
Cómo optimizar los procesos logísticos internos

Rodolfo Enrique Silvera Escudero

MICROLOGíSTICA

M I C R O LO G Í S T I C A

Cómo optimizar los procesos
logíst icos internos

R O D O L F O E N R I Q U E S I LV E R A E S C U D E R O

Catalogación en la publicación - Biblioteca Nacional de Colombia

Prohibida la reproducción total o parcial por cualquier medio
sin la autorización escrita del titular de los derechos patrimoniales.

Impreso y hecho en Colombia - Todos los derechos reservados

Colección: Ciencias empresariales
Área: Logística

© Rodolfo Enrique Silvera Escudero

© Ecoe Ediciones Ltda.
e-mail: info@ecoeediciones.com
www.ecoeediciones.com
Carrera 19 # 63C 32, Tel.: 248 14 49
Bogotá, Colombia

Primera edición: Bogotá, julio de 2017

ISBN: 978-958-771-498-2
e-ISBN: 978-958-771-499-9

Dirección editorial: Angélica García Reyes
Corrección de estilo: Juan Mikan
Diagramación: Yolanda Madero
Carátula: Wilson Marulanda Muñoz
Impresión: Editorial Buena Semilla
Carrera 28A # 64 A - 34

Silvera Escudero, Rodolfo Enrique
	 Micrologística : cómo optimizar los procesos logísticos internos / Rodolfo Enrique Silve-
ra Escudero. -- 1a. ed. – Bogotá : Ecoe Ediciones, 2017.
	 233 p. – (Ciencias empresariales. Logística)

	 Incluye complemento virtual SIL (Sistema de Información en Línea) www.ecoeedicio-
nes.com. -- Contiene bibliografía.
ISBN 978-958-771-498-2 -- 978-958-771-499-9 (e-book)
	
	 1. Logística en los negocios 2. Distribución física de mercancías I. Título II. Serie

CDD: 658.5 ed. 23						 CO-BoBN– a1002431

Dedicatoria:

A mi familia en general, mi esposa y mis hijos que han
sido mi inspiración en la construcción del conocimiento,
el cual cada día es un nuevo reto rumbo a la excelencia.

Agradecimientos:

A Dios, porque cada día que pasa me proporciona toda
la sabiduría para ir alcanzando los objetivos que me he
trazado en la vida.

CO N T E N I D O

Prólogo	 .. 	XVII
Introducción... 	 XIX

Capítulo 1. Operaciones logísticas en centros de distribución......... 	 1
1.1 	 Acomodo de las cargas en centros de distribución 	 1
1.2 	 Manejo de equipos logísticos en centros de distribución 	 2
1.3 	 Almacenamientos de las cargas internas en centros de distribución.... 	 2
1.4 	 Inventarios de mercancías en los centros de distribución 	 4
1.5 	 Preparación de las cargas para el despacho de clientes programados . 	 6
1.6 	 Realizar el cargue y descargue de las mercancías en centros
	 de distribución .. 	 7
1.7 	 El picking en las operaciones logísticas: herramienta interna para el
	 despacho de las cargas .. 	 9
1.8 	 Resumen de la unidad .. 	 11

Capítulo 2. La gestión logística y su aplicación micro en los
procesos de planeación y organización de las empresas
en general... 	 13
2.1 	 Planeación estratégica de los procesos micrologísticos.......................... 	 13
	 2.1.1 	Estrategia microcorporativa en la gestión logística 	 13
	 2.1.2 	Objetivos de la estrategia micrologística en las empresas en general 	 14
	 2.1.3 	Componentes de una estrategia micrologística 	 15
	 2.1.4 	Planeación micrologística y sus principales áreas de problema... 	 16

VIII Micrologística. Cómo optimizar los procesos logísticos internos

2.2 	 Organización de los procesos micrologísticos .. 	 19
	 2.2.1 	Organización formal e informal de los procesos
		 micrologísticos.. 	 20
	 2.2.2 	La estructura micrologística y el proceso de organizar 	 20
	 2.2.3 	Departamentalización de las funciones micrologísticas
		 de las empresas .. 	 23
2.3 	 Control de los procesos micrologísticos .. 	 26
	 2.3.1 Pasos para los controles de los procesos micrologísticos 	 26
	 2.3.2 Puntos claves de los tipos de estándares en los controles
		 micrologísticos ... 	 28
	 2.3.3 	Benchmarking y control en los procesos micrologísticos 	 29
	 2.3.4 	Control de desempeño general de los procesos micrologísticos .	 30
	 2.3.5 	Objetividad, flexibilidad, ajuste y economía en los controles 		
		 micrologísticos ... 	 31
2.4 	 Evaluación de las actividades micrologísticas ... 	 31
	 2.4.1 	Evaluar el desempeño para alcanzar metas en la micrologística .	 32
2.5 	 Resumen de la unidad .. 	 34

CAPÍTULO 3. La cadena de abastecimiento aplicada a
la micrologística... 	 35
3.1 	 Decisiones de compras aplicadas a la gestión micrologística 	 36
3.2 	 Programación de los suministros en la micrologística 	 38
	 3.2.1 	.Programación de los suministros en la micrologística aplicando
		 el concepto de justo a tiempo .. 	 38
	 3.2.2 	Integración de los procesos micrologísticos a la cadena de
		 suministro .. 	 40
3.3 	 La calidad y adquisición en los procesos de la micrologística............... 	 42
	 3.3.1 Dimensiones competitivas de calidad en las actividades
		 micrologísticas ... 	 42
		 3.3.1.1 Desempeño de la calidad ... 	 43
		 3.3.1.2 Confiabilidad de la calidad .. 	 43
		 3.3.1.3 Durabilidad de la calidad ... 	 43
		 3.3.1.4 Conformidad de la calidad .. 	 43
		 3.3.1.5 Características de la calidad .. 	 44
3.4 	 La micrologística y las estrategias de adquisición................................... 	 44
	 3.4.1 	Estrategias de adquisición con base en la consolidación del
		 volumen de proveedor en los procesos micrologísticos 	 46
	 3.4.2 	El aprovisionamiento y la integración operativa del
		 proveedor en las actividades micrologísticas 	 48
	 3.4.3 	El aprovisionamiento y el comercio electrónico en
		 actividades micrologísticas .. 	 48
3.5 	 Resumen de la unidad .. 	 49

IX Tabla de contenido

Capítulo 4. El almacenamiento y los inventarios aplicados
a los procesos administrativos de la micrologística............................ 	 51
4.1 	 Sistema de almacenamiento en la micrologística 	 51
	 4.1.1	Estrategia de almacenamiento en los procesos
		 micrologísticos ... 	 52
	 4.1.2	Algunas razones para mantener el almacenamiento en los
		 sistemas logísticos en centros de distribución 	 53
	 4.1.3 	Las funciones del almacenamiento y los elementos
		 micrologísticos que afectan el sistema logístico en general........... 	 57
	 4.1.4 	Aplicación del sistema de almacenamiento a los procesos
		 micrologísticos en centros de distribución 	 60
4.2 	 El sistema de inventario en los procesos micrologísticos 	 62
	 4.2.1 La funcionalidad del inventario en actividades
		 individuales de procesos logísticos ... 	 62
4.3 	 Resumen de la unidad .. 	 63

Capítulo 5. Logística matemática aplicada a los
procesos logísticos... 	 65
5.1 	 Unidades de medidas logísticas utilizadas en centros de distribución 	 65
	 5.1.1 	Unidades de longitud aplicadas a la logística 	 65
	 5.1.2	Unidad de superficie aplicada a las operaciones logísticas 	 67
	 5.1.3	Unidad de volumen aplicada a las operaciones logísticas 	 68
	 5.1.4 	Unidad de peso en las operaciones logísticas 	 71
	 5.1.5 	Unidad de capacidad en las operaciones logísticas 	 72
5.2 	 Los porcentajes logísticos: aplicación en la administración de
	 procesos logísticos en centros de distribución... 	 74
	 5.2.1 Tablas y cuadros con porcentajes logísticos aplicados a la
		 gestión logística ... 	 74
	 5.2.2 Problemas de tanto por ciento aplicados a la gestión logística 	 75
	 5.2.3 Descuentos porcentuales en las transacciones logísticas 	 77
	 5.2.4 Regla de tres en las operaciones y la gestión logística 	 78
	 5.2.5 Proporciones utilizadas en los sistemas de almacenamientos 	 79
5.3 	 Función lineal aplicada a las operaciones y la gestión logística 	 80
	 5.3.1 Regresión lineal y el método de los mínimos cuadrados
	 aplicados a la logística .. 	 80
5.4 	 Problemas logísticos aplicados a centros de distribución con
	 números fraccionarios .. 	 85
	 5.4.1 Estudios de casos aplicados a las operaciones y la
		 administración logística con números fraccionarios 	 85
5.5 	 La estadística descriptiva aplicada a la gestión logística en
	 centros de distribución ... 	 88
	 5.5.1 Logística y estadísticas en la gestión de centros de distribución.. 	 88
5.6 	 Resumen de la unidad .. 	 94

X Micrologística. Cómo optimizar los procesos logísticos internos

Capítulo 6. Costos logísticos en todo tipo de empresas 	 95
6.1 	 Gestión de los costos de adquisición en los almacenes y centros
	 de distribución de cualquier tipo de empresa ... 	 95
	 6.1.1 Costos logísticos en general ... 	 95
	 6.1.2 Gestión de costos de adquisición... 	 96
	 6.1.3 Cálculos de los costos de adquisición ... 	 97
	 6.1.4 Gestión de compra de mercancía como herramienta de
		 costo de adquisición .. 	 98
	 6.1.5 	Costos de adquisición considerando la demanda anual
		 de los productos ... 	 99
	 6.1.6	Gestión de costos de aprovisionamiento como el primer eslabón
		 de la logística... 	 100
	 6.1.7	Funcionamiento del departamento de compra de mercancías.... 	 101
6.2 	 Costos de almacenamiento de productos .. 	 101
	 6.2.1 	Importancia de los costos de almacenamiento en las empresas
		 en general ... 	 101
	 6.2.2 	Costos de almacenamiento en la logística en general 	 102
	 6.2.3 	Costos del sistema de almacenamiento y del sistema de
		 extracción en tarimas .. 	 103
	 6.2.4 	Costos de almacenamiento en la distribución física de las
		 mercancías .. 	 104
6.3 	 Costos de transporte de mercancías ... 	 105
	 6.3.1 	Costos fijos y costos variables cuando el parque automotor
		 es propio de la empresa .. 	 105
	 6.3.2 	Factor de estiba en los costos de transporte en la logística
 		 de clase mundial .. 	 106
	 6.3.3 	Gestión de los costos logísticos en el transporte de las
		 mercancías .. 	 107
6.4 	 Resumen de la unidad .. 	 109

Capítulo 7. Administración de los procesos logísticos
en centro de distribución ... 	 111
7.1 	 La administración logística como eje de planeación de todos los
	 procesos logísticos nacionales e internacionales ...	 111
	 7.1.1 	La administración de la logística integral aplicada a un centro
		 de distribución de la empresa Consumo Masivo Limitada 	 111
	 7.1.2 	Administración logística y planeación, organización,
		 control y evaluación para empresas de clase mundial 	 112
	 7.1.3 	Administración de la logística de entrada 	 112
	 7.1.4 	Administración de la logística de salida ... 	 114
	 7.1.5 	La logística interna .. 	 116
	 7.1.6 	La logística inversa .. 	 117
	 7.1.7 Conclusiones .. 	 118

XI Tabla de contenido

7.2 	 Administración de planes estratégicos de centros de distribución,
	 aplicada al almacén La Conquista Limitada ... 	 118
	 7.2.1 Introducción ... 	 118
	 7.2.2 	Hay que tener en cuenta a los clientes, los proveedores,
		 la competencia y la propia empresa .. 	 119
	 7.2.3 	Estrategia administrativa de reducción de costo, reducción
		 de capital y mejora de servicio .. 	 121
	 7.2.4 	Planeación estratégica de la gestión logística en los centros
		 de distribución ... 	 123
	 7.2.5 	Estrategias administrativas utilizadas en los centros de
	 	 distribución .. 	 125
	 7.2.6 	Conclusiones .. 	 127
7.3 	 Administración del servicio al cliente aplicada a una empresa
	 comercial .. 	 127
	 7.3.1 	Introducción .. 	 127
	 7.3.2 	El servicio al cliente en la logística y la cadena de suministro 	 128
	 7.3.3 La gestión del servicio al cliente en la mercadotecnia 	 130
	 7.3.4 	Administración del servicio al cliente en la empresa
		 Kuka Sport Limitada ... 	 130
	 7.3.5 La gestión de las relaciones con los clientes 	 132
	 7.3.6 	Metodología para desarrollar una estrategia de servicio
		 al cliente .. 	 132
	 7.3.7 	Conclusiones .. 	 134
7.4 	 Planeación y organización de empresas en general, aplicadas a una
	 empresa de servicio .. 	 134
	 7.4.1 Introducción ... 	 134
	 7.4.2 	Planeación de empresas: principio de todo proceso
		 administrativo de una organización ... 	 135
	 7.4.3 	Organización empresarial: clave del montaje de una buena
		 estructura administrativa ... 	 138
	 7.4.4 	Conclusiones .. 	 141
7.5 	 Administración de compra de mercancías: una nueva visión entre
	 proveedores y compradores aplicada a una empresa comercial 	 142
	 7.5.1 Introducción ... 	 142
	 7.5.2 	Una nueva visión de la negociación entre proveedores y
		 compradores .. 	 143
	 7.5.3 	Administración de las funciones del departamento de compras.	 144
	 7.5.4 	Administración de la gestión de compra en la empresa
		 rectificadora La Máxima Limitada .. 	 145
	 7.5.5	Importancia de la organización y ubicación del departamento
	 	 de compra de mercancías para una buena gestión........................ 	 147
	 7.5.6 	Administración de las compras y la gestión logística 	 148
	 7.5.7 	Conclusiones .. 	 149
7.6 	 Administración de la cadena de distribución física aplicada a una
	 empresa de importación y exportación de productos de carga general 	149

XII Micrologística. Cómo optimizar los procesos logísticos internos

Capítulo 8. Ejercicios generales... 	 157
8.1 	 Actividad de costos unitarios en la gestión logística para
	 empresas comerciales ... 	 157
8.2 	 Actividad de factor estiba para carga consolidada en la distribución
	 física internacional .. 	 158
8.3 	 Actividad de punto de equilibrio en los procesos de exportación
	 de la distribución física internacional .. 	 160
8.4 	 Ejercicios de costos logísticos: depreciación de activos del
	 centro de distribución .. 	 161
8.5 	 Ejercicios de costos logísticos en el centro de distribución de una
	 empresa comercial .. 	 162
8.6 	 Actividad de costos de transporte y distribución para la logística de
	 salida ... 	 163
8.7 	 Actividad de costos de importación en la distribución física
	 internacional .. 	 165
8.8 	 Actividad de costos detallados en la distribución física internacional 		 166
8.9 	 Estudio de caso de pronóstico de los costos logísticos para
	 toma de decisión ... 	 167
8.10 	Estudio de caso para la toma de decisión de los costos logísticos de
	 la DFI .. 	 168
8.11 	Estudio de caso de los costos logísticos para la administración de
	 un centro de distribución .. 	 169
8.12 	Estudio de caso de los costos directos e indirectos en la distribución
	 física internacional .. 	 172
8.13 	 Ejercicio de factor estiba, aplicado a los costos de la DFI	 173
8.14 	Estudio de caso de punto de equilibrio aplicado a los costos de
	 exportación en la DFI ... 	 174
8.15 	Ejercicio de estado de costos de exportación utilizando cualquier
	 tipo de Incoterms .. 	 175
8.16 	Ejercicio de indicadores de gestión de costos de exportación 	 176
8.17 	Actividad de punto de equilibrio en los procesos de exportación
	 de la DFI ... 	 176
8.18 	Actividad de recibo y despacho de objetos en las operaciones
	 logísticas de clase mundial aplicada a empresas comerciales 	 178
8.19 	Actividad sobre la norma NFPA en la manipulación de productos
	 peligrosos en las operaciones logísticas.. 	 179
8.20 	Actividad de almacenamiento en la construcción del modelo de la
	 cadena logística ... 	 182
8.21 	Actividad de cargas fraccionadas en las funciones de almacenamiento
	 en centros de distribución de clase mundial ... 	 183
8.22 	Actividad de estanterías dinámicas accionadas por gravedad
	 en las operaciones logísticas de empresas comerciales 	 184

XIII Tabla de contenido

8.23 	Actividad de inventarios en estanterías con utilidad en las
	 operaciones comerciales .. 	 185
8.24 	Actividad de movilizar la carga interna en centros de distribución
	 de empresas comerciales e industriales de clase mundial 	 188
8.25 	Actividad de la planeación estratégica de la logística integral en
	 centro de distribución de clase mundial .. 	 190
8.26 	Actividad de preparar la carga en grupos de proyectos
	 simulando la preparación de cajas sueltas y cargas unitarizadas de
	 productos de naturaleza general ... 	 191
8.27 	Actividad de preparación de la carga con el sistema crossdocking
	 en el manejo de las operaciones logísticas ... 	 192
8.28 	Actividad de punto de reorden y el inventario de seguridad
	 en el abastecimiento de las mercancías de la gestión logística 	 193
8.29 	Actividad de recibo y despacho de objetos en las operaciones logísticas
	 de una empresa comercial de clase mundial ... 	 194
8.30 	Actividad de rutas de transporte en las operaciones logísticas en los
	 centros de distribución de las empresas comerciales y de servicio 	 195
8.31 	Actividad de seguimiento y rastreo de productos en la cadena
	 de suministro ... 	 197
8.32 	Actividad de transporte de carga terrestre en las operaciones
	 logísticas de clase mundial ... 	 199
8.33	 Ejercicio para establecer el seguimiento de una exportación en la DFI.. 	 202
8.34 	Actividad del crossdocking indirecto en centro de distribución 	 205
8.35 	Actividad del sistema A, B, C de inventario y la Ley de Pareto
	 en las operaciones logísticas .. 	 206
8.36	 Actividad del transporte de carga aérea en las operaciones logísticas
	 de clase mundial .. 	 207
8.37 	Actividad del transporte ferroviario en las operaciones logísticas
	 de clase mundial... 	 211
8.38 	Actividad del transporte marítimo en las operaciones logísticas
	 de clase mundial .. 	 213
8.39 	Ejercicio de la planeación estratégica de la logística integral en un
	 centro de distribución de clase mundial .. 	 214
8.40 	Ejercicio del ciclo del pedido en las operaciones logísticas de clase
	 mundial .. 	 215
8.41 	Ejercicio de consolidación de mercancías en las operaciones
	 logísticas de calidad mundial ... 	 216
8.42 	Ejercicio de establecer planes estratégicos en la gestión logística
	 de clase mundial .. 	 217
8.43 	Ejercicio de medidas logísticas en las operaciones de los
	 centros de distribución de clase mundial .. 	 218

XIV Micrologística. Cómo optimizar los procesos logísticos internos

8.44 	Ejercicio de sistema de trazabilidad con documentos soportes
	 en el seguimiento de los procesos logísticos en las operaciones
	 y gestión logística .. 	 220
8.45 	Ejercicio de diseño de rutas en las operaciones logísticas de clase
	 mundial .. 	 222
8.46 	Estudio de caso de estanterías por cajones en las operaciones logísticas
	 para empresas industriales ... 	 224
8.47 	Estudio de caso de la movilización de la carga en las operaciones
	 logísticas de clase mundial.. 	 225

Bibliografía.. 	 231

Al final del libro está ubicado el código para que pueda acceder al Sistema de
Información en Línea – SIL, donde encontrará un archivo complementario a la
lectura del libro en el que se manejan las operaciones logísticas en los centros de
distribución en empresas comerciales, el cual le servirá de refuerzo y práctica.

Í N D I C E D E F I G U R A S

Figura 1. Tareas de despacho... 	 22
Figura 2. Estructura logística... 	 24
Figura 3. Método de Consolidación... 	 58
Figura 4. Fracción.. 	 59
Figura 5. Mezcla... 	 59
Figura 6. Diamante del peligro.. 	 180
Figura 7. Identificación de riesgos.. 	 181
Figura 8. Modelo de cargas fraccionadas... 	 183
Figura 9. Estanterías.. 	 184
Figura 10. Furgón de dos ejes.. 	 189
Figura 11. Montacargas y estibas... 	 189
Figura 12. Número verificador.. 	 198
Figura 13. Dígito verificador.. 	 198
Figura 14. Camiones de dos ejes... 	 200
Figura 15. Camiones de tres ejes... 	 200
Figura 16. Transporte a granel... 	 200
Figura 17. Transporte de carga refrigerada.. 	 201
Figura 18. Transporte de carga extra pesada... 	 201
Figura 19. Airbus A319... 	 208
Figura 20. Airbus A320... 	 208
Figura 21. Airbus A330-200... 	 209
Figura 22. Airbus A340-200... 	 209
Figura 23. Boeing 737-300... 	 209
Figura 24. Boeing 747-400 ERF... 	 210
Figura 25. Airbus Beluga 300-600 ST... 	 210
Figura 26. Consolidación... 	 217
Figura 27. Estantes.. 	 224
Figura 28. Colombia.. 	 228

	

P R Ó LO G O

La logística empresarial en la actualidad maneja la estrategia de todas las
actividades de una compañía en forma prioritaria. En particular, aquellas tareas
que se realizan a diario se deben documentar para diferenciar su forma de trabajar
de la competencia y crear el plus que se necesita para tener satisfecho a todo un
mercado de la economía con ayuda de herramientas determinantes, como son las
tecnologías y las comunicaciones.

La micrologística es el estudio de todas las actividades internas de la empresa que
tienen que ver con la producción. En ese sentido, analiza cómo llegan las materias
primas en una forma eficiente y efectiva al centro de distribución y cómo se deben
repartir cuando se requieran por parte de producción. Asimismo, maneja ese
recorrido interno cuando el producto es terminado y se debe llevar al centro de
distribución.

Hoy en día, la logística integral maneja todos los procesos de entrada y salida de
las cargas, mientras que la logística interna se ocupa del proceso de producción y
de la devolución de las cargas cuando el cliente encuentra inconvenientes. En este
contexto, la idea de la micrologística es que pueda penetrar a la logística integral
y extraer una parte mínima de los procesos, sacando el provecho que necesitan
las empresas para maximizar sus utilidades, haciéndolas más competitivas en
servicio al cliente y eficientes en cantidad y calidad del plus agregado que se debe
manejar en el análisis minucioso de todos los procesos.

XVIII Micrologística. Cómo optimizar los procesos logísticos internos

En este libro se podrán encontrar los elementos mínimos que afectan las tareas de
operaciones de logística, esto es, aquellas que tradicionalmente pueden manejar
las empresas en el día a día. Tales procesos pueden iniciar por la llegada de las
cargas a los centros de distribución, o el manejo de los equipos logísticos por
parte del operario y el respectivo acomodo que debe realizarse en la zona de
almacenamiento. De igual forma, estas tareas se pueden observar en el despacho
de mercancías, cuando se hacen los pickings o recorridos de la carga hasta las
zonas de cargue, en donde esta efectivamente será transportada, comenzando la
cadena de distribución. Ahora bien, en cuanto a micrologística se analizan con
detalle todas las operaciones y la gestión de los procesos logísticos para sacarles el
mayor provecho en beneficio de las empresas en general.

De esta manera, cada empresa podrá reconocer ventajas competitivas particulares
en las operaciones y la gestión que maneja de los procesos, sin olvidar sus prin-
cipios administrativos y financieros. La idea es que cada ente económico pueda
sacar partido a su situación específica y ser competitivo, mostrando un plus adi-
cional en cuanto a disminución de costos y en una estrategia administrativa que
se refleje finalmente en las utilidades o incrementos en las rentas, que a la postre
es el objetivo final. Para esto, la micrologística utilizará herramientas económicas,
administrativas, financieras, de ingeniería y, por supuesto, de la logística integral
y empresarial, con miras a sacarle el mayor provecho y potencial a las tareas logís-
ticas que realizan las empresas en general.

I N T R O D U CC I Ó N

La vida del hombre moderno se encuentra marcada por la tecnología y la innova-
ción de todas las ciencias modernas. No se sabe lo que será en el día de mañana
lo que hoy es una teoría o qué modificaciones se implementarán en busca del
mejoramiento continuo de todas las actividades que se pueden considerar como
planeadas y organizadas, dando lugar a otra teoría que muestre más eficiencia y
efectividad en las operaciones y gestión de las empresas modernas.

Una tendencia en este escenario es la micrologística, que puede considerarse
como aquella serie de actividades logísticas que se realizan en las empresas, desde
el punto de vista operativo y administrativo, de una forma muy detallada. El pro-
pósito de este nivel de detalle es obtener una estrategia logística que otorgue un
plus agregado, que a la postre se debe traducir en una ventaja competitiva y al final
pueda dar como resultado el aumento de la rentabilidad para las empresas.

En este libro el lector encontrará todas las operaciones logísticas y la administra-
ción de los procesos logísticos, en el marco de un estudio detallado por activida-
des y por procesos. De esta forma, a las actividades se les aplicarán una serie de
herramientas que proceden de las ciencias económicas modernas, con el objetivo
de ser contundentes en la generación de valor para las empresas.

El libro tiene un primer capítulo en donde se manejan actividades detalladas de
las operaciones logísticas. Se describen operaciones como recibo y despacho de
mercancías, cargue y descargue de mercancías, almacenamiento, inventarios, pre-

XX Micrologística. Cómo optimizar los procesos logísticos internos

paración de la carga, movilización de los modos y medios de transporte y los
equipos logísticos. Estos aspectos se abordan buscando el plus agregado que haga
diferente las operaciones, marcando una nueva manera de ver la logística desde su
punto micro. De este modo se marcarán diferencias estratégicas que al final serán
determinantes para cada caso particular de las empresas.

El segundo capítulo analiza la gestión logística con lupa en lo que tiene que ver
con la microplaneación, la microorganización, los microcontroles y la microeva-
luación de los procesos logísticos dentro de las empresas comerciales, industriales
y de servicios. El tercer capítulo, por su parte, maneja la microcadena de abaste-
cimiento, desde la necesidad del cliente hasta que el proveedor la satisface. Para
ello se estudia lo relacionado con el almacenamiento, las operaciones logísticas y
la gestión que implica planear en forma eficiente y efectiva todo el abastecimiento
como primer eslabón de la cadena logística.

El cuarto capítulo aborda los microalmacenamientos y los microinventarios de
los procesos logísticos, identificando el mantenimiento y diferenciando el inven-
tario físico del inventario intangible. El quinto capítulo trata de la herramienta de
las matemáticas aplicadas a los procesos logísticos en general, mientras que en el
capítulo sexto se explica la importancia de los costos logísticos aplicados a centros
de distribución en las empresas en general. El séptimo capítulo gira en torno a la
administración logística de todos los procesos y, finalmente, el octavo capítulo
expone los ejercicios generales.

C A P Í T U LO 1

O P E R AC I O N E S
LO G Í S T I C A S E N C E N T R O S

D E D I S T R I B U C I Ó N

1.1 Acomodo de las cargas en centros de distribución

Esta operación consiste en transportar las cargas desde la zona de descargue hasta
la zona de almacenamiento, utilizando los equipos logísticos adecuados según la
naturaleza de la carga. El acomodo termina cuando el equipo logístico manipulado
por el operario deposita la carga en las estanterías o zonas demarcadas.

El siguiente es un ejemplo de acomodo: al muelle de descargue de un centro
de distribución llega un camión de 2 ejes que trae 30 cargas paletizadas. Para el
acomodo se utiliza la transpaleta autopropulsada, la cual se demora 3 minutos
en transportar la carga hasta la zona de almacenamiento, en donde una carretilla
trilateral se demora 2 minutos en depositar las cargas en los anaqueles de las
estanterías.

En este ejemplo los operarios logísticos deben hacer el descargue del camión y
luego transportar las cargas con la transpaleta autopropulsada hasta la zona de
almacenamiento, donde posteriormente la carretilla trilateral depositará la carga
en las estanterías.

2 Micrologística. Cómo optimizar los procesos logísticos internos

1.2 Manejo de equipos logísticos en centros de
 distribución

Los equipos logísticos son herramientas fundamentales para la eficiencia de las
operaciones internas de un centro de distribución y hacen parte del descargue,
el acomodo y el cargue de las mercancías. Estos equipos pueden ser manuales,
mecánicos, automáticos y sistematizados: los manuales son, por ejemplo, la
carretilla manual o la transpaleta manual; entre los mecánicos se encuentran los
montacargas eléctricos y a gas, las carretillas retráctil y trilateral, y la transpaleta
autopropulsada; mientras que en los equipos sin movimiento tenemos las bandas
transportadoras o el sistema de rodillo.

Es bueno aclarar que los traslados de las cargas en forma interna deben tener toda
la calidad del caso, siguiendo un protocolo interno de la empresa. Para esto se
requiere de la herramienta adecuada y que el operario la manipule con excelencia,
manejando una garantía de que todas estas cargas llegarán a los lugares respectivos.
Se puede decir que estas operaciones que se hacen con la ayuda de los equipos
logísticos hacen parte de una estructura interna de la empresa, de tal forma que
las cargas mantienen su estructura en buenas condiciones.

A continuación presentamos un ejemplo de cómo se deben utilizar en forma
eficiente los equipos logísticos de modo que se reflejen en la renta de la empresa:
un centro de distribución utiliza un montacarga eléctrico para la manipulación
de las cargas unitarizadas. Si en un día llegan al centro de distribución 50 cargas
unitarizadas y el montacarga se demora 3 minutos en manipular cada carga hasta
la zona de almacenamiento, esto quiere decir que se está demorando 150 minutos,
es decir, 2 horas y media.

La eficiencia de todos estos movimientos de los equipos sienta los pilares de
un buen manejo de la logística en su estructura individual dentro del centro de
distribución. De esta manera se facilita que las cargas conserven toda su calidad
y se mantengan bien resguardadas en el punto de almacenamiento hasta que sean
utilizadas para su comercialización si son mercancías terminadas o, si son materia
prima, para el proceso productivo.

1.3 Almacenamientos de las cargas internas en centros de
distribución

El almacenamiento de las cargas internas es una operación logística que se
realiza con el propósito de resguardar las mercancías, ubicándolas en el sitio que
les corresponde, para que cuando el cliente las solicite estén disponibles y en
condiciones óptimas. Sin lugar a dudas, esta operación será eficiente con la ayuda
de las herramientas de almacenamiento, como son las estanterías y diferentes
equipos de extracción y de acomodo de las cargas.

3 Capítulo 1: Operaciones logísticas en centros de distribución

La logística interna de estas operaciones necesita mucha habilidad por parte del
operario y la planificación efectiva en la generación de valor para los centros de
distribución. Hoy por hoy, de las labores que se hagan en forma interna de cara al
manejo del servicio al cliente dependerá que una empresa mantenga una ventaja
competitiva que la lleve a ser siempre importante en los mercados objetivos.

En el almacenamiento de las cargas, la logística interna de cualquier centro de
distribución, almacén o bodega puede manejar dos aspectos: el primero tiene
que ver con las operaciones que sin lugar a dudas son determinantes en la
organización general de la logística, es decir, aquellas tareas que se deben hacer a
diario para la recepción o para el despacho de las mercancías y que tienen como
eje el almacenamiento, bien sea bobinando las cargas hasta la zona de cargue o
bien recibiendo las cargas desde la zona de descargue.

El segundo elemento determinante y muy importante para que todo funcione en
forma organizada es la gestión o administración de los sistemas de almacena-
miento. En ese sentido, se debe contar con una planeación y una organización que
hagan mover todo un sistema logístico con mucha eficiencia y efectividad, dándo-
les prioridad al tiempo y al espacio como protagonistas casi que primordiales para
que los sistemas de almacenamiento funcionen perfectamente. Este binomio de
operaciones y administración hace que todo el sistema de almacenamiento juegue
un papel importante en el servicio al cliente, que es en definitiva lo más impor-
tante en la generación de ingresos de las empresas, mostrando un resguardo óp-
timo y contundente. Cuando se está pensando que los mercados actuales a nivel
mundial muestran grandes desequilibrios y se necesita de toda una logística que
pueda aportar grandes contribuciones a los sistemas económicos, el estudio de las
operaciones a nivel interno y la administración interna le dan el toque perfecto a
los sistemas logísticos.

El siguiente es un ejemplo en las operaciones de almacenamiento: en un centro de
distribución el almacenamiento tiene tres bloques. En el bloque A hay 10 estantes
de plataforma simple; cada estante tiene 5 niveles y 4 módulos. En el bloque B
hay 10 estantes de plataforma doble; cada estante tiene 6 niveles y 5 módulos.
En el bloque C hay 8 estantes drive-in-rack; cada estante tiene 8 niveles y 6
módulos y 5 anaqueles de profundidad. En este caso, para hacer unas operaciones
excelentes deben existir pasillos amplios por donde las carretillas o montacargas
puedan realizar su manipulación en forma correcta. Además, cada pasillo y cada
estantería deben estar numerados para identificar cuántas posiciones se pueden
almacenar por cada estante. Lo mismo debemos decir de los productos: todos
deben tener un código interno con el cual se puedan identificar para tener una
buena organización. De este modo, cuando se requiera buscar un producto o se
realicen inventarios no deberían existir inconvenientes.

4 Micrologística. Cómo optimizar los procesos logísticos internos

Todo lo que hemos mencionado hace parte de una planeación y organización
fundamental para un buen manejo de las tareas logísticas. Así, por ejemplo,
podemos afirmar que si en el bloque A existen 200 anaqueles y en cada estante hay
20 espacios disponibles para almacenar la carga, por ende se pueden almacenar
en todo el bloque 200 cargas paletizadas y, en cada estante, 20 cargas unitarizadas.
Asimismo, si en el bloque B existen 300 anaqueles, 30 por estante, y se pueden
almacenar en un estante 60 cargas paletizadas, estamos hablando de 600 cargas
paletizadas en todo el bloque. Finalmente, en el bloque C hay 240 anaqueles en
cada estante y 1.920 anaqueles.

1.4 Inventarios de mercancías en los centros de distribución

Los inventarios de las mercancías, a diferencia del almacenamiento, manejan
costos de productos, lo mismo que las cantidades en su conteo físico y la existencia
que se maneja de acuerdo a una clasificación específica que a la postre identifica
cada uno de los productos que hacen parte de un sistema de almacenamiento.
Así pues, los inventarios indican la cantidad de productos que se encuentran
almacenados en el centro de distribución; estos productos deben tener un costo
de compra, que es el que se considera en el momento de hacer una valoración de
todos los inventarios que conforman la materia prima o los productos terminados
del centro de distribución.

Pueden existir varios tipos de inventarios, entre los que cabe destacar los
inventarios de productos terminados, los inventarios de productos en proceso,
los inventarios de materia prima, los inventarios de accesorios, los inventarios de
insumos, entre otros.

El inventario de los productos es un tema netamente interno de la empresa, si lo
miramos desde el punto de vista de la existencia con la cual cuenta el almacén o la
bodega. Estos inventarios pueden ser tangibles o intangibles: los primeros son los
que se hacen físicamente, mientras que los segundos son aquellos que existen en
papel pero que aún no se han comprobado.

En un sistema de logística interna, los inventarios se deben manejar con claridad y
de forma actualizada, ya que la clave de una buena gestión de inventarios tiene que
ver con datos precisos que garanticen la seguridad de todos los procesos ligados a
ellos. Tal es el caso del marketing y del sistema productivo, en donde las materias
primas deben estar disponibles para que la producción no sufra ningún trauma y
se pueda responder a las expectativas del mercadeo, que a la postre siempre estará
pendiente de hacer una buena gestión para jalonar los ingresos que la empresa
necesita para sobrevivir y poder generar valor en los mercados competitivos,
brindando alternativas innovadoras y diferentes que marquen la diferencia. Es
por eso que los inventarios hacen parte del servicio al cliente de las empresas y son
determinantes para la generación de los ingresos.

5 Capítulo 1: Operaciones logísticas en centros de distribución

En otras palabras, este tema de inventarios internos de la empresa debe tener un
manejo planificado, en el cual los objetivos de la empresa siempre estén apuntando
a la prestación de un buen servicio y, por medio de ese canal, a gestionar los
ingresos. En la actualidad la mayoría de las empresas tienen en cuenta estos
aspectos, pero muchas veces se pueden olvidar de que el buen servicio dependerá
de un buen almacenamiento y de un buen inventario que previamente se gestiona
y se organiza. Esto quiere decir que la empresa, en su parte micro, debe gestionar
una serie de movimientos que ayuden a que su estructura sea cada día más sólida
y determinante en el crecimiento administrativo y en la generación de buenos
recursos.

Los inventarios modernos en la nueva era han cambiado mucho. Ahora se evita
tener grandes inventarios y se utiliza más la tecnología para impulsar una gran
cantidad de conexiones que permitan contar con la disponibilidad de la existencia
cuando se requiera. De este modo se obtienen unos inventarios que son variados
en todos los aspectos y que le permiten al cliente salir ganando.

En un análisis micro de los procesos de inventarios se pueden observar las situa-
ciones particulares y en pequeña escala de los actores principales de la cadena de
suministro: los diferentes puestos operativos y administrativos que hacen parte
de una estructura administrativa. En este caso, los movimientos de la logística, así
como la movilización de los inventarios hasta las diferentes zonas, son internos,
ya sea en la materia prima a producción o en los productos terminados a zonas
de almacenamiento o zonas de despacho. Son movimientos que deben realizarse
de acuerdo a una planeación diseñada para cumplir objetivos puntuales que todos
deben identificar como la generación de utilidad, la cual en las empresas privadas
se ve representada en dinero, mientras que en las empresas públicas se refleja en la
satisfacción social. Enseguida queremos presentar un ejemplo en donde se puedan
ver los movimientos de un inventario interno y cómo funciona toda la estructura
empresarial alrededor de inventarios que pueden tener diferentes naturalezas, de-
pendiendo del tipo de actividad de la empresa.

Una empresa tiene un inventario de 500 unidades de la referencia 040, que tiene
un costo de compra por unidad de $2.000; de la referencia 045 tiene en inventa-
rios 700 unidades, que tienen un costo de compra por unidad de $3.000; de la
referencia 050 tiene en inventarios 900 unidades, que tienen un costo de compra
por unidad de $4.000. Para hallar la utilidad bruta si los inventarios de la referen-
cia 040 se venden todos a $3.500, los de la referencia 045 se venden a $5.000 y los
de la referencia 050 se venden a $6.000, se tiene que:

•	 Los inventarios de la referencia 040 tienen unos costos de compra de
$1.000.000 y unos ingresos de venta de $1.750.000.

6 Micrologística. Cómo optimizar los procesos logísticos internos

•	 Los inventarios de la referencia 045 tienen unos costos de compra de
$2.100.000 y unos ingresos de ventas de $3.500.000.

•	 Los inventarios de la referencia 050 tienen unos costos de compra de
$3.600.000 y unos ingresos de venta $5.400.000.

Si sumamos todos los costos de compra nos quedan $6.700.000 y los ingresos de
venta de $10.650.000. Al restar $10.650.000 menos $6.700.000, se tiene $3.950.000,
que sería la utilidad bruta de la empresa.

1.5 Preparación de las cargas para el despacho de clientes
programados

La carga en la logística es lo más importante y la preparación es el inicio del buen
servicio al cliente que hay que brindarle al dueño de la carga. Con esto en mente,
se debe contar con una protección representada en un buen empaque y embalaje
para iniciar la distribución de las mercancías en toda la cadena de suministro.

Ahora, si bien existen otras tareas que se deben tener en cuenta en el momento
de despachar la carga, tales como el descargue de las mercancías, el rótulo para
el envío de la carga, el peso de la carga y la documentación de envío de la carga,
la preparación en particular es la operación que marca la pauta de protección
y resguardo desde el cargue hasta la distribución. Esta operación es una tarea
netamente interna de los procesos logísticos, que requiere un cuidado muy
severo por parte de los operarios logísticos para escoger el empaque y el embalaje
adecuados, con el objetivo de que la carga vaya protegida durante la movilización
hasta su destino final. Esta sería, en definitiva, la finalidad de una buena gestión
de los procesos logísticos.

La preparación se puede hacer en cargas sueltas o en cargas unitarizadas,
dependiendo de las necesidades que tenga el cliente y de las políticas de la empresa
que está distribuyendo la carga. Para realizar esta tarea en una forma excelente, el
operario logístico debe tener una serie de competencias que certifiquen que está
desempeñando una buena labor. En ese orden de ideas, es preciso tener presente
que cada producto de una carga debe tener un código de barra EAN 13, en donde
regularmente los tres primeros dígitos corresponden al país, los cinco restantes
al fabricante, los cuatro que le siguen al producto y el último es un verificador
que en la mayoría de los casos demuestra la legalidad del código; de igual forma,
los empaques secundarios deben tener un código EAN 14. En esta preparación
muchas veces se cometen errores que pueden resultar fatales y terminar en la
devolución de las cargas, lo que se percibe como un mal servicio al cliente.

La seguridad industrial, en lo que tiene que ver con la seguridad del trabajador y
la seguridad de la carga, exige que los operarios logísticos cuenten con todos los
implementos de seguridad de acuerdo a las políticas de cada empresa. La idea es

7 Capítulo 1: Operaciones logísticas en centros de distribución

que la empresa tenga una dotación importante para que todos los protagonistas
del sistema logístico cumplan con todos los estándares de seguridad requeridos.
Asimismo, hoy por hoy es importante la seguridad locativa, relacionada con una
buena infraestructura que cumpla con toda la señalización pertinente. De este
modo se le brinda la seguridad al operario logístico para que realice sus diferentes
tareas en forma excelente.

El siguiente es un ejemplo para explicar cómo se debe cumplir con todos los es-
tándares de calidad en la preparación de las cargas: en un centro de distribución
se debe preparar una carga unitarizada y se utilizan estibas americanas. Se tienen
cajas de 0,5 m x 0,3 m de dimensiones, para formar cargas unitarizadas en tres
tendidos. Cada caja contiene 30 unidades y cada unidad tiene un peso neto de 400
g. La tara de empaque primario pesa 8 g; la de empaque secundario pesa 80 g; y la
de estiba pesa 15 kg. Cada unidad tiene un precio de venta de $5000, con un valor
del IVA del 16%, y se le otorga un descuento del 10%. Se pide preparar la carga
unitarizada y definir el valor que se le cobra al cliente.

En principio, cabe recordar que en el momento de preparar la carga el operario
logístico debe cumplir con las políticas de seguridad industrial, manejando la
indumentaria adecuada de acuerdo al tipo de mercancía que se va despachar.
Lo primero que hay que hacer es el cubicaje para ver cuántas cajas se pueden
almacenar en la estiba americana. Así, 1,2 / 0,5 = 2; 1 / 0,3 = 3; 2 x 3 = 6 x 3 = 18
cajas. Ahora, cruzando nos queda 1,2 / 0,3 = 4; 1 / 0,5 = 2; 4 x 2 = 8 x 3 = 24 cajas.
Por lo tanto, la carga unitarizada tiene 24 cajas.

Ahora se halla el peso de la carga: primero se calcula el peso bruto de una caja
(400 g + 8 g = 408 g x 30 = 12.240 g + 80 g = 12.320 g / 1.000 = 12,32 kg). Esto se
multiplica por 24 cajas, lo que da 295,68 kg + 15 kg = 310.68 kg, que es el peso
bruto de la carga unitarizada.

Luego se determina el costo de la carga: 30 x $5.000 = $150.000 x 24 = $3.600.000.
A este valor se le saca el descuento del 10%, es decir, $360.000. Así, el valor sería
$3.240.000. Calculando el valor del IVA de 16%, se tiene $518.400, cifra que se
suma al subtotal y queda $3.758.400, que es el valor de la factura que debe cancelar
el cliente.

1.6 Realizar el cargue y descargue de las mercancías en
centros de distribución

El cargue y descargue de las mercancías se considera una labor propia de cada
zona y en ella se manejan una serie de aspectos determinantes para que la empresa
genere valor en todo el centro de distribución. Así como se puede decir que el des-
cargue es la primera tarea de estos centros, el cargue puede ser considerado como
la última tarea. Estas operaciones logísticas se realizan en los muelles, que hoy

8 Micrologística. Cómo optimizar los procesos logísticos internos

por hoy están muy cambiados y tecnificados, hasta el punto que estos procesos
pueden ser muy fáciles de ejecutar.

En cada muelle se puede decir que existe un grupo de operarios logísticos que de-
ben planificar con anticipación todas las labores que se deben ejecutar, lo mismo
que las responsabilidades que cada uno debe tener en el momento que llega la
carga. En todo caso se requiere un cuidado especial para la manipulación de las
cargas que tenga en cuenta su naturaleza (si son sueltas o unitarizadas) y los di-
ferentes equipos necesarios para transportarlas hasta la zona de almacenamiento.

Se puede decir que el cargue y el descargue son tareas muy importantes en el
inicio de un buen servicio que se quiere brindar. En el caso del cargue, las
mercancías deben llegar en las mejores condiciones al cliente logístico, que
puede estar en cualquier parte de la cadena de distribución; para el descargue,
las mercancías deben ser manipuladas de la mejor forma para que lleguen a la
zona de almacenamientos, donde se puedan resguardar de la mejor forma para
que cuando el cliente las solicite estén disponibles e intactas, lo que se puede
considerar como un buen servicio al cliente.

Mirando todos estos aspectos, las tareas de cargue y descargue en el centro de
distribución son labores internas, propias de la empresa, que si se hacen bien,
de una forma eficiente y efectiva, pueden contribuir a una buena organización del
ente económico. Por lo tanto, indicarán que toda la planeación logística que fue
previamente establecida, manejando objetivos bien claros en las operaciones y en la
gestión, funciona.

En este orden de ideas, el aporte que hacen las diferentes tareas que se manejan
en las operaciones logísticas será la muestra de que en la logística todo debe
comenzar por una buena gestión interna, para que esta se pueda reflejar en la
logística exterior. De este modo es posible lograr distribución en todos los canales
de los diferentes mercados que tiene la economía. Así, sin lugar a dudas la logística
aporta el transporte, el almacenamiento, los inventarios, el abastecimiento y el
servicio al cliente para que las cargas puedan llegar a donde deben, manejando
unos tiempos y unos costos adecuados y pensando en generar valor en todos los
procesos.

Así como en la preparación, el descargue de las mercancías en una organización
debe ir de la mano con la seguridad industrial de la empresa, desde el punto de
vista industrial y locativo. Esto quiere decir que en el centro de distribución todos
los operarios logísticos que estén laborando deberán cumplir con una serie de
normas que tienen que ver, entre otros aspectos, con las indumentarias que deben
tener al realizar las tareas del descargue de los camiones, por supuesto pensando
siempre en la naturaleza de la carga que se está manipulando. En el mismo sentido,
hay que analizar cómo está la parte locativa: si el espacio tiene las señalizaciones

La micrologística maneja elementos de las
operaciones y la administración logística en las
empresas, además es necesaria para la toma de
decisiones, pues busca optimizar los procesos
logísticos generando rentabilidad desde el
interior de la empresa.

Este libro describe el proceso de la estructura
logística de la cadena de suministro (centros de
distribución, recibo y despacho de mercancías,
almacenamiento, inventario, etc.) desde el
punto de vista particular de cada área. Presenta
ejercicios tomados de las experiencias del autor
para ilustrar el análisis administrativo y estraté-
gico de los diferentes procesos internos de la
empresa para su optimización.

Esta obra va dirigida a estudiantes de nivel
tecnológico, universitario y especializado en el
área de logística, administración; jefes y geren-
tes de logística.

Colección: Ciencias empresariales
Área: Logística

Aplicación de conceptos
matemáticos a la logística, para
centros de distribución.
Manejo de matriz de costos para
establecer rentabilidad de las
actividades logísticas.
Ejercicios sobre logística integral
aplicada a empresas nacionales e
internacionales.

Incluye

www.ecoeediciones.com

Rodolfo Enrique Silvera Escudero

Economista de la U. del Atlántico. Máster en
Logística Integral, U. de Barcelona, y en
Logística integral y Comercio internacional,
U. Camilo José Cela, Madrid. Doctorando en
Administración de empresas con investiga-
ción en gerencia logística, Atlanta Interna-
tional U., USA. Gerente propietario de N&R
Consultores Logísticos SAS, socio fundador
de S&S Asesores Contables y Logísticos.
Profesor del SENA en la especialización
tecnológica de Gestión económica de la
logística internacional, investigador y
catedrático.

Cómo optimizar los procesos
logísticos internos

MICROLOGíSTICA

9 789587 714982

ISBN 978-958-771-498-2

e-ISBN 978-958-771-499-9

