 40,014.25 como parte de costos operativos; por lo tanto, se genera un total de S/. 98,084.93 que aumentan en 24.51% el costo de compra. Además, en el 2013 no se tomaron en cuenta S/. 81,367.00 ligados al costos de capital, y S/.56,066.84 como costos operativos; en consecuencia, se genera un total de S/. 137,433.85 que fueron depreciados, originando una desviación de 24.51% en relación al costo de compra. Finalmente, en el 2014, se

despreciaron S/. 74,303.79 que corresponden al costo de capital y S/.51,199.85 como parte de costos operativos; por lo tanto, se genera un total de S/.125,503.64 que debieron ser tomados en cuenta, generándose un aumento de 24.51% respecto al costo de compra.

La información descrita previamente se resume en la siguiente tabla:

Año	Costo de Compra	Costo Mantener Inventario	% de Costo Adicional
2012	S/. 400,142.48	S/. 98,084.93	24.51%
2013	S/. 560,668.42	S/. 137,433.85	24.51%
2014	S/. 511,998.52	S/. 125,503.64	24.51%

Por último, se evidencia que el costo de mantener inventario, es decir, el costo operativo y de capital no varía considerablemente con el paso de los años. Por lo tanto, es posible predecir el costo para los siguientes años.

3M:

Proveedor 3M

Año	Costo Puesto en Almacén	Costo de Capital	Costo Operativo	Costo Total Política Inventario
2014	S/. 87,087.33	S/. 12,638.55	S/. 8,708.73	S/. 21,347.28

Se recuerda que la participación de 3M comienza en el 2014. Asimismo, se muestra un costo de capital de S/.12,638.55 y operativo de S/. 8,708.73, generando un total de S/. 21,347.28 correspondientes a mantener inventario, por lo tanto, hay un aumento de 24.51 % respecto al costo de compra.

Desempeño Total:

La siguiente información detalla el comportamiento de los 3 proveedores de Abrasivos: 3M, Klingspor y Norton. De esta manera, en el 2012, se depreciaron S/. 516,028.47 que corresponden a costos de capital y S/. 355,575.17 como parte de costos operativos; por lo tanto, se genera un total de S/. 871,603.65 que aumentan en 24.51% el costo de compra. Además, en el 2013 no se tomaron en cuenta S/. 605,047.48 ligados al costos de capital, y S/. 185,171.63 como costos operativos; en consecuencia, se genera un total de S/.790,219.10 que fueron depreciados, originando una desviación de 18.95% en relación al costo de compra. Finalmente, en el 2014, se depreciaron S/.676,304.78 que corresponden al costo de capital y S/.466,015.35 como parte de costos operativos; por lo tanto, se genera un total de S/. 1, 142,320.12 que debieron ser tomados en cuenta, generándose un aumento de 24.51% respecto al costo de compra.

La información descrita previamente se resume en la siguiente tabla:

Año	Costo de Compra	Costo Mantener Inventario	% de Costo Adicional
2012	S/. 3,555,751.75	S/. 871,603.65	24.51%
2013	S/. 4,169,147.13	S/. 790,219.10	18.95%
2014	S/. 4,660,153.49	S/. 1,142,320.12	24.51%

Se concluye que el costo total de la política de inventario no está siendo identificada y analizada en su totalidad por el área de Logística de Coroimport S.A.C. Adicionalmente, esta política no le permite sincerar el porcentaje de costo adicional respecto al de compra, que en la mayoría de los casos es 24.51%; por lo tanto, el margen de contribución que la empresa cree tener no es el correcto.

3.1.2 Transporte

3.1.2.1. Operación de Carga

En este proceso se encontraron ciertas dificultades que hacían que la carga de los materiales al vehículo sea más engorrosa. En primer lugar, no se tienen claros qué pedidos va para cada cliente, al momento de rotularlos puede ocasionar alguna confusión y entregar otros pedidos a distintos clientes.

También, cuando el transporte está a cargo del mismo cliente, no hay una previa revisión de los documentos del camión para gestionar su ingreso al almacén, esto es una falta de seguridad ya que puede haber ciertos imprevistos con los transportes de los materiales.

Cuando Coroimport asume el rol de transporte, primero el chofer tiene que recibir la planificación de rutas para realizar la carga. Hay ocasiones en que los materiales al ser cargados lo hacen de manera incorrecta, ya que lo deberían hacer dependiendo de la dirección de entrega para que la descarga sea lo más rápida y productiva posible.

En los casos que el cliente no cuenta con el dinero para el pedido, se realiza muchos reprocesos. Se generan nuevamente las guías de remisión y las facturas con la nueva fecha del envío, lo que aumenta el porcentaje de facturas anuladas mensualmente. También, aumenta los costos de transporte, ya que el camión debe volver más de una vez al mismo cliente. Si al final no se realiza la venta, puede que otro cliente haya pedido estos productos y no se le haya podido vender porque no se tenía stock suficiente.

3.1.2.2. Operación de Descarga

Para este proceso lo primero que Coroimport tiene que mejorar es la verificación de documentos. Cuando los proveedores van a realizar la entrega de pedidos, tienen que enviar la documentación del camión y del transportista a la empresa. Con esto se reduciría los problemas de seguridad que puedan surgir.

En la verificación de la mercadería, la empresa debe tener más control, puesto que hay ocasiones que pueden ingresar a almacén materiales en mal estado. Cuando estos materiales sean entregados al cliente, pueden quejarse por el servicio que se les está brindando y perder al cliente.

3.1.2.3. Gestión de Rutas

Analizando la gestión de las rutas, el primer problema que se evidencia es que no se cumple con los criterios establecidos. Como se explicó anteriormente, el criterio es el de agrupar los pedidos de acuerdo a las zonas de Lima que se reparten. Por más que el almacenero se encarga seguir lo propuesto, debido a la rapidez con lo que lo realiza no siempre hace los planes de manera óptima.

Este proceso presenta una oportunidad de mejora para reducir los costos. Por lo tanto, podemos concluir que debido a la falta de importancia que se le da a la gestión de rutas se genera un sobre costo.

3.1.2.4. Planificación del número de unidades

Dentro de los problemas que resaltan al hacer el diagnóstico de la planificación de unidades se encuentra la falta de flexibilidad del sistema, debido a la cantidad de unidades. Si la empresa contara con más unidades, podría realizar más envíos o repartirlos de manera distinta de acuerdo a su

conveniencia. Además, al tener dos motos que no son propiedad de la empresa, dependemos de los propietarios de las mismas para asegurar su funcionamiento. Esto no resulta conveniente para Coroimport ya que es un recurso crítico.

Revisando los costos de mantenimiento y proyectándolos con las frecuencias que conseguimos de los datos, tenemos lo siguiente:

Costos Proyectados Anuales

Marca	Modelo	Tipo	Costo (S/.)	
Volkswagen	Caddy	Mantenimiento y Correctivo	3246.50	
Fiat	Fiorino	Mantenimiento	2634.59	Total (S/.)
		Correctivos	1508.76	4143.35
	Ducato	Mantenimiento	3381.79	Total (S/.)
		Correctivos	4105.29	7487.08

Observamos que los costos correctivos son altos, en el caso del Fiat Ducato representan el 54.8% del costo total. Además, podemos apreciar que los vehículos de la marca Fiat son los que más gastos nos generan en mantenimiento preventivo y correctivo, siendo estos los vehículos con menor antigüedad.

3.2 Propuesta

A continuación, se muestran las propuestas para mejorar la gestión del almacén de Coroimport, tanto en el área de distribución como en la de transporte.

Estas propuestas cumplen con los requisitos de claridad necesarios para la comunicación y documentación. De esta manera, no se generará confusiones en los interesados.

Además, todas las propuestas persiguen los objetivos deseados por el Sponsor y que van alineados a los objetivos estratégicos de la empresa. Como primer objetivo se tiene el estandarizar los procesos en las diversas actividades, de manera que se puede hacer un control y seguimiento de los mismos. Lograremos homogeneizar las actividades de los transportistas y los operarios del almacén. También, se busca reducir los costos en el almacén, disminuyendo los costos de mantener inventario, los costos de las operaciones propias del almacén (picking, recepción y despacho) y los costos de no tener inventario, con ayuda de una buena planificación en compras.

Otro objetivo es la reducción de los tiempos en los procesos. Se reducirá los tiempos de entrega de los pedidos a los clientes y los tiempos de las operaciones que se realizan en almacén.

Finalmente, se incrementará el nivel de servicio a 95%, es decir, en noventa y cinco entregas de cien la empresa cumplirá con las cantidades y tiempos establecidos.

3.2.1. Distribución

3.2.1.1 Operación de Recepción

Para atacar los problemas identificados en el diagnóstico es necesario tomar como principal objetivo reducir el tiempo del proceso general, con la menor inversión. Por tal motivo se utilizarán la mayor cantidad de herramientas teóricas aplicables a este caso para evitar adquirir activos costosos que no son necesarios.

En el caso del desorden del exterior del almacén, se pueden empezar por analizar las posibilidades de venta de los productos que están ocupando espacio dentro del almacén y no se han movido por mucho tiempo (más de 1 año). Estos productos pueden ser vendidos en promociones o remates temporales para comenzar a desocupar esos espacios. Para esto se debe intentar vender la mayor cantidad de productos a un costo bajo pero razonable en la medida de lo posible. Actualmente en la división de abrasivos se tiene inmovilizado 12 mil dólares de productos con un volumen de 2 mil unidades, en su mayoría discos de corte, lijas y piedras.

Para pronosticar un aproximado de lo que se puede recaudar con la venta de estos productos se puede asumir que los más probables en venderse son lo que su última venta fueron los años 2013, 2012 y 2011. Esto suma un total de 10 mil dólares en productos lo que representa el 83% del valor total inmovilizado en almacén. Es probable que se puedan vender los productos con un margen de contribución aproximado del 10%. En total con lo vendido se podría recaudar 11 mil dólares que actualmente se encuentra sin moverse por 3 años. Además del ingreso monetario, esta acción beneficiaría en gran medida la capacidad actual del almacén ya que son 1660 unidades de productos que podrían ser almacenados en su lugar.

Una vez que se haya desocupada la mayor cantidad de espacio inutilizado en almacén se debe reubicar los productos teniendo en cuenta lo que tienen mayor rotación para poder ubicarlos cerca a la puerta para facilitar su carga y descarga. Para esto se puede utilizar técnicas como las 5s para mantener un estándar de calidad e ideología de orden, de esta manera se puede apuntar a obtener certificados de calidad en la gestión de almacén y a su vez se optimizaría el espacio utilizado.

Luego de realizar estos cambios es posible pensar en buscar la ampliación del almacén en caso no se cuente con el espacio requerido. Es necesario realizar una fuerte inversión que va a depender directamente del espacio requerido para hacer un comparativo de costos vs beneficios.

Para evitar el uso innecesario de la monta carga manual, o fatigar a los almaceneros realizando varios recorridos se ha pensado en adquirir unas canastas parecidas a la de los supermercados de 30 litros de volumen aproximadamente. Estas canastas ayudarían a trasladar los productos hacia el almacén para la recepción o para el vehículo en caso de los despachos. Estas cuestas aproximadamente cuestan 50 soles, los cuales pueden ser recaudados de lo vendido en los remates realizados para vender los productos inmovilizados en almacén.

3.2.1.2 Operación de Despacho

Separar la guía de remisión de la factura de la venta:

Para que no se genere una factura inválida, se sugiere que se generen las guías de remisión con los materiales disponibles para el despacho, y una vez que se tenga la confirmación de la cantidad real de los materiales que se van a enviar al cliente, se emita la factura.

Esta mejora impactará positivamente en el tiempo de entrega porque no será necesario esperar la modificación de la factura cuando se revise el material disponible y no se encuentre el total requerido para el pedido del cliente.

Por otro lado, la independencia de la guía de remisión por pedido entregado al cliente permite que se pueda regularizar la cantidad no entregada del primer requerimiento en un siguiente pedido.

Además, para el área de contabilidad, será más fácil gestionar y monitorear las facturas pendientes de cobro, pues se tendría un mejor control de las facturas emitidas por cliente.

Implementar un picking list para sacar materiales del almacén:

Para evitar la generación de una guía de remisión con información errada sobre las cantidades de los productos a enviar, se considera como propuesta la creación de un formato de picking list para ubicar los materiales requeridos para el pedido del cliente. En el formato se vería el código del producto, su ubicación y a qué orden de compra pertenece, lo

que ahorraría tiempo de despacho de los materiales que ya se encuentran en stock y para los que han sido adquiridos recientemente.

El picking list sería generado por el personal de logística con ayuda del sistema, que contaría con todos los datos necesarios para el despacho solicitado por el personal de ventas. Una vez generado el documento se enviará a almacén para que se proceda con el retiro de materiales.

El nuevo proceso con la implementación de las mejoras propuestas inicia con la entrega del formato de picking list proveniente del área de Logística al Jefe de almacén. El Jefe de almacén debe ir directamente al almacén y verificar con el picking list la disponibilidad de los productos requeridos por el cliente. Si se encuentra la cantidad de productos requerida, debe emitir la guía de remisión y la factura con las cantidades reales. En caso no encuentre la cantidad solicitada de productos, debe seleccionar los materiales que encuentra, notificar al cliente que su pedido estará incompleto y luego emitir la guía de remisión y factura con las cantidades reales de productos. Finalmente, una vez emitidas la guía de remisión y la factura, se debe modular la mercadería, cargar los productos al vehículo de transporte y entregar los documentos al transportista.

3.2.1.3 Gestión de inventario

Se aplica la metodología del EOQ (Economic Order Quantity) para optimizar el costo de mantener inventario, pues se debe tomar en cuenta que la organización tiene alcance directo sobre este y no sobre el costo unitario de compra.

A continuación, se muestra el costo total de mantener Inventario de los años 2012 y 2013 por SKU:

Costo de Mantener Inventario		Año	
Código		2012	2013
14"x7/64x1	BNA32NT	S/. 47,748.13	S/. 48,867.62
16"x2x2	P-FC004NC	S/. 15,454.07	S/. 23,741.19
24"x2 1/2x 6	4ZF16.21NT	S/. 22,974.68	S/. 16,265.54
24"x2 1/2x12	NT	S/. 7,715.93	S/. 8,974.44
3"x1 1/2x5/8	4ZF16.21NT		S/. 5,164.82
4 1/2x1/16x7/8	BNA12NT	S/. 7,372.91	S/. 7,622.13
4 1/2x1/4x7/8	BDA640NT	S/. 24,762.07	S/. 24,305.82
4 1/2x1/4x7/8	BDA680NT	S/. 4,689.05	S/. 2,085.49
4 1/2x1/8x7/8	A24TZKP		S/. 5,684.31
4 1/2x1/8x7/8	BNA32NT	S/. 49,819.13	S/. 40,261.54
4 1/2x3/64x7/8	A60TZKP	S/. 25,093.01	S/. 46,712.44
4 1/2x3/64x7/8	BNA12NT	S/. 46,206.51	S/. 103,043.77
4 1/2x7/8	6706NT	S/. 13,289.12	S/. 7,351.26
4 1/2x7/8	R82240NT	S/. 5,675.83	S/. 12,151.18
4 1/2x7/8	R82260NT	S/. 6,011.97	S/. 8,311.32
4 1/2x7/8	R82280NT	S/. 7,897.97	S/. 8,936.18
4 1/2x7/8	G40SMT628KP	S/. 20,767.07	S/. 9,590.30
4 1/2x7/8	G60SMT628KP	S/. 7,063.30	S/. 5,284.70
4 1/2x7/8	RAPIDSTRIPNT	S/. 972.63	S/. 6,617.96
7"x1/16x7/8	A46TZKP	S/. 5,147.29	S/. 2,795.36
7"x1/16x7/8	BNA12NT	S/. 45,869.09	S/. 50,906.48
7"x1/4x7/8	A24RKP		S/. 3,357.78
7"x1/4x7/8	BDA640NT	S/. 34,138.12	S/. 30,820.65
7"x1/4x7/8	BDA680NT	S/. 4,924.40	S/. 5,668.01
7"x1/8x7/8	A24TZKP		S/. 7,942.12
7"x1/8x7/8	BNA32NT	S/. 60,302.51	S/. 47,440.01
9"x1/4x7/8	BDA640NT	S/. 7,268.85	S/. 6,666.77
9"x1/4x7/8	BDA680NT	S/. 26,128.75	S/. 29,486.21
9"x1/8x7/8	BNA32NT	S/. 18,736.07	S/. 20,610.82
D4 1/2X7/8	R82240NT		S/. 2,428.80
D4 1/2X7/8	R82260NT		S/. 1,132.21
D7"X1/16X7/8	BNA12NT		S/. 4,820.26
Total general		S/. 516,028.47	S/. 605,047.48

Ahora, se presenta el costo total de mantener Inventario utilizando la metodología del EOQ cuyo cálculo está detallado según el anexo PC1

Código	COSTO DE MANTENER INVENTARIO - EOQ
14"x7/64x1 BNA32NT	S/. 13,533.96
16"x2x2 P-FC004NC	S/. 56,231.39
24"x2 1/2x 6 4ZF16.21NT	S/. 77,782.36
24"x2 1/2x12 NT	S/. 52,860.67
3"x1 1/2x5/8 4ZF16.21NT	S/. 7,161.06
4 1/2x1/16x7/8 BNA12NT	S/. 3,748.77
4 1/2x1/4x7/8 BDA640NT	S/. 6,180.49
4 1/2x1/4x7/8 BDA680NT	S/. 2,948.34
4 1/2x1/8x7/8 A24TZKP	S/. 3,361.63
4 1/2x1/8x7/8 BNA32NT	S/. 8,275.81
4 1/2x3/64x7/8 A60TZKP	S/. 7,952.98
4 1/2x3/64x7/8 BNA12NT	S/. 10,629.51
4 1/2x7/8 6706NT	S/. 5,741.98
4 1/2x7/8 R82240NT	S/. 5,872.02
4 1/2x7/8 R82260NT	S/. 5,502.28
4 1/2x7/8 R82280NT	S/. 2,051.25
4 1/2x7/8 G40SMT628KP	S/. 7,385.66
4 1/2x7/8 G60SMT628KP	S/. 4,893.95
4 1/2x7/8 RAPIDSTRIPNT	S/. 5,503.72
7"x1/16x7/8 A46TZKP	S/. 2,690.75
7"x1/16x7/8 BNA12NT	S/. 11,071.95
7"x1/4x7/8 A24RKP	S/. 3,825.79
7"x1/4x7/8 BDA640NT	S/. 8,469.90
7"x1/4x7/8 BDA680NT	S/. 4,105.57
7"x1/8x7/8 A24TZKP	S/. 4,009.39
7"x1/8x7/8 BNA32NT	S/. 9,274.80
9"x1/4x7/8 BDA640NT	S/. 4,481.44
9"x1/4x7/8 BDA680NT	S/. 10,954.41
9"x1/8x7/8 BNA32NT	S/. 6,410.19
D4 1/2X7/8 R82240NT	S/. 5,663.21
D4 1/2X7/8 R82260NT	S/. 4,985.26
D7"X1/16X7/8 BNA12NT	S/. 10,452.50

De esta manera se comprueba que para la mayoría de los SKU representa un ahorro significativo. La siguiente tabla muestra el ahorro en soles y porcentaje por cada SKU tras aplicar esta metodología.

Ahorro 2012	% Ahorro 2012	Ahorro 2013	% Ahorro 2013
S/. 34,214.17	71.66%	S/. 35,333.66	72.30%
-S/. 40,777.32	-263.86%	-S/. 32,490.19	-136.85%
-S/. 54,807.68	-238.56%	-S/. 61,516.82	-378.20%
-S/. 45,144.74	-585.08%	-S/. 43,886.23	-489.01%
-	-	-S/. 1,996.24	-38.65%
S/. 3,624.14	49.15%	S/. 3,873.36	50.82%
S/. 18,581.59	75.04%	S/. 18,125.34	74.57%
S/. 1,740.71	37.12%	-S/. 862.86	-41.37%
-	-	S/. 2,322.68	40.86%
S/. 41,543.32	83.39%	S/. 31,985.73	79.44%
S/. 17,140.04	68.31%	S/. 38,759.46	82.97%
S/. 35,577.00	77.00%	S/. 92,414.25	89.68%
S/. 7,547.14	56.79%	S/. 1,609.28	21.89%
-S/. 196.20	-3.46%	S/. 6,279.15	51.68%
S/. 509.69	8.48%	S/. 2,809.03	33.80%
S/. 5,846.72	74.03%	S/. 6,884.93	77.05%
S/. 13,381.42	64.44%	S/. 2,204.64	22.99%
S/. 2,169.35	30.71%	S/. 390.75	7.39%
-S/. 4,531.09	-465.86%	S/. 1,114.24	16.84%
S/. 2,456.53	47.72%	S/. 104.61	3.74%
S/. 34,797.14	75.86%	S/. 39,834.52	78.25%
-	-	-S/. 468.01	-13.94%
S/. 25,668.22	75.19%	S/. 22,350.75	72.52%
S/. 818.83	16.63%	S/. 1,562.44	27.57%
-	-	S/. 3,932.73	49.52%
S/. 51,027.71	84.62%	S/. 38,165.21	80.45%
S/. 2,787.41	38.35%	S/. 2,185.33	32.78%
S/. 15,174.34	58.08%	S/. 18,531.81	62.85%
S/. 12,325.88	65.79%	S/. 14,200.63	68.90%
-	-	-S/. 3,234.41	-133.17%
-	-	-S/. 3,853.05	-340.31%
-	-	-S/. 5,632.24	-116.85%
S/. 181,474.32	35.17%	S/. 231,034.49	38.18%

En el 2012 se ahorra alrededor de 35 % y en el 2013 38%. De esta manera, queda demostrado que aplicando el Economic Order Quantity la organización podrá ahorrar de manera significativa en los costos de inventario.

Finalmente, el hallar el EOQ nos permite saber cuántos pedidos debemos realizar al año y los días que deben transcurrir antes de realizar el siguiente. La siguiente tabla muestra lo descrito anteriormente:

Código	EOQ (Unidades / Pedido)	Frecuencia de la Orden (Pedidos al Año)	Intervalo de la Orden (Días/ Pedido)
14"x7/64x1 BNA32NT	10068	41.00	8.78
16"x2x2 P-FC004NC	1072	187.00	1.93
24"x2 1/2x 6 4ZF16.21NT	672	259.00	1.39
24"x2 1/2x12 NT	495	176.00	2.05
3"x1 1/2x5/8 4ZF16.21NT	2130	23.00	15.65
4 1/2x1/16x7/8 BNA12NT	8557	9.00	40.00
4 1/2x1/4x7/8 BDA640NT	16159	14.00	25.71
4 1/2x1/4x7/8 BDA680NT	4474	8.00	45.00
4 1/2x1/8x7/8 A24TZKP	7846	8.00	45.00
4 1/2x1/8x7/8 BNA32NT	23464	18.00	20.00
4 1/2x3/64x7/8 A60TZKP	20830	18.00	20.00
4 1/2x3/64x7/8 BNA12NT	25534	25.00	14.40
4 1/2x7/8 6706NT	5238	17.00	21.18
4 1/2x7/8 R82240NT	6299	17.00	21.18
4 1/2x7/8 R82260NT	5730	16.00	22.50
4 1/2x7/8 R82280NT	2050	6.00	60.00
4 1/2x7/8 G40SMT628KP	8858	21.00	17.14
4 1/2x7/8 G60SMT628KP	5662	14.00	25.71
4 1/2x7/8 RAPIDSTRIPNT	3294	17.00	21.18
7"x1/16x7/8 A46TZKP	4820	7.00	51.43
7"x1/16x7/8 BNA12NT	19353	29.00	12.41
7"x1/4x7/8 A24RKP	4290	11.00	32.73
7"x1/4x7/8 BDA640NT	12809	23.00	15.65
7"x1/4x7/8 BDA680NT	4125	12.00	30.00
7"x1/8x7/8 A24TZKP	5788	11.00	32.73
7"x1/8x7/8 BNA32NT	21824	22.00	16.36
9"x1/4x7/8 BDA640NT	4744	13.00	27.69
9"x1/4x7/8 BDA680NT	8603	33.00	10.91
9"x1/8x7/8 BNA32NT	10690	17.00	21.18
D4 1/2X7/8 R82240NT	7043	16.00	22.50
D4 1/2X7/8 R82260NT	6407	14.00	25.71
D7"X1/16X7/8 BNA12NT	21642	26.00	13.85

3.2.2 Transporte

3.2.2.1 Operación de Carga

Con ayuda del diagnóstico realizado, se encontraron distintas soluciones. En primer lugar, la empresa debería tener generar la guía de remisión con los productos que serán entregados a cada cliente, en esta debería especificar claramente que productos se va para cada uno.

Cuando el transporte está a cargo del propio cliente, este debería enviar la documentación para gestionar su ingreso al almacén. Con esto se aseguraría un control de entregas y la seguridad de la empresa no se vería afectada.

Para los transportes hechos por la propia empresa, el conductor debe recibir la hoja de rutas (debidamente planificada) y con esto cargar el camión para los repartas. En la parte posterior del vehículo deben estar los productos del cliente al que se le hará la entrega al final del recorrido y en la parte delantera los pedidos con los que se iniciará el recorrido.

Para eliminar el reproceso de facturas y guías de remisión anuladas, primero el personal de logística debería comunicarse con el cliente para asegurar que el pago se hará efectivo al llegar a sus instalaciones. Así no se iniciaría un proceso para realizar el picqueo de los materiales en almacén y los transportistas no harían un viaje en vano hacia los almacenes del cliente.

3.2.2.2 Operación de Descarga

Para este proceso, se tiene que tener en cuenta la seguridad de la empresa, es por eso que al momento que el camión llega, se tiene que realizar una verificación de documentos; luego recién puedan ingresar al almacén a descargar su mercadería.

Cuando se descarga los materiales, estos tienen que pasar una verificación física para comprobar su estado. Si los productos se encuentran bien, se procede con la recepción en el almacén. Para el caso de defectuosos, se retiene la mercadería y se habla con el área de logística para que coordine con el proveedor un cambio de productos. En la retención, se genera una lista con los materiales que no cumplen con las especificaciones y los demás productos son recepcionados por almacén.

3.2.2.3. Gestión de Rutas

Se propone cambiar el enfoque que se le da al proceso, dándole más importancia con el objetivo de reducir los costos generados por el transporte de la mercadería. En primer lugar, se formalizarán los criterios de decisión. Distribuiremos los distintos distritos que atendemos entre las camionetas de la siguiente manera para poder facilitar la asignación de

rutas:

Se han creado cuatro zonas de reparto asignables a las camionetas:

- Zona 1: San Juan de Lurigancho y Ate
- Zona 2: Cono Norte
- Zona 3: Callao y Cercado de Lima
- Zona 4: Zona Industrial Lurín

Los criterios establecidos son los siguientes:

- Siempre se tendrá como criterio principal la urgencia de entrega a los clientes. Se separará la lista de entregas urgentes y entregas que pueden esperar aún.
- Si es que la cantidad de productos a enviar no excede las capacidades de las motos, entonces se usarán las motos para los repartos. Caso contrario se utilizarán las camionetas evaluando que se haga el recorrido mínimo cumpliendo con todas las entregas
- Si es que la cantidad de productos a enviar a cada zona no excede la capacidad de las camionetas asignadas:
 - o Se asignarán las camionetas para que entreguen también productos en los alrededores si es que cumplen con los tiempos de las entregas
 - o Si es que hay que entregar a las cuatro zonas, se evalúa la posibilidad de liberar la carga de una camioneta y que regrese temprano para llevar los productos a la zona que falta, o se envía por moto si la capacidad para llevar todos los productos es suficiente.
- Si es que la cantidad de productos a enviar a cada zona excede la capacidad de las camionetas asignadas:
 - o Se liberará capacidad de carga en las camionetas asignando a las motos para que realicen entregas hasta mediana distancia si fuera necesario.
- Si es que hay que realizar entregas a cuatro zonas, evaluar si las motos además de todos los pedidos que tienen que entregar a media distancia pueden cubrir con el pedido de la zona que falta. Esta situación será difícil que ocurra ya que, como se explicará más adelante, se mejorará la coordinación para los despachos.

Siguiendo estos criterios se buscará cumplir con las entregas a los clientes en las fechas previstas y al costo mínimo. Aparte de esta planificación que se da en el día a día, se tendrá que coordinar mejor las fechas de entrega desde el área de ventas, quienes son los que se encargan de proponer las fechas tentativas a los clientes. Ellos deberán evaluar la posible carga de despachos que se darán y ofrecer las fechas tentativas a los clientes de esta manera.

3.2.2.4. Planificación de Unidades

En cuanto a la planificación de unidades, se propone asegurar la disponibilidad de las mismas. Como se mencionó en el diagnóstico, las motos eran propiedad de terceros y no de la empresa. Por lo tanto, la única manera de asegurar la disponibilidad de las motos es que exista un compromiso por parte de terceros con el mantenimiento y buen estado. Este compromiso debe estar sujeto a revisiones periódicas por parte de personal de la empresa, para asegurar que se este cumpliendo.

Como se puede apreciar en la propuesta de la gestión de rutas, debido a la cantidad de zonas y a la creciente demanda del mercado se propone comprar otra

unidad para realizar los repartos de productos. Dentro de las especificaciones del vehículo tendrá que ser uno con similar capacidad de carga, de preferencia nuevo y de una marca diferente a Fiat ya que estamos teniendo problemas de costos con estos vehículos.

Otro punto dentro de la propuesta, mientras se espera la adquisición del nuevo vehículo y la renovación a largo plazo de la flota, es revisar a fondo los tipos de mantenimientos correctivos. Pueda ser que los transportistas no cuiden los vehículos y por este motivo tengamos altos costos en mantenimientos correctivos. Para lidiar con este problema podemos programar unas charlas de capacitación al personal en primer lugar, para concientizar a los conductores acerca del cuidado del vehículo y el respeto a las reglas de tránsito.

Además, sería de utilidad poner un sistema de control a las unidades. En este caso, se considera que lo mejor sería un sistema simple de ubicación satelital por GPS. De esta manera podríamos estar al tanto de la ubicación de las unidades y evaluarlas en tiempo real.

Las propuestas presentadas para la planificación de las unidades de transporte tienen como objetivo principal el aumentar el nivel de servicio brindado a los clientes y dar a la empresa un mayor control sobre sus unidades. Claro está, que las propuestas expuestas requieren una fuerte inversión por parte de la empresa así que dependerán mucho del presupuesto que disponga para los siguientes meses. En todo caso, se plantea como un objetivo a mediano plazo para Coroimport.

4 Conclusiones

Es posible concluir, que se ha logrado identificar todos los costos involucrados en los procesos de logística en los que se centra este proyecto: transporte y distribución. Tras ordenar toda la información brindada por la empresa, se pudo realizar un análisis de los costos de inventario en los que se están incurriendo actualmente y se logró identificar el costo real de capital, el costo real operativo y los riesgos que estos podrían representar para la compañía.

Para lograrlo, se usaron determinadas herramientas y conceptos estadísticos, como la revisión continua de inventarios, demanda promedio, cantidad óptima de pedido (EOQ), el punto óptimo de reposición (ROP), etc. Con ayuda de la data histórica es posible analizar la tendencia de la demanda, lo cual ayudaría a elaborar propuestas de mejora, a reducir la incertidumbre, a disminuir costos, a mejorar el nivel de servicio, analizar los pedidos no atendidos, determinar el stock de seguridad, etc.

Por otro lado, se segmentaron los costos totales de inventario (costo de capital de mantener inventario y costos operativos de mantener inventario) con ayuda de la información brindada por la empresa como el porcentaje de participación de los accionistas, el porcentaje de participación de la deuda, el porcentaje de retribución del accionista y el porcentaje de retribución de la deuda. Tener los costos segmentados, permitió clasificar los productos que representan el mayor porcentaje de ventas y ello posibilitará realizar un análisis de prioridad de los productos.

Finalmente, se procede a realizar los estudios de los flujos de los procesos de distribución y transporte. Ello permite identificar las variables que presentan problemas en cuanto a tiempos de entrega, reprocesos, procedimientos requeridos, y facilitará la creación y simplificación de los procesos actuales de manera que se mejore la comunicación, se optimicen los tiempos e incluso se logren mejores lineamientos de seguridad para los trabajadores de la empresa.

5 Bibliografía

- ProInversión
- Diario Gestión
- Informe del Ministerio de Economía y Competitividad de España: El mercado máquina-herramienta en el Perú
- Revista América Economía
- SUNAT

6. Anexos