
TRABAJO DE GRADO PARA OBTENER TÍTULO
PROFESIONAL DE INGENIERÍA INDUSRTIAL

JULIÁN ALEJANDRO PINILLA CUESTA

2901995

UNIVERSIDAD MILITAR NUEVA GRANADA
FACULTAD DE INGENIERÍA

PROGRAMA DE INGENIERÍA INDUSTRIAL
BOGOTÁ D. C.

2017

2

PROPUESTA DE DISEÑO DE UN SUBPROCESO PARA LA
GESTIÓN DE DISTRIBUCIÓN, DEL PROCESO DE MENSAJERÍA DE

DOCUMENTOS PARA UNA EMPRESA DE TRANSPORTE

JULIÁN ALEJANDRO PINILLA CUESTA
2901995

TUTOR DOCENTE:
PEDRO JOSE SANCHEZ CAIMAN

Director de Programa Ingeniería Industrial

UNIVERSIDAD MILITAR NUEVA GRANADA
FACULTAD DE INGENIERÍA

PROGRAMA DE INGENIERÍA INDUSTRIAL
BOGOTÁ D. C.

2017

3

Contenido
1. TÍTULO ... 5

2. PROBLEMA ... 6

2.1. IDENTIFICACIÓN .. 6

2.2. DESCRIPCIÓN ... 7

2.3. PLANTEAMIENTO .. 8

3. DELIMITACIÓN ... 8

3.1. CONCEPTUAL ... 8

4. OBJETIVOS ... 10

4.1. OBJETIVO GENERAL .. 10

4.2 OBJETIVOS ESPECÍFICOS ... 10

5. ANTECEDENTES ... 11

5.1. EXTERNOS .. 11

6. JUSTIFICACIÓN ... 12

7. MARCO REFERENCIAL ... 13

7.1. MARCO TEÓRICO .. 13

8. METODOLOGÍA .. 29

9. DIAGNÓSTICO SITUACIÓN ACTUAL DEL PROCESO ... 31

9.1 DESEMPEÑO DEL NEGOCIO EN VENTAS ... 31

9.2 MEDICIÓN DE SATISFACCIÓN EXTERNA E INTERNA 31

9.3 INVERSIÓN EN INFRAESTRUCTURA .. 31

9.4 TECNOLOGIA AL SERVICIO DE LOS CLIENTES .. 31

10. CARACTERIZACION DE HALLAZGOS EN EL DIAGNOSTICO............................. 33

10.1 APLICACIÓN TECNOLOGICA .. 33

10.2 ANALISIS DE PQRS .. 33

11. DISEÑO DE LA PROPUESTA DE MEJORAMIENTO ... 37

11.1 DISTRIBUCION DE LA MERCANCIA .. 41

11.1.1 GRUPOS DESTINATARIOS ... 41

11.1.2 IMPACTO Y VENTAJAS .. 41

11.1.3 MEDIDAS COMPLEMENTARIAS PARA POTENCIAR LOS EFECTOS
POSITIVOS ... 42

11.1.4 ESTRATEGIAS PARA LOGRAR UNA IMPLANTACIÓN
SATISFACTORIA .. 42

11.2 MODELO DE NEGOCIO DE DHL EN COLOMBIA .. 44

11.2.1 SERVICIOS DE EXPORTACIÓN ... 45

11.2.2 SERVICIOS DE IMPORTACIÓN .. 46

11.2.3 SERVICIOS NACIONALES ... 46

11.1.4 EXPRESS ENVELOPE .. 46

4

11.1.5 SERVICIOS OPCIONALES ... 46

11.2.6 SERVICIOS DE ADUANA ... 48

11.3 CÓMO PREPARAR SU ENVÍO ... 49

11.3.1 PESO DEL ENVÍO .. 49

11.3.2 DOCUMENTACIÓN NECESARIA .. 50

11.3.3 PREPARACIÓN DEL ENVÍO .. 53

11.3.4 SOLUCIONES DE ENVÍO .. 54

12. ENTREVISTA A EXPERTO .. 56

12.1 MISAEL MARTÍNEZ OTERO ... 56

12.1.1 Crecimiento del e-commerce en Colombia ... 56

12.1.2 Logística como el gran reto por resolver .. 56

12.1.3 Los desafíos en la Logística del e-commerce .. 57

12.1.4 El factor de éxito .. 57

12.1.5 Puntos claves para una operación logística adecuada en un e-
commerce .. 57

12.1.6 Expectativas para esta modalidad en el país ... 58

12.1.7 E-commerce y la logística internacional ... 58

12.1.8 Nuevas posibilidades de negocio ... 58

13. RECOMENDACIONES .. 59

13.1 OBSERVACIÓN DIRECTA ... 59

14. CONCLUSIONES ... 61

15. BIBLIOGRAFÍA ... 62

16. ANEXOS ... 63

5

1. TÍTULO

PROPUESTA DE DISEÑO DE UN SUBPROCESO PARA LA GESTIÓN
DE DISTRIBUCIÓN, DEL PROCESO DE MENSAJERÍA DE
DOCUMENTOS PARA UNA EMPRESA DE TRANSPORTE

6

2. PROBLEMA

2.1. IDENTIFICACIÓN

El proceso de mensajería de documentos consiste en los subprocesos
de recolección, procesamiento, distribución y entrega de sobres o
paquetes pequeños, que utilizan los servicios de un operador logístico
especializado para transportar esas unidades desde un origen hasta un
destino teniendo como intercambio por el servicio una tarifa determinada.

Las compañías se focalizan en brindar rapidez en el servicio, para ello se
debe tener un servicio en óptimas condiciones con una determinada
cantidad de personal de campo, con los cuales se abastecerán las
diferentes zonas de la ciudad, y el personal administrativo el cual se
encargará de transferir la información para generar informes estadísticos
y que los clientes puedan visualizar la información correspondiente a sus
envíos.

De acuerdo a lo anterior, el proceso de mensajería de documentos se
debe centralizar en la relación con el cliente e ir analizando su nivel de
satisfacción, de modo que se pueda detectar a tiempo el factor o factores
que están generando insatisfacción en los mismos para generar una
buena fidelización, entre los cuales se encuentran la demora en los
tiempos de entrega de servicios solicitados por el cliente, demoras en las
respuestas por las reclamaciones de los clientes, servicios no prestados
por falta de información, entre otros.

Un punto clave de los procesos logísticos de paqueteo es la distribución,
la cual afecta de manera directa la respuesta a los clientes, en
condiciones de eficiencia, costo y efectividad en el tiempo de entrega,
condición básica del servicio de este tipo de negocios.

Actualmente, la dimensión del proceso de distribución refleja varios y
variados niveles como tipos de inconsistencias y fallas, las cuales
repercuten en el nivel de servicio final al cliente. Si se proyecta un futuro
cercano, esas fallas podrían afectar la viabilidad del negocio, como su
calidad y hasta la pérdida de imagen d las organizaciones, la cual ha sido
construida durante varias décadas.

FACTORES INTERNOS DE LA
EMPRESA

FACTORES EXTERNOS DE LA
EMPRESA

DEBILIDADES AMENAZAS

7

Aprovechamiento de espacios en
las zonas de parqueo.

Implementación de sistemas de
información por parte de la
competencia.

Capacitación a los auxiliares
logísticos en los sistemas de
información.

Compromiso y cumplimiento de las
órdenes de trabajo para los clientes
por la competencia.

Claridad en los horarios para el
cumplimiento de las órdenes de los
clientes.

Sistemas y estrategias innovadoras
que le dé más viabilidad al negocio.

FORTALEZAS OPORTUNIDADES

Soluciones innovadoras en la
prestación del servicio a través de
focos de negocio como: Courier,
transporte, carga internacional y
operaciones logísticas.

Nuevos mercados y oportunidades
de trabajo para mover mercancía de
un lugar a otro de manera constante.

Cobertura en ciudades colombianas
y ciudades internacionales como
Miami, Quito, Guayaquil y Panamá.

El servicio de mensajería surge
como una necesidad en todas las
empresas lo cual hace crecer el
negocio.

Certificado en ISO 9001, Coface.
BASC e IATA.

Implementación del nuevo sistema
de información GOS como
innovación tecnológica.

2.2. DESCRIPCIÓN

En la actualidad nos enfrentamos a un mundo cambiante en el que se
imponen nuevas tendencias y retos lo que hace inminente la adecuada
prestación de un servicio de mensajería de documentos centrada en la
correcta atención al consumidor o cliente de manera que se pueda medir
el cumplimiento de lo ofrecido. Por tal razón se hace necesario un
constante seguimiento a los clientes para determinar y alcanzar su nivel
de satisfacción, de modo que se pueda detectar a tiempo el factor o
factores que están generando insatisfacción en los mismos.

De acuerdo a dicha situación problema surge la necesidad de hacer un
seguimiento a los procesos de envío de la documentación con el fin de
detectar la satisfacción de los clientes.

8

El grupo logístico realizó la medición de satisfacción a clientes,
proveedores y colaboradores de todas las unidades de negocio en donde
se llegó a la conclusión de que se deben mejorar tres aspectos
fundamentales para convertirlos en foco de trabajo como son: Las
personas, eventualidades y el servicio al cliente.
De acuerdo a estos aspectos se busca mejorar los índices de satisfacción
racional, de lealtad y el emocional con el fin de demostrar un nivel de
satisfacción en el servicio garantizando la probabilidad de que el cliente
recomiende la marca.

2.3. PLANTEAMIENTO

¿Cómo se pueden mejorar los subprocesos de distribución, para el
servicio de mensajería de documentos en empresas especializadas, que
permita mejorar la calidad y nivel de servicio en sistemas logísticos?

3. DELIMITACIÓN

3.1. CONCEPTUAL

Se enfocará en la unidad de negocio de mensajería (Distribución) en
donde se tendrá en cuenta algunos factores principales como las
unidades transportadas, vehículos de mensajería, vehículos eléctricos y
motocarros, los cuales son esenciales para el cumplimiento del proceso.

9

A través del servicio de mensajería se puede hacer el envío de sobres,
documentos y pequeños paquetes de hasta 5 kilos de peso y volumen.
La empresa ofrece recolección a domicilio sin ningún costo, la posibilidad
de rastrear sus envíos y obtener certificación por entrega.

10

4. OBJETIVOS

4.1. OBJETIVO GENERAL

Elaborar una Propuesta para el diseño de un subproceso para la gestión
de distribución, en procesos de mensajería de documentos para
empresas del sector transporte.

4.2 OBJETIVOS ESPECÍFICOS

Diagnosticar la situación actual de los procesos de distribución en
empresas mensajería de documentos, para establecer las condiciones
de la problemática actual.

Desarrollar una revisión a las mejores prácticas existentes; junto con
grupos focales de la maestría en logística integral con el fin de perfilar
una propuesta de mejoramiento.

Diseñar la propuesta de mejoramiento para el subproceso de
distribución, para mejorar las situaciones problema que existen y lograr
los niveles de servicios adecuados esperados.

Validar el diseño mediante un estudio de caso, utilizando variables
desarrolladas en proyectos de investigación y cursos existentes de la
maestría en logística Integral.

11

5. ANTECEDENTES

5.1. EXTERNOS

Para la realización del estudio, se tendrán como guías varios trabajos de
grado realizados por estudiantes de distintas universidades y una guía
para llevar un estudio de la manera adecuada, con la finalidad de obtener
resultados más concretos y factibles para un mejoramiento dentro de la
organización, entre ellos encontramos:

a. Delgado Alvares Noemi, Martinez Curbelo Gretel y Covas
Varela Dayli (Mayo 2014). PROCEDIMIENTO PARA LA
MEJORA DEL SERVICIO DE ENVIOS DE MENSAJERIA DHL
EXPRESS, PERTENECIENTE A LA EMPRESA DE
CORREOS CIENFUEGOS.

b. Henriquez Crstina, Ponsot Ernesto (Julio 2007). MODELO DE

ORGANIZACIÓN DEL SERVICIO DE MNESAJERIA EN LA
UNIVERSIDAD DE LOS ANDES: Una propuesta.

c. Trujillo Antonio y Postigo Juan Manuel (Año 2010). MEMORIA

DE GESTION DEL SERVICIO DE MENSAJERIA Y
PAQUETERIA DE LA UNIVERSIDAD DE MALAGA.

12

6. JUSTIFICACIÓN

De acuerdo a la necesidad en el mercado colombiano en cuanto a la
facilidad de distribuir los documentos mediante el proceso de mensajería,
la organización está comprometida con la administración responsable y
eficiente de sus recursos, con el fin de contribuir con el desarrollo del
país, a través del crecimiento rentable del negocio, preservando siempre
el equilibrio con el entorno.

De acuerdo a esto se espera mejorar los siguientes

Índice de satisfacción racional: Se refiere a la satisfacción del cliente,
resultado de su experiencia con el servicio.

Índice de lealtad: Se refiere a la probabilidad que el cliente recomiende
el servicio y vuelva a usarlo.

Índice de satisfacción emocional: Es la percepción global que tiene un
cliente de un servicio y su marca.

13

7. MARCO REFERENCIAL

7.1. MARCO TEÓRICO

LA LOGISTICA DEL SERVICIO

El servicio al cliente puede ser definido, en un sentido amplio, como la
medida de actuación del sistema logístico para proporcionar en tiempo y
lugar un producto o servicio. El concepto de servicio al cliente es a
menudo confundido con el de satisfacción del cliente, que es un concepto
más amplio, ya que incluye todos los elementos del marketing mix:
producto, precio, promoción y distribución.

El éxito de una organización, la reducción de costes y la satisfacción de
las necesidades de sus clientes, depende de un sistema logístico bien
gestionado, integrado y flexible, controlado en tiempo real y en el que
fluye información eficientemente.

El nivel del servicio al cliente está directamente relacionado con la gestión
y efectividad de la gestión logística de todos los integrantes del canal:
flujos de información, de materiales, de productos, etc. A mayor
efectividad, mayor valor añadido incorporará el servicio prestado al
cliente.

El servicio al cliente abarca diversas actividades que tienen lugar antes,
durante y después de la venta. Desde una perspectiva logística, debe
asegurar y proporcionar, eficientemente, los siguientes elementos:
disponibilidad de existencias, gestión de pedidos, precisión en la
información, transporte, envíos y entregas, etc. Para ello, es necesario la
máxima flexibilidad y coordinación de todos los elementos que componen
la logística operativa de todas las empresas que intervienen en el canal.

Hay que señalar que en algunas ocasiones, la calidad del producto o su
precio es fácilmente imitable o incluso alcanzable, no lo es tanto esa
percepción que tiene el cliente del servicio que ha recibido. El trato con
el cliente, en los servicios de pre-venta, venta, entrega y de post-venta,
se convierten así en elementos diferenciadores y en una de las
principales ventajas competitivas para la compañía.

Proporcionando un excelente servicio al cliente, el sistema logístico
contribuye a ser un elemento diferenciador con respecto a la
competencia.

14

Si ampliamos nuestra perspectiva, un adecuado nivel de servicio a los
clientes contribuye de una manera muy importante a conseguir una de
los principales objetivos comerciales hoy en día en todos los eslabones
del canal de distribución como es el desarrollo y mantenimiento de la
fidelidad y satisfacción del cliente.

La fidelización del cliente permite a cualquier empresa retenerlo, de tal
forma que asegura la rentabilidad de la “inversión inicial” de captación,
desarrollo de productos y prestación del servicio. Por este motivo, el
servicio al cliente debe ser considerado como una de las actividades
estratégicas básicas de cualquiera de las empresas que intervienen en
el canal.

Para poder mantener este parámetro en un adecuado nivel, las
compañías que integran el canal de distribución deben trabajar en las
siguientes líneas:

Controlar el inventario en tiempo real, para ello es necesario:

a. Establecer una cultura de inventario permanente en cualquiera de
los eslabones del canal de productos especializados para
mascotas.

b. Informatizar de manera adecuada todos los procesos operativos
que inciden en el inventario (TPV, SGA, etc…)

c. Establecer un sistema de previsiones de demanda, que permita
planificar stocks y producción con la suficiente antelación que
permita no generar roturas ni excesos de stock.

d. Optimizar el diseño de los puntos de almacenaje en cualquier
punto del canal, de cara a mejorar en recorridos y por tanto tiempo
de servicio al siguiente eslabón.

e. Definir sistemas de preparación de pedidos que nos permitan
garantizar la disminución de errores en los pedidos que llegan a
los distribuidores o a las tiendas especializadas a través de RF,
picking por voz, etc.

f. Seleccionar de manera adecuada los medios y proveedores de
transporte.

15

g. Establecer sistemas de control en los momentos de entrega por
parte de transportistas, etc.1

CADENA DE ABASTECIMIENTO

El concepto de cadena de abastecimiento surge de la incapacidad de
control del canal de flujo por parte de una sola compañía, esta pérdida
de control es motivada principalmente por la “globalización de los
mercados”. Este cambio del entorno hace que las organizaciones se
vean obligadas a asumir el reto de la competencia a través de redes de
empresas, redes a las que se les conoce con el nombre de cadenas de
abastecimiento.

Las cadenas de abastecimiento abarcan los procesos de negocio, de
talento humano, los organizacionales, de infraestructura física, de
tecnologías y plataformas de información, permitiendo el flujo continuo
de los procesos de servicio y/o manufactura en pro de la creación de
bienes y/o servicios con el objetivo de satisfacer las necesidades del
consumidor final, obteniendo un beneficio global.

La gestión de la cadena de abastecimiento es una práctica basada en la
filosofía ganar/ganar, la cual consiste en la planificación, organización y
el control de los flujos de la red de valor, entre los que se encuentran los
flujos transaccionales, de productos y/o servicios, y de la información, los
cuales son aplicados a los proveedores de mis proveedores, mis
proveedores, los operadores de transportes, los centros de distribución,
los vendedores y los consumidores finales.2

REQUERIMIENTOS DE DISTRIBUCIÓN

El requerimiento de distribución se refiere a las necesidades de contar
con inventarios adecuados para realizar una distribución precisa y evitar
que existan faltantes. Para lo anterior es importante tener en cuenta la
Planeación de los Requerimientos de Distribución, o su sigla en inglés
DRP, pues es dicho plan el que permite tomar decisiones cuando los
inventarios están por debajo de lo estimado y pueden afectar a los
clientes. En este aspecto también se contemplan respuestas frente a las
siguientes preguntas: ¿Qué?, ¿Cuánto?, ¿Cuándo despachar? y
¿Cuándo pedir?, logrando así una adecuada comunicación con todos los
integrantes de la cadena de suministro y el sistema de planeación y
control de operaciones.

1 El servicio al cliente de la perspectiva logística (Antonio Iglesias)
2 Logística y abastecimiento (Ingenieros industriales online)

16

En este orden de ideas el Plan Maestro de Producción (PMP), se
estructura a partir de las cantidades de elementos a producir y según los
planes de producción establecidos para el logro de la satisfacción de la
demanda del mercado. Así mismo, es importante constituir la
programación de los recursos esenciales que se establecen para cubrir
esta producción. Desde otro ángulo, se necesita además de la
Planificación de Requerimientos de Materiales, o su sigla en inglés MRP,
que es un Software soportado en una base de datos donde se recogen
las cantidades fabricadas y almacenadas en un periodo determinado
según la programación establecida. Desde este sistema de información
se pueden obtener las órdenes de compras y las órdenes de pedido. En
este proceso de PMP y MRP, es importante asociar las siguientes
preguntas para la planificación de los recursos que se van a producir y
para determinar los requerimientos de materiales ¿Cuándo se va
producir? y ¿Cuánto se va a producir? para así establecer las
condiciones de fabricación y/o almacenamiento.

TIPOS DE ESTRATEGIA DE DISTRIBUCION

Una de las decisiones más importantes que debe tomar una
organización, es la que tiene que ver con el sistema de distribución en la
definición de los siguientes aspectos:

 Utilización de canal de distribución propio o ajeno.
 Canal apropiado a utilizar.
 Conformación de la red de distribución.
 Cantidad y calidad de elementos en la red de distribución.

Canal propio o ajeno – Venta directa del productor:

Es aquella que realiza el productor directamente hacia el consumidor
final, en algunas situaciones no requiere locales pues se aprovecha de la
tecnología, es decir, por medio de las páginas web promociona sus
productos. La ventaja de este es que garantiza la comunicación
fabricante – consumidor.

Sistemas de distribución integrados:

Están conformados por los locales de los fabricantes, donde se lleva
directamente el producto al consumidor.

Canales de distribución ajenos:

17

Son los llamados intermediarios mayoristas y minoristas que algunos
productores prefieren utilizar, para hacer llegar sus productos, con el fin
de compartir los costos de distribución.
Canales y redes de distribución:

Los fabricantes, como política de desarrollo de estrategias frente a las
demandas del mercado y en aras de llevar su producto hasta el
consumidor final, estructuran diferentes medios de distribución acordes
con los avances de las TIC, la organización del mercado y los canales de
distribución, siendo importante resaltar entre ellos el Internet, las tiendas
propias, los mayoristas, los minoristas, hipermercados, etc., la selección
del respectivo canal y red de distribución se realiza teniendo en cuenta:

 Imagen del producto vs. el lugar donde se vende: El
posicionamiento de la marca del producto en el mercado está
directamente asociado con los canales de distribución, los cuales
desde su estructura, que bien puede ser tiendas especializadas,
locales, almacenes de grandes superficies, se encuentran
ubicados estratégicamente en los nichos especializados de
consumidores, generando así mayor impacto en el mercado,
aumento en el consumo y mejoramiento de la demanda.

 Distribución incompatible: Este tipo de distribución es analizado

por el fabricante, para lograr un valor diferencial en el mercado en
relación con la estructuración de los canales propuestos por la
competencia. Frente a este análisis el fabricante toma la decisión
de que su producto se distribuya con un enfoque diferenciador,
bien sea para vender sus productos en tiendas propias o para
disminuir el número de distribuidores, y así, establecer precios
diferenciadores y bajos a los consumidores que frecuentan su
canal de distribución.

 Márgenes comerciales diferentes por canal: Los fabricantes

estructuran sus canales de distribución buscando un margen de
utilidad mayor mediante la implementación de canales directos, lo
que evita la intermediación y por ende el aumento en el precio del
producto y en el volumen de ventas. Estas variables inciden
directamente en el margen de utilidad.

 Barreras de entrada diferentes: Contrario a lo anterior, este
aspecto se refiere a los costos que pueden ser mayores o menores
dependiendo por ejemplo de la cantidad de mercaderistas o
vendedores que se requieren para posicionar, promocionar o dar
a conocer el producto en el mercado.

18

 Conformación de la red de distribución: En la conformación de
la red de distribución se requiere que el productor tome decisiones
en la forma como pretende llegar al consumidor, bien puede ser
de manera directa o por el contrario utilizando diversos
distribuidores. Así, el productor debe decidir entre los siguientes
aspectos:

- Vender directamente.
- Tener un equipo de vendedores o tiendas propias con

vendedores.
- Utilizar mayoristas para que estos distribuyan a pequeñas

tiendas.
- Utilizar mayoristas que vendan a otros mayoristas y estos a su

vez a las tiendas.

Número de elementos de la red de distribución según la cobertura
del mercado

Se debe definir desde la gerencia de la empresa productora, la cantidad
de mayoristas y locales que se utilizarán en la distribución, teniendo en
cuenta los vendedores o mercaderistas con el fin de estar atento a la
competencia, el costo que conlleva tener un número determinado de
tiendas, la respuesta y calidad para atender al cliente y el servicio que se
pretende brindar. Una vez se haya tomado esta decisión es importante
tener en cuenta diversas estrategias como por ejemplo:

* Distribución intensiva: Es aquella que pretende y consigue llegar a
todas las zonas geográficas posibles para asegurar que el producto
llegue al cliente final, así la empresa consigue que los consumidores se
vuelvan fieles a la marca y evita la llegada de la competencia pero puede
ocasionar altos costos.

* Distribución selectiva: Como su nombre lo indica es la que elige las
tiendas a las cuales quiere llegar para que existan clientes determinados,
por lo cual se logran costos más bajos pero posiblemente se van a
obtener menores utilidades pues también disminuyen las ventas.

* Distribución exclusiva: Se refiere a tener un único local en cada zona
geográfica definida. Este tipo de distribución es adecuado cuando el bien
que se ofrece requiere servicio post venta, por lo que los vendedores
deben estar bien capacitados y conocer todas las características del
producto ofrecido.

SISTEMAS Y CONTROL DE DISTRIBUCIÓN

19

Sistemas de distribución

Los sistemas de distribución, son aquellos que se encargan de
administrar por medio de la planeación, organización y control de los
recursos, tanto materiales como humanos; con el objetivo de cumplir con
los requerimientos de los clientes, con el menor costo posible y en un
tiempo menor al estimado, siempre con la calidad exigida; por lo cual es
muy importante, integrar todas las áreas que aportan a este objetivo,
como por ejemplo recepción de pedidos, almacén e inventarios,
despachos y transporte, parámetros de calidad, información y
comunicación, compras y distribución, planeación de recursos y servicio
al cliente, entre otras.

Para tener un buen sistema de distribución, se deben coordinar todas las
áreas anteriormente nombradas y encaminarlas hacia el cumplimiento de
la misión y visión de la empresa, basados en una adecuada planeación
estratégica, donde se logren controlar todas las posibles variables que
afectarán este proceso con el fin de minimizar el riesgo de
incumplimiento. Para lograr estos objetivos, es importante relacionar
organización-proveedor, logística-infraestructura y organización-cliente,
cuando esto se encadena, se logran excelentes resultados.

Sistemas de control de distribución

Es importante tener en cuenta que los sistemas de control de distribución
están determinados por los tipos de canales de distribución utilizados, las
características de los artículos a distribuir y la zona geográfica a la cual
se debe llevar dicho producto, lo cual hace que cada empresa busque las
herramientas adecuadas, siendo una de las más importantes la que tiene
que ver con el uso de los GPS, porque facilita la ubicación del lugar de
pedido en el desarrollo del proceso de distribución. El sistema de control
que mejor se adapta, es aquel que permite dar respuesta inmediata a
todos los actores comprometidos con el proceso.

Sistemas de distribución física y transporte

Se puede afirmar que para hablar de distribución física, hay que referirse
a mercadeo, pues se entiende como el proceso de llevar el producto
desde la fábrica hasta el consumidor final, a bajo costo y en el momento
que se requiera. Algunos objetivos de este sistema de distribución son:
reducir inventarios, minimizar costos, aumentar las ventas y mejorar la
respuesta a los clientes, y estos se logran optimizando los recursos
tecnológicos, pues se pueden realizar controles en las diferentes etapas
de la distribución. Por supuesto, es indispensable el diseño de rutas

20

adecuadas, seguras y rápidas que cubran todas las zonas geográficas a
las cuales se desea llevar el producto.

Tipos de clientes

En la distribución física existen dos tipos de clientes a los cuales se les
debe llevar el producto, estos son:

 Consumidor final: Son aquellos que compran el producto final
para su consumo o para ser utilizados en los procesos productivos
y poder obtener su producto para comercializarlo.

 Intermediarios: Contrario al anterior, son aquellos que compran
el producto para venderlo y obtener un beneficio económico sin
hacer ningún tipo de transformación adicional.

Principios de la distribución física

 Pedidos: Proceso mediante el cual se obtiene la información,
tanto de consumidores finales como de intermediarios, de las
cantidades requeridas para ser llevadas a la planta de producción
y cumplir sus requerimientos. Es también denominada orden de
compra.

 Inventarios: Es muy importante llevar un control de entradas y
salidas de mercancía, que permita suplir las necesidades en el
tiempo y respuesta requerida por el cliente, es muy importante
cubrir la demanda de manera precisa y puntual.

 Transporte: Utilizar el transporte adecuado y el personal
comprometido es muy importante para la empresa, debido a que
es la forma de hacer llegar el producto hasta el consumidor final
y/o intermediario.

 Materiales: Un manejo adecuado de los materiales que hacen
parte del proceso productivo, permiten llevar al cliente un producto
con las condiciones adecuadas y cumpliendo con todas las
especificaciones. El consumidor siempre espera productos de
calidad.

 Almacenamiento: Contribuye a mantener las condiciones de
materias primas, productos en proceso y productos terminados y
permite dar una respuesta oportuna al consumidor.

Elementos de la distribución física

 Costo total: Establecer un costo en el producto no es nada fácil,
en cuanto a la distribución física hay que tener en cuenta el costo
como tal de la distribución, así como los costos para llegar al
cliente en el momento que realmente lo necesita.

21

 Relación del costo: No se puede dejar aislado el costo de
distribución, de los otros costos de la empresa como son los de
operación, de personal y mantenimiento, pero no se debe
desconocer que es en este costo donde se pueden minimizar los
mismos.

 Sub optimización: Si se desea mejorar el proceso de distribución
hay que ser muy cuidadosos, pero por ningún motivo se debe
minimizar el inventario porque se puede ver deteriorada la
respuesta inmediata a los clientes y por lo tanto, se afectarán los
intereses de la empresa. Por lo contrario, siempre se debe
procurar que una vez el cliente haga su pedido, este pueda ser
despachado inmediatamente.

Para el desarrollo de los sistemas de distribución y transporte, los
factores de manipulación referidos a los productos ofrecidos a los clientes
se deberán contemplar como componente prioritario en el tiempo y el
lugar de destino. Así mismo, las estrategias establecidas por las redes
de valor son un punto clave para generar la satisfacción esperada de
todos los componentes que requiere el cliente. Por este motivo, se debe
mantener siempre una constante evaluativa acerca de cómo mejorar o
mantener la estabilidad de calidad frente a la competencia, ya que es
mediante estos factores, que se establecen muchas comparaciones
entre las empresas.

Entre tanto, satisfacer la necesidad de un cliente de manera oportuna no
puede generar impases en relación con el mantenimiento de un vínculo
comercial o de su ruptura. El transporte, por ejemplo, es calificado como
uno de los puntos críticos en la gestión de las redes de valor, puesto que,
por lo general, sus costos involucran todo tipo de imprevistos, generando
a veces sobrecostos en sus actividades. Es por ello que se deben
establecer planificaciones con índices que atiendan al sitio de destino,
así como a una amplitud tanto en los costos como en el tiempo de
entrega. Además, se deberá contar con políticas de condicionamiento
establecidas, esto con el fin de mantener un nivel de seguridad tanto en
el cumplimiento, como en casos fortuitos en los que se vea involucrada
la empresa.

El sistema de distribución y transporte es la columna vertebral de muchas
empresas, teniendo en cuenta el nivel de dedicación que se debe
establecer con los nodos de la red, y el cuidado a su modelado para la
atención de cada uno de los clientes. De igual modo, la responsabilidad
del flujo de transporte se debe relacionar de acuerdo con condiciones
tales como: producción, ubicación, distribución geográfica, medios de
transporte, infraestructura, políticas gubernamentales, entre otras; que

22

afectan la condición de desarrollo empresarial y de negociación para
generar valor agregado al cliente en todos sus aspectos.

Por ende, una relación adecuada con los clientes genera un adecuado
progreso de mejoras en los posibles errores durante todo su proceso.
Todo esto, con el objetivo de participar con niveles de servicio
adecuados, así como con el fin de agregar valor en los servicios
prestados para el cliente, estableciendo una relación adecuada y
compartida de las redes de valor y distribución, así como la disminución
de tiempo y de costos en las estrategias de distribución.

Planificación y proceso del transporte

La planificación y el proceso del transporte pueden generar una serie de
variables, dado que no se tiene como referencia un objetivo único en su
naturaleza. Existe una tipología de planificación y cada quien tiene un
modelo que, a su vez, resulta único para cada empresa, adaptado a los
requerimientos y a los sistemas propios. Esta particularización genera
resultados satisfactorios en la ejecución; sin embargo, no siempre los
modelos son efectivos en su puesta en marcha, para lo cual se realizan
diferentes adaptaciones hasta llegar a su punto óptimo.

Las principales líneas de trabajo del proceso de planificación del
transporte son:

 El conocimiento de los diferentes medios de transporte y sus
características.

 El conocimiento de las necesidades y requerimientos de servicio
que tienen nuestros clientes de este proceso de transporte.

 El conocimiento de las regulaciones y restricciones existentes en
las áreas a ser cubiertas y/o en los productos y/o servicios que
transportamos.

 El análisis de la demanda de distribución existente y asociarla a
cada modo de transporte.

 La planificación de las diferentes rutas de transporte y su relación
con redes que deben ser cubiertas.

 La evaluación y seguimiento del impacto ambiental de este
proceso, tema que será de suma importancia en los años
venideros, cuando se tenga que medir, controlar y compensar la
“huella de carbono” que produce nuestro sistema de transporte y
distribución.

De igual forma los factores claves en la planificación son:

23

 Las diferentes modalidades de entregas que se llevarán a cabo en
el transporte.

 Las condiciones de servicio que requiere el cliente.
 La regulación o políticas gubernamentales.
 El análisis de la demanda, referente a la optimización de

transporte y distribución.
 La infraestructura y redes de distribución a nivel local y nacional.
 El impacto frente a la competencia.
 La participación de quienes intervengan en el proceso y ejecución.

Las estructuras de las redes de transporte permiten la agrupación de la
distribución en las plataformas de consolidación de carga para desarrollar
eficientes métodos de utilización en vehículos de mayor capacidad y con
bajos costos. La formación de plataformas de consolidación permite
mejorar el sistema de entrega, debido a que con ellas se realiza la función
objetiva de elegir puntos factibles de manipulación y generar un sistema
crossdocking para determinar más opciones de alcance en las entregas
y así generar bajos costos y mayor efectividad en su distribución.

Los almacenes de distribución se concentran en objetivos propios de su
naturaleza. Así, la mejor manera de realizar la distribución suele ser
mediante los medios de servicio logístico tales como el 2pl, ya que este
tipo de medios garantizan que la mercancía sea oportuna, siempre que
el cliente lo requiera. Ello permite que se mejore en los niveles de
servicio, estableciendo todas las condiciones para generar mayor
beneficio con clientes potenciales para la empresa. Acá se hace énfasis
en el mejoramiento del servicio para conservar su permanencia como
nodo importante de la red.

Etapa de habilidad en el diseño de la red y su integración

Se realiza la identificación de los nodos o plataformas de consolidación,
así como de la infraestructura que conectará su red a esta plataforma,
dado que se deberán manejar las rutas de nivel óptimo.

Etapa táctica y operativa para el enrutamiento de carga hacia las
plataformas

Esto se debe realizar para analizar optimización de los tiempos y costos
que se deben asumir en cada uno de los nodos a utilizar.

La mayoría de los componentes y datos que se integran en la red de valor
y su distribución deberán ser actualizados constantemente, puesto que
es necesario comprobar su estabilidad en el momento oportuno. Se
deben tener en cuenta los siguientes componentes: acuerdos

24

condicionales, variación de tasas de acuerdo con su naturaleza,
acuerdos de proveedor y cliente, costos generados por procedimientos y
nuevas estrategias.

En conclusión, el transporte y las redes de distribución son herramientas
de carácter importante y, por ello, se deben establecer principios
fundamentales que desarrollen e integren de manera estratégica
diversos componentes para poder mantener un margen de carga
oportuna, y así lograr suplir las solicitudes del cliente o del comercio que
lo requiere.

Lo anterior optimiza todo tipo de manipulación en tiempo y costo, ya que
cuando se establece una planificación diagnostica, se determina una
base acorde con los requerimientos sin la necesidad de manejo en el
reproceso de abastecimiento o sobreestimación de carga.

También se puede incluir el manejo efectivo en el servicio al cliente, ya
que se tiene conocimiento de la entrega en la plataforma asignada con
información en tiempo real entre nodos. Así mismo, el manejo de
almacenes de forma transitoria libera los costos de almacenamiento, ya
que solo se emplean para la entrega de productos y no necesariamente
para el almacenamiento.3

ESTRUCTURA DE UNA RED DE PAQUETRÍA

La multiplicidad de clientes servidos por las empresas de paquetería ha
permitido la concentración de envíos en las terminales de consolidación
de carga para poder desarrollar economías de escala utilizando
vehículos de mayor capacidad y menor coste unitario.

La creación de estos centros de consolidación ha provocado que el
sistema de distribución se presente jerarquizado en una serie de
almacenes, delegaciones y terminales de consolidación de tamaños y
características diferentes entre sí. Cada instalación fija tiene una función
u objetivo en la cadena de distribución que lo difiere de los demás. Las
delegaciones o almacenes locales distribuidos en todo un territorio son
los puntos básicos desde los cuales la mercancía se encamina hacia el
cliente final (o en el caso de entregas, la mercancía se transporta a la

3 Anaya, J. (2009). El transporte de mercancías: enfoque logístico de distribución. Madrid. Esic

editorial.

Estrada, M. (2007). Redes de distribución. Recuperado de

http://www.tdx.cat/bitstream/handle/10803/6625/03MER_Capitol1.pdf;jsessionid=05817117A1

5251471ACC56E773EE9BB F.tdx2?sequence=3

Fonollosa Guardiet, J. (2009). Nuevas técnicas de gestión de stocks: MRP y JIP. España.

Editorial Marcombo.

25

delegación desde el cliente que ha solicitado el servicio). Cada
delegación presta servicio y consolida la mercancía de los clientes
ubicados en una zona de servicio definida geográficamente.

Este hecho obliga a una clasificación jerárquica de la red de transporte
de las empresas de paquetería en dos grupos diferenciados:

 La red troncal o entre delegaciones (line-haul), que se
compone de aquellas rutas y vehículos que comunican
únicamente las distintas delegaciones entre sí, sin servir
directamente a los clientes. Los vehículos destinados a operar en
esta red son de gran capacidad para aprovechar las economías
de escala que permite la consolidación de los envíos en puntos
estratégicos de la red. Adicionalmente, las rutas de estos
vehículos suelen superar una gran distancia y presentan un
número de paradas reducido (normalmente efectúan una sola
parada en la delegación de destino).

 La red capilar, que se compone de las rutas y vehículos que
efectúan el reparto de la mercancía desde las delegaciones a los
clientes finales (en el caso de envíos, las rutas se configuran en
sentido inverso). En este contexto, las rutas asociadas a esta red
suelen presentar un número significativo de paradas en clientes y
se circunscriben únicamente en el territorio contiguo a la
delegación asociada.

De este modo, un servicio típico realizado por una empresa de paquetería
es el envío de un volumen V de mercancía entre dos nodos clientes i,j
del territorio. La primera fase del encaminamiento del envío entre su
origen y su destino se efectuará por medio de la red capilar, donde un
vehículo transportará el volumen de la mercancía a la delegación I de la
red troncal a la que el cliente i está asociado. Posteriormente, la segunda
fase es el transporte a larga distancia del envío entre las delegaciones I
y J a la que están asociados los puntos origen y destino respectivamente.
La tercera etapa del encaminamiento consta del transporte del envío
desde la delegación J al cliente final j con un vehículo y ruta perteneciente
a la red capilar.

En la red troncal existen ocasiones en que las mercancías u objetos no
se transportan directamente entre delegaciones en todo un territorio de
servicio. En estos casos la mercancía se transporta hacia unos puntos
preferentes de la red donde se agrupa la carga de una región de servicio
con el fin de constituir vehículos de gran capacidad con unos destinos
comunes.

26

En este sentido, los hubs son terminales de consolidación y ruptura de la
carga que procede de multiplicidad de orígenes y que se encamina hacia
múltiples destinos. Esta estrategia de distribución aprovecha las
economías de escala derivadas de la consolidación de cargas. El objetivo
de la consolidación en un hub es el equilibrio entre el incremento del
factor de carga del vehículo hacia un mismo destino (reducción de costes
unitarios de transporte) con el incremento de la distancia que conlleva en
relación al envío directo. La implantación de los hubs surgió a principios
de los años 80 en EE.UU., en el área del transporte aéreo de pasajeros
y de mercancías como resultado de la desregularización del tráfico aéreo.
En especial, tal y como se detalla en el artículo de Hall (1989) la empresa
Federal Express estableció un centro de consolidación de carga aérea
en Memphis y una red de distribución puerta a puerta completa en todo
el país que regulaba la distribución de envíos durante la noche en todo el
territorio nacional. Si bien esta estructura se completó con otros nodos
singulares llamados minihubs, se estableció un sistema de distribución
que ha prevalecido en el tiempo y que ha conllevado reducciones de
costes importantes y nuevas posibilidades.

En la estructura física de las empresas de paquetería existen terminales
de consolidación de nivel continental que sirven un gran territorio y hubs
de nivel inferior. En otro nivel, se identifican hubs nacionales ligados a las
infraestructuras básicas de conexión estatal y los hubs regionales cuyo
tamaño depende de la región de servicio y demanda que se le ha
asignado.

Un sistema de distribución many-to-many debe tener una configuración
en las que aparezcan tanto delegaciones que actúan como centros de
distribución a la red local como terminales de consolidación hub. Ambas
desarrollan la estrategia de consolidación de la carga a distintas escalas
jerárquicas. En las primeras, concurren dos tipologías de rutas de
transporte: las rutas de la red troncal que visitan exclusivamente
delegaciones o hubs del territorio y las rutas de reparto y recogida local.
Cada instalación de esta categoría gestiona el reparto y recogida de las
mercancías a los clientes de su área de influencia. De este modo, estos
centros (delegaciones) suelen ser los puntos de entrada de mercancía a
la red de distribución. Sin embargo, las operaciones más importantes en
las terminales hub se centran en la gestión de los envíos en la red troncal.
En las terminales hub los envíos de otras terminales se consolidan, se
descargan de los vehículos, se clasifica la carga y se vuelve a cargar en
otros vehículos con todos los envíos con una terminal común de destino.
Siguiendo el desarrollo jerárquico planteado en este capítulo, las
terminales hub corresponderían a una jerarquía de nivel superior a la
correspondiente a las instalaciones en las que gestionan las rutas de
distribución local a los clientes.

27

La planificación de redes de distribución de las empresas de paquetería
se puede articular en dos fases operacionales diferenciadas pero que
resultan interdependientes en términos de coste y el plazo:

 La fase estratégica de diseño de una red de distribución eficiente.
Se deben identificar aquellas localizaciones donde ubicar
terminales de consolidación, delegaciones (nodos), el
establecimiento e identificación de las vías principales de
comunicación entre éstas (arcos) con el fin de que los flujos de
mercancías se distribuyan de forma óptima.

 La fase táctica y operativa de definición del encaminamiento de
las cargas (flujos) a través de los arcos dada una red existente y
los plazos temporales de servicio. El objetivo es encontrar las
mejores rutas que optimicen la función objetivo cumpliendo las
restricciones del problema en una red de transporte ya definida.

Los modelos de planificación del transporte de mercancía se clasifican
en modelos basados en flujos (commodity problems) y modelos basados
en rutas de vehículos (trip-vehicle problems).

Los modelos basados en los flujos de transporte permiten cuantificar la
cantidad de envío entre dos zonas de un territorio independientemente
de la ruta realizada, reproduciendo de forma adecuada la razón
económica de los envíos. Estos modelos, permiten seguir el proceso real
de la conformación de un envío entre un origen y un destino especificado
y son capaces de modelizar un sistema multimodal. La mayor deficiencia
que presentan es la necesidad de disponer de datos reales de flujos O-
D entre regiones o zonas de transporte y la incapacidad de cuantificar los
envíos en vacío o de retorno.

Por otro lado, existen los modelos basados en rutas o viajes de vehículos
que presentan como mayor potencialidad la facilidad de calibración al
disponer de datos reales mediante aforos. Las mayores dificultades
planteadas en el seno de este grupo según Holguín (2007) recaen en la
dificultad de modelizar sistemas multimodales, la dificultad de determinar
el grado de asignación de la carga entre vehículos y competitividad entre
empresas, y finalmente la incapacidad de relacionar o caracterizar la
naturaleza de las cargas.

Dentro de los modelos de planificación del transporte de mercancías, las
contribuciones de modelos se han articulado hacia dos caminos
principales. En un primer grupo, se han desarrollado modelos con el
objetivo de caracterizar la localización óptima de terminales y redes de

28

transporte y otros modelos basados en la asignación y encaminamiento
‘óptimo de envíos a rutas.

Los modelos de localización de hubs y terminales suelen presentarse
como problemas basados en flujos ya que la ubicación de los hubs se
realiza en función de la demanda O-D, independientemente de las rutas
de vehículos. En este caso no se considerarán problemas del tipo single
commodity problems donde cada destino especifica una demanda
combinada independiente de los puntos de origen (ejemplos: suministro
de agua y de electricidad). Estos tipos de problemas pueden ser
reducidos a problemas One to Many, es decir la distribución de un solo
punto a muchos puntos. En el caso de las empresas de paquetería el
objeto de transporte (carga a transportar) tiene un origen y destino
especificado de antemano que los diferencian de la categoría de
problemas anteriormente citada.

29

8. METODOLOGÍA

El proyecto describirá el proceso de mensajería centrándose en el
subproceso de distribución y la forma de mejorar los PQRS de los
clientes, identificando las causas y los indicadores a mejorar dentro de la
organización.

Para desarrollar lo anterior se tendrá en cuenta el siguiente proceso:

Diagnosticar la situación actual del subproceso de distribución del
proceso de mensajería de documentos, para establecer las
condiciones de la problemática actual.

Actividades:

- Encuestas.
- Sondeo de opinión en empresas del sector.
- Registro de PQRS.
- Consulta bibliográfica.

Caracterizar la problemática hallada en el diagnóstico, para hallar la
causalidad y proyección de los problemas del proceso de
distribución.

Actividades:

- Talento humano.
- Tipo de falla.
- Aplicación tecnológica.
- Responsabilidad asignada.
- Proyección.
- Datos o registros.

Hacer una revisión a las mejores prácticas existentes en este tipo
de negocios; en empresas reconocidas, para perfilar una adecuada
propuesta de mejoramiento.

Actividades:

- Revidar mejores prácticas en empresas nacionales ya que la
empresa no tiene proyección de operaciones internacionales a
mediano plazo.

30

Lo anterior permitirá conocer que se hace y como se hace el proceso de
distribución en esas empresas, pero adicionalmente se consultará sobre
mejores prácticas de empresas Courier del exterior, como Fedex, TNT,
USPostal, Deutch Postal, UPS, DHL., esto permitirá hacer una
visualización plena del trabajo que se hace en este tipo de negocios y su
aplicación de tecnología.

Diseñar la propuesta de mejoramiento para el subproceso de
distribución, para mejorar las situaciones problema que existen y
lograr los niveles de servicios que la empresa ha presupuestado.

Con base en la información recolectada desde el diagnóstico y hasta la
consulta de mejores prácticas, se generará un compendio de situaciones
y conocimientos para realizar paso a paso una propuesta que contenga
las variables definidas en el diagrama de Ischikawa.

31

9. DIAGNÓSTICO SITUACIÓN ACTUAL DEL PROCESO

9.1 DESEMPEÑO DEL NEGOCIO EN VENTAS

Las organizaciones están comprometidas con la administración
responsable y eficiente de sus recursos, con el fin de contribuir con el
desarrollo del país, a través del crecimiento rentable del negocio,
preservando siempre el equilibrio con el entorno. De esta manera el
grupo de empresas encargado al transporte de mensajería de
documentos centraliza su desempeño en ventas en las unidades de
negocio, analizando su crecimiento rentable.

9.2 MEDICIÓN DE SATISFACCIÓN EXTERNA E INTERNA

Conocer la satisfacción de los clientes y colaboradores es un insumo vital
para desarrollar planes de mejora encaminados a fortalecer el servicio.
Para lograr afianzar ese camino hacia la excelencia, se valoran los
siguientes indicadores:

 Índice de satisfacción racional: Se refiere a la satisfacción del
cliente, resultado de su experiencia con el servicio.

 Índice de lealtad: Se refiere a la probabilidad que el cliente
recomiende el servicio y vuelva a usarlo.

 Índice de satisfacción emocional: Es la percepción global que tiene
un cliente de un servicio y su marca.

9.3 INVERSIÓN EN INFRAESTRUCTURA

Adquirir flotas de motocarros con el fin de acercarse más a los clientes
dando respuesta a una necesidad del mercado en términos de movilidad,
capacidad operativa y cobertura, teniendo en cuenta el costo de inversión
y de tal manera asignarlos a las unidades de negocio de mensajería.

9.4 TECNOLOGIA AL SERVICIO DE LOS CLIENTES

Las tecnologías de información y comunicación se han convertido en una
importante herramienta para que las organizaciones interactúen con sus
públicos de interés, conozca sus necesidades y pueda brindarles
soluciones a su medida.

En este sentido se deben desarrollar nuevos aplicativos y plataformas
tecnológicas; mejorar la gestión en la operación del servicio y la cobertura
tecnológica y aumentar la capacidad de la infraestructura y realizar
desarrollos a la medida.

32

33

10. CARACTERIZACION DE HALLAZGOS EN EL DIAGNOSTICO

10.1 APLICACIÓN TECNOLOGICA

Respecto a las aplicaciones tecnológicas en procesos de mensajería de
documentos se debe tener en cuenta factores como:

Ventajas:

Es un excelente medio de comunicación. No sólo para mantenernos en
contacto con nuestros amigos y familiares, también para las empresas,
las grandes marcas, internet es uno de los mejores medios para darse a
conocer.

Mejor aprendizaje. A través de las nuevas tecnologías,
las instituciones educativas pueden incluir un
nuevo sistema de aprendizaje que permita a los estudiantes una superior
comprensión sobre los temas. Digamos que es un inigualable medio para
adquirir información, ya que es una enorme fuente.

Fomenta actividades comerciales y científicas. Es un excelente medio
para tener contacto y estar al tanto de actividades referentes
al comercio y al ámbito científico.

10.2 ANALISIS DE PQRS

Los clientes en las empresas se pierden por la mala atención del personal
de ventas, por mal servicio y administración. Esto es preocupante si se
tiene en cuenta que conseguir nuevos clientes es cinco veces más
costoso que mantener a los existentes. Y es aquí donde surge la
importancia de ofrecerle un buen servicio al cliente con personal idóneo
y sistemas de atención de quejas y reclamos que garanticen una
respuesta óptima de calidad a los clientes.

Si se tiene en cuenta que el cliente es lo más importante para la empresa
porque prestarle un servicio u ofrecerle un producto es el propósito de la
misma, resulta que el cliente le hace un favor a la empresa al darle la
oportunidad de servirle y satisfacer sus necesidades y el trabajo de la
empresa es entonces, ofrecerle beneficios con calidad que al mismo
tiempo le resulten beneficiosos a la compañía. Sin embargo, ¿cómo se
puede saber si se está satisfaciendo las necesidades del cliente al 100%?

La manera más práctica es a través de la atención de peticiones, quejas
y reclamos, pues en toda empresa o negocio por pequeño que sea

http://www.monografias.com/trabajos11/empre/empre.shtml
http://www.monografias.com/trabajos16/marca/marca.shtml
http://www.monografias.com/trabajos14/medios-comunicacion/medios-comunicacion.shtml
http://www.monografias.com/trabajos13/trainsti/trainsti.shtml
http://www.monografias.com/trabajos11/teosis/teosis.shtml
http://www.monografias.com/trabajos5/teap/teap.shtml
http://www.monografias.com/trabajos16/acto-de-comercio/acto-de-comercio.shtml

34

siempre existirán estos factores, ya sea porque el cliente es muy exigente
y tiene un nivel de expectativa muy alto o porque la empresa cometió una
falla en la calidad de los productos o servicios o porque se le brindó una
mala atención por parte del personal. Sea cual sea la situación, se debe
ver como una oportunidad de mejora, como una manera de identificar en
qué se está fallando y qué se debe corregir a través de la opinión de los
clientes.

Si bien algunos clientes no se quejan, disponer los medios para que lo
hagan les está diciendo que la empresa está interesada en escucharlo,
en conocer su opinión, en atenderlo de la mejor manera y en satisfacer
sus necesidades yendo más allá de sus expectativas. Medir la
satisfacción del cliente a través de peticiones, quejas y reclamos permite
entonces obtener información concreta acerca de su servicio y de su
desempeño en comparación con su competencia y facilita la
identificación de los aspectos en los cuales se debe mejorar.

 Las PQR son una oportunidad para identificar en qué está fallando la
empresa, pues cada que un cliente manifiesta sus opiniones lo que está
buscando es:

 Lo que le fue negado

 Una excusa

 Un descuento

 Un regalo

 Una promesa

 Una solución

Entonces, lo que logra la empresa a través de las PQR es:

 Generar medidas enfocadas a neutralizar o eliminar las bases de
las peticiones quejas o reclamos.

 Mejorar las actividades y los procesos internos y externos.

 Desarrollar planes de acción que permitan fidelizar a los clientes.

 Tomar acciones correctivas frente a los errores y fallos.

 Tomar acciones preventivas en cuanto a situaciones que puedan
incomodar a los clientes.

 Tomar acciones de mejora continua para ofrecer mayor calidad a
los clientes.

 Fidelizar los clientes para que sigan comprando y refiriendo.

En general, satisfacción total del cliente. Para poder obtener indicadores
de satisfacción del cliente y alcanzar los logros anteriores, las empresas
deben establecer un sistema receptivo de PQR a través de medios

35

comunicativos claros, confiables y funcionales y que además sean
acertados para el tipo de clientes al que estén dirigidos los servicios o
productos de la compañía, los más comunes son:

 Teléfono – Call center

 Buzón de sugerencias

 Libro de sugerencias

 Encuestas de satisfacción

 Correspondencia escrita o virtual

 Internet y medios digitales

 Expresión verbal cara a cara

Lo usual es combinar varios medios para que sea mas fácil para los
usuarios expresar sus opiniones y una vez recibida un queja, petición o
reclamo debe dársele una pronta solución o respuesta al cliente
inconforme. La manera apropiada de afrontar el problema es a través de
los siguientes pasos:

1. Escuchar al cliente: esto ayudará a entender con claridad la
inconformidad o descontento del cliente y a la vez poder
demostrarle que a la empresa le interesa su opinión, se le debe
entonces hacer las preguntas necesarias para garantizar que se
comprendió bien el problema.

2. Disculparse: una vez se tenga identificado el problema se debe
ofrecer disculpas al cliente, esto ayudará a apaciguar el disgusto
que tenga.

3. Resolver el problema: no basta con las disculpas, pues lo que
realmente busca el cliente es que se le dé una solución, se debe
entonces conciliar con él aunque la balanza se incline un poco más
a su favor, pues la ventaja para la empresa está en la satisfacción
total del cliente.

4. Ofrecer algo más: una buena manera de superar las
expectativas de los clientes es que además de haberle
solucionado la PQR se le de un valor agregado, algo que no
esperaba como un bono de descuento, un producto o servicio
adicional de manera gratuita o la devolución del dinero. Ir mas allá
de lo esperado generará en el cliente la sensación de ser valorado
por la empresa y muy probablemente será un cliente que se
mantenga.

36

Finalmente, todas las PQR que se hayan recibido deben ser analizadas
y los datos y la información medidas para poder tomar acciones
correctivas y preventivas al respecto, estos análisis deben realizarse de
manara periódica ya que los índices deben ser considerados dentro de
los indicadores de gestión de la empresa porque evidencian directamente
la satisfacción de los clientes frente a los productos o servicios.

Las PQR deben analizarse de manera clara y sencilla bajo parámetros
establecidos con anterioridad. Dichos indicadores deben estar
considerados no por cantidad total en el tiempo o periodo establecido,
sino por la repetición en que se presenten, es decir, debe dársele
prioridad dentro de las acciones correctivas y preventivas a aquellas PQR
que con más frecuencia se presenten.

37

11. DISEÑO DE LA PROPUESTA DE MEJORAMIENTO

Para la mejora del servicio de mensajería, se propone un procedimiento
cuya base está en correspondencia con el 'Ciclo Deming'.

Etapa I: Colocarse en la posición del cliente
Colocarse en la posición del cliente significa para la organización que
decida adoptar esta filosofía, pensar y anteponerse a los deseos y
necesidades de sus clientes. La empresa debe anteponerse a las
peticiones y exigencias de este. Para ello debe diseñar su servicio a partir
de conocer las características esenciales del mismo, las que deben estar
en correspondencia con lo que quiere el cliente, pero además debe
estudiar y dominar las características de los mismos.

Paso 1. Caracterizar el servicio

Una de las características o atributos del servicio son la interacción con
el cliente y la adaptación durante el servicio. Ambos junto al indicador
intensidad de la mano de obra, permiten a la empresa definir el tipo de
servicio que se brinda.

De esta forma, además de caracterizar rasgos del servicio, se definen
necesidades de la organización. El análisis de los tres atributos
relacionados sobre la matriz de servicio permite saber cómo clasifica el
servicio que brinda y cuán lejos o cerca está de lo que realmente debe
brindar.

Otros dos atributos son la complejidad y la singularidad, estos
proporcionan información de necesidades: el primero representa las
destrezas, mientras que la singularidad o personalización está en
dependencia del número de clientes que puede utilizar el servicio.

Una vez conocidas las características distintivas del servicio que se
brinda, es necesario pasar al segundo elemento dentro de la
caracterización del servicio, es lo referido a la descripción del proceso.

Paso 2. Conocer el cliente

Una buena estrategia de marketing relacional para conocer al cliente se
cimenta sobre cuatro axiomas fundamentales: identificación,
diferenciación, interacción y adaptación.
Conocido su principal o principales segmentos, se hace necesario trazar
una estrategia enfocada a garantizar un nivel de servicio para cada uno,
evitando desperdiciar recursos en grupos de clientes que no sean
significativos.

38

Paso 3. Determinar las principales insatisfacciones

Las insatisfacciones de los clientes son el punto de partida para la mejora
que la empresa se debe plantear, conocer así la diferencia que hay entre
lo que el cliente espera recibir del servicio y lo real que recibe, que es de
máxima importancia.

Etapa II: Identificar los momentos que afectan la satisfacción del
cliente

La segunda etapa pretende describir el recorrido que realiza el cliente
desde la solicitud del servicio hasta que lo recibe, analizando los sucesos
que pueden ocurrir durante su contacto con la empresa a la que se le
realiza la prestación del servicio.
Paso 4. Describir el ciclo de servicio en cada fase del proceso.

Para identificar los momentos que afectan la satisfacción de los clientes,
es necesario representarse cada paso.

Paso 5. Identificar los problemas en cada momento de las diferentes
fases definidas.

En este paso se identifican los problemas que inciden de manera
negativa en los momentos de la verdad. Con este punto de partida, se
organiza esta etapa de identificación de los problemas, definiendo los
siguientes pasos:

 Crear un grupo de trabajo

 Observar el proceso real en reiteradas ocasiones

 Registrar las posibles situaciones observadas que generarían
problemas según los descritos en cada círculo de servicio.

 Entrevistar a las gestoras de ventas, utilizando el estilo de la
técnica de la lluvia de ideas, para determinar y registrar otras
situaciones

 Listar todas las situaciones posibles que generan problemas,
repasando y describiendo con detalle en qué consisten.

 Explicar por qué los problemas seleccionados son importantes,
teniendo en cuenta qué y cómo afecta.

 Representarlas en los círculos de servicio.

De esta forma en el círculo que corresponde a cada actividad se van
describiendo las posibles situaciones. Las que impliquen momentos
negativos se reflejan en el diagrama con un círculo pequeño de color

39

amarillo, constituyendo estos los problemas que causan y/o pueden
causar las insatisfacciones en los clientes finales.

Pueden ser determinados los problemas a través del registro de quejas,
insatisfacciones existentes, observaciones directas del proceso, entre
otras.

Etapa III. Identificar cómo se manifiestan en la empresa los
problemas y como los procesos generan momentos negativos

En la presente se identifica la forma en que se manifiestan los problemas
durante cada fase de servicio que se brinda a un cliente; cómo estos
procesos generan momentos negativos para el cliente. Además se
determinan las causas principales que ocasionan los problemas y su
comprobación.

Paso 6. Análisis de las causas y subcausas de los problemas.

En este paso se analizan las causas y subcausas más probables. La
identificación de las mismas se obtiene mediante la técnica de los cinco
por qué.

Paso 7. Estratificación de las causas determinadas en los problemas
analizados.

Analizar problemas, fallas, quejas o datos, clasificándolos de acuerdo
con los factores que se piensa puede influir en la magnitud de los
mismos.

La estratificación en este procedimiento propone el análisis en el contexto
del árbol de problemas, a través de cualquier herramienta básica.
Paso 8. Comprobación de las causas determinadas.

Para cumplimentar este paso se recomienda en este procedimiento
utilizar la hoja de verificación, una de las herramientas básicas de control
estadístico o de un proyecto seis sigma, que permite confirmar posibles
causas de problemas.

Etapa IV. Relacionar los momentos negativos con el triángulo de los
servicios

Esta etapa tiene como finalidad asociar las causas determinadas en la
etapa anterior a cada elemento del triángulo, para ver la incidencia que
tiene en los problemas las estrategias de la empresa, las personas y los
procedimientos.

40

Paso 9. Asociar causas de los problemas a los elementos del triángulo
de los servicios.

Después de determinar las causas y subcausas más probables para
cada círculo de servicio analizado, se asocian esas subcausas a cada
elemento del triángulo de los servicios.

Etapas V: Mejora continua del servicio de envíos

Se proponen los planes de mejoras para cada oportunidad, se relacionan
con las causas raíces priorizadas, así como propuestas de acciones.

Paso 10. Diseño de los planes de acción para las oportunidades de
mejoras seleccionadas

En este paso se deben decidir, explicitar y planificar las acciones y los
cambios a instrumentar, correspondiendo a la etapa final de la
planificación de ciclo PDCA (planificar, dirigir, controlar y actuar).

41

11.1 DISTRIBUCION DE LA MERCANCIA

Existen varias medidas de apoyo que pueden mejorar la aceptación y la
eficacia de las medidas de distribución de mercancías y logística, a saber:

 El centro de distribución puede prestar servicios complementarios
como el almacenamiento de productos, embalaje o desembalaje
de mercancías o marcado de precios de los productos.

 Asimismo, los centros pueden prestar servicios de mantenimiento
y reparación de vehículos.

 La introducción o ampliación de vehículos limpios para la
distribución de mercancías en zonas definidas.

 Pueden ofrecerse incentivos positivos a los transportistas que
intervengan en los centros de distribución, p. ej. mejores zonas de
carga, acceso a carriles bus o un horario de entrega más amplio.

11.1.1 GRUPOS DESTINATARIOS

Las medidas relativas al reparto de mercancías y logística van dirigidas
a los siguientes grupos objetivo:

 Servicios de entrega de mercancías y transportistas.

 Comerciantes y empresas locales de las zonas afectadas.

 Nuevas urbanizaciones y obras de construcción.

11.1.2 IMPACTO Y VENTAJAS

Para el público:

 Reducción del número de vehículos de transporte pesado en el
centro urbano y, por tanto, mejor accesibilidad al reducirse la
congestión.

 Menos emisiones, ruido y accidentes.

 Menos vibraciones ocasionadas por los camiones que pueden
dañar los edificios antiguos.

 Mayor accesibilidad a las zonas comerciales.

Para las empresas:

 Ahorro de costes gracias a la mayor eficacia en los
desplazamientos de transporte (menos kilometraje), mejora en la
velocidad de carga y optimización de los procesos de recogida y

42

entrega (p. ej. en el caso de los centros de distribución de
mercancías).

 Ahorro de tiempo gracias a las carreteras menos congestionadas,
mayor velocidad media de los vehículos y operaciones fiables para
los operadores y usuarios finales.

 Necesidad de menos personal, que podría traducirse en una
reducción del precio de sus servicios.

 Mayor productividad debido a que se optimizan los recorridos de
los conductores.

Para los destinatarios:

 Queda garantizada la seguridad de los productos en los centros
de consolidación.

 Una mayor fiabilidad en las entregas supone que los destinatarios
pueden reducir sus niveles de existencias e inventarios.

 La optimización de las entregas se traduce en un mayor
aprovechamiento de la mano de obra.

 Menos molestias para los residentes gracias a la reducción del
ruido que genera la carga y descarga de mercancías, gracias a
cual se da mejor imagen.

 Comercios más accesibles, p. ej. para los peatones, si las medidas
se vinculan a restricciones de acceso.

11.1.3 MEDIDAS COMPLEMENTARIAS PARA POTENCIAR LOS
EFECTOS POSITIVOS

Existen varias medidas de apoyo que pueden mejorar la aceptación y la
eficacia de las medidas de distribución de mercancías y logística, a saber:

 El centro de distribución puede prestar servicios complementarios
como el almacenamiento de productos, embalaje o desembalaje
de mercancías o marcado de precios de los productos.

 Asimismo, los centros pueden prestar servicios de mantenimiento
y reparación de vehículos.

 La introducción o ampliación de vehículos limpios para la
distribución de mercancías en zonas definidas.

 Pueden ofrecerse incentivos positivos a los transportistas que
intervengan en los centros de distribución, p. ej. mejores zonas de
carga, acceso a carriles bus o un horario de entrega más amplio.

11.1.4 ESTRATEGIAS PARA LOGRAR UNA IMPLANTACIÓN
SATISFACTORIA

43

En relación con la gestión del transporte urbano de mercancías, es
importante establecer una coordinación duradera con las distintas partes
interesadas, especialmente con los comerciantes y las empresas locales
de entregas de mercancías. Resulta más difícil introducir importantes
cambios, como la constitución de un centro urbano integrado de
distribución de mercancías, si previamente no ha existido cooperación y
confianza. Sería aconsejable que se comenzase a establecer dichas
relaciones diseñando medidas más sencillas como, por ejemplo, una
carta medioambiental para la entrega de mercancías.

Respaldo político

Se precisa un firme compromiso político para implantar con éxito las
medidas relativas a la distribución de mercancías por parte de todas las
partes más relevantes. El contacto y la comunicación con los políticos
clave son de gran importancia para lograr un elevado grado de
conformidad de la normativa que se precise.

Aceptación

Es fundamental organizar reuniones de negociación y coordinación para
definir la normativa mediante un proceso de cooperación con el objetivo
de garantizar la aceptación de los transportistas. Los transportistas, en
particular, suelen oponerse a este tipo de medidas porque temen perder
el contacto directo con sus clientes. La financiación de las inversiones
iniciales puede destinarse a modificar la actitud negativa de los
transportistas ante la medida de coordinación. La cooperación con los
productores de las mercancías y con los comerciales aumentará la
demanda de entregas colectivas de mercancías y propiciará la
cooperación de los transportistas. Deben realizarse campañas
informativas y actividades formativas si se introducen conceptos técnicos
e informáticos.

Es sumamente importante informar al público en general y a los clientes
de los problemas actuales y de las iniciativas previstas, las soluciones y
los costes y beneficios esperados. De este modo, se creará una visión
equilibrada entre la población y los transportistas sobre la aplicación de
herramientas logísticas innovadoras y limpias, lo cual propiciará la
incorporación de los transportistas al centro de distribución. Pueden
realizarse campañas oportunas y establecerse asociaciones en torno a
este asunto.

Gestión financiera

44

Particularmente al principio, las nuevas medidas logísticas deben
financiarse con recurso externos, p. ej. con fondos estatales para el
medio ambiente o con subvenciones de la cámara de comercio. Esto
podrá conseguirse si se demuestra la factibilidad financiera y viabilidad
jurídica a largo plazo. Es preciso un plan comercial debidamente
estructurado y detallado para demostrar la viabilidad futura. Si los costes
de una solución logística urbana (inversión, explotación) son demasiado
elevados, es aconsejable comenzar con soluciones más sencillas en una
primera etapa que resulten más fáciles de implantar (p. ej. con unos
cuantos usuarios y sencillas herramientas técnicas). Las ayudas
procedentes de fondos públicos al principio de la implantación de la
medida reducen el riesgo económico de las partes interesadas de
carácter privado, consiguiendo así que estén más dispuestas a cooperar.
Una vez implantado el programa, el concepto logístico aplicado debería
autofinanciarse finalmente tras dos o tres años.

Condición de un marco legal

Las medidas pueden aplicarse normalmente dentro de las condiciones
de un marco legal mediante distintas premisas legales como es la
normativa de tráfico común relativo al estacionamiento y la carga y
descarga, así como los reglamentos específicos del transporte como son
los límites de peso en determinadas rutas. No obstante, en el caso de
cambios fundamentales como el uso de zonas urbanas
medioambientales, es posible que se precise una nueva normativa de
tráfico que debería basarse en los valores límite sobre la calidad del aire.

11.2 MODELO DE NEGOCIO DE DHL EN COLOMBIA

DHL Express es el líder mundial especialista en transporte internacional
y servicios de mensajería express. Han trabajado para ampliar y mejorar
el servicio durante más de 40 años. La clave de su éxito es la fuerza de
su red global con más de 100,000 empleados operando en más de 220
países y territorios, todos enfocados en ofrecer los más altos niveles de
servicio.

Su mayor orgullo es la experiencia y conocimiento de la gente en
transporte internacional. Su conocimiento, unido a su pasión y actitud
positiva, proporciona un servicio de primera calidad y garantizan que sus
envíos llegarán a su destino de forma segura y lo antes posible. Su
experiencia ha aumentado aún más debido a la participación de todos
nuestros empleados en el reconocido programa de desarrollo y

45

compromiso de la empresa ¨Especialistas Internacionales Certificados¨
(CIS, por sus siglas en inglés)

Todos sus servicios cuentan con un tiempo definido de entrega puerta a
puerta, de documentos y paquetes con origen o destino en prácticamente
todos los países del mundo. Ya sea que sus envíos se entreguen a
primera hora, a mediodía o al final de la jornada laboral, los servicios
ofrecen una total visibilidad durante todo el proceso, que le permite saber
siempre en dónde están sus envíos.

11.2.1 SERVICIOS DE EXPORTACIÓN

DHL Express 9:00 (10:30 en los EE. UU.)

Es un servicio con tiempo definido que ofrece la entrega antes de las 9:00
h (10:30 h en los EE. UU.) En rutas que garantizan la entrega al día
siguiente o el segundo día hábil posible. Express 9:00 se ofrece en la
mayoría de los centros de negocios en Europa, Medio Oriente, África,
Asia y el continente Americano. Express 9:00 incluye una garantía* total
de devolución del dinero y es adecuado para piezas de hasta 30 kg y
envíos de hasta 300 kg.

DHL Express 12:00 Con Express 12:00

La persona recibirá su envío el siguiente día hábil posible, antes del
mediodía (12:00 h). Express 12:00 ofrece una garantía* total de
devolución del dinero y permite el transporte de piezas más pesadas,
hasta 70 kg, o de hasta 1000 kg por envío.

DHL Express Worldwide

El producto Express Worldwide, ofrece un servicio de entrega al final
del día en todo el mundo para piezas de hasta 70 kg y envíos de hasta
1000 kg. Se entrega de manera rápida y confiable a más destinos en el
mundo que cualquier otra compañía exprés, a través de una única red
integrada.

46

11.2.2 SERVICIOS DE IMPORTACIÓN

Con el servicio Import Express Worldwide usted puede importar envíos
desde más de 200 países en el mundo. Esto es más de lo que cualquier
otra empresa de mensajería y paquetería exprés puede ofrecer. Es más,
los clientes de los EE. UU., por ejemplo, pueden solicitar una importación
desde China no sólo a los EE. UU. sino también a otros destinos. A este
servicio se le denomina importación a un tercer país.

No es necesario que los agentes aduanales locales participen en ninguna
fase del proceso. Usted dispone de todo el control y puede gestionar
todos los aspectos de sus importaciones de un modo muy sencillo.

Si necesita una entrega más rápida, los servicios Express 9:00 y Express
12:00 también están disponibles para las importaciones. Puede solicitar
una importación desde otro país con entrega en su país o en cualquier
otro destino usando nuestra solución de envío electrónica especializada
para importaciones. Se dispone de un número de cuenta además de una
factura en una sola moneda y con un precio fijo, así usted sabrá
exactamente cuánto debe pagar.

11.2.3 SERVICIOS NACIONALES

Si desea enviar bienes o documentos dentro de su propio país, se ofrece
un producto denominado Domestic Express con entrega al final del día.

11.1.4 EXPRESS ENVELOPE

El servicio Express Envelope ofrece la entrega internacional, puerta a
puerta, de envíos de documentos livianos en el transcurso del siguiente
día hábil posible. Además, incluye el servicio GoGreen Carbono Neutral
sin cargos adicionales. Las características del servicio son:

 Hasta 300 gramos

 Cobertura global

 Solo envío de documentos

 Sobre de empaque incluido

 Servicio GoGreen Carbono Neutral incluido

11.1.5 SERVICIOS OPCIONALES

47

DHL Express ofrece una amplia gama de servicios opcionales, desde
envíos con características poco comunes y diferentes opciones de
facturación hasta envíos con emisiones neutrales para el medio
ambiente. De este modo, se ofrece la flexibilidad para elegir el servicio
que mejor se adapte a sus necesidades.

Pago de derechos e impuestos

Para hacer que las exportaciones sean más fáciles, DHL Express puede
cargar al exportador o a un tercero los aranceles e impuestos que deben
pagarse en destino en lugar de facturarlos al destinatario. Se aplicará un
cargo adicional cuando el exportador solicite que los aranceles, los
impuestos u otros cargos reglamentarios se paguen fuera del país de
destino.

Recolección no estándar

Si su empresa necesita un vehículo especializado para la recolección de
envíos con características poco habituales o fuera del horario normal de
oficina, DHL coordina este servicio para usted.

Preparación de envíos

Este es un servicio confiable, rápido y cómodo para envíos irregulares o
de temporada que requieren recursos extra para su preparación. DHL
gestiona todo el proceso de preparación de la guía aérea, clasificación
del contenido, etiquetado y empaque, luego entrega los envíos a la
dirección designada.

Protección de documentos

Si va a enviar documentos valiosos, como pasaportes, solicitudes para
visas o certificados legales, el servicio de Protección de Documentos de
DHL le ofrece mayor tranquilidad y una compensación en caso de pérdida
o daño.

GoGreen Carbono Neutral

Este servicio es para clientes que necesitan un método confiable para
calcular las emisiones anuales de carbono de sus envíos y,
posteriormente, compensar estas emisiones a través de programas
ambientales aprobados. Todo el proceso es verificado anualmente por
un ente independiente acreditado por la Organización de las Naciones
Unidas.

48

GoGreen Estimación de Emisiones de CO2

Se trata de un cálculo estimado usando promedios basados en la ruta y
el modo de transporte. El informe refleja los resultados de los últimos tres
meses. En este servicio, no se incluye ninguna compensación

GoGreen Huella Ambiental

Se trata de un cálculo detallado de la huella ambiental de los envíos
realizados en un período determinado. El informe utiliza los mismos
principios de medición que el de Carbono neutral, pero sin
compensación.

11.2.6 SERVICIOS DE ADUANA

DHL Express es el especialista internacional y cuenta con un amplio
conocimiento y experiencia en gestiones de aduana. Para su
tranquilidad, se ofrece una amplia gama de servicios que buscan
brindarle todo el apoyo en el proceso de liberación de aduanas de las
mercancías. Se asegura que el proceso será fluido y eficiente para que
pueda concentrarse en su negocio. Adicional a esto, con la herramienta
en línea (tas.dhl.com) se proporciona información esencial de aduanas
para ayudarle a preparar sus envíos.

Pago por adelantado

Este servicio cubre la importación de un paquete, donde DHL paga por
adelantado los aranceles, tasas e impuestos. Luego, esos mismos costos
serán cobrados al destinatario en el momento de la entrega, aunque no
sea titular de ninguna cuenta. DHL asume el riesgo de no pago por parte
del destinatario, por lo que se aplica un cargo basado en un crédito
anticipado, sujeto a un mínimo establecido.

Notificación a otro agente aduanal

Cuando por solicitud del cliente, la documentación de liberación de
aduanas es transferida a otro agente independiente para su manejo. DHL
realizará la entrega del envío en su destino final una vez que la liberación
aduanal se haya completado. DHL no se responsabiliza de la puntualidad
en la presentación de la documentación para el despacho de aduanas
así como tampoco de la liberación del envío.

Liberación formal

49

Este cargo aplica en algunos países, cuando las mercancías de
importación se excluyen de la liberación general y se prepara un
manifiesto consolidado que requiere de un documento individual de
importación. Esto sucede cuando el valor total declarado agregado de
estas mercancías excede los límites establecidos por las Autoridades
Aduaneras en destino, o debido a requerimientos regulatorios.

Almacenamiento fiscalizado

Cuando el envío no puede ser liberado por aduanas al no disponer de la
documentación o cuando la información está incompleta, se aplicarán
cargos por almacenamiento. Estos cargos se aplicarán a partir del tercer
día luego de la llegada del envío o de la notificación del agente de
aduanas, lo que ocurra más tarde.

Tránsito fiscalizado

El tránsito fiscalizado de un envío se produce cuando a DHL se le pide
que mueva un envío de origen extranjero sujeto a control aduanero, hacia
un punto distinto del almacén de aduanas de DHL. El envío en tránsito
fiscalizado se mueve normalmente dentro del país o de la unión
aduanera, antes de la liberación por parte del importador o agente. El
concepto de tránsito fiscalizado se aplica a un envío de importación y
exportación cuando DHL tenga que abrir, gestionar o registrar cualquier
tipo de traslado de la mercancía en estatus de tránsito fiscalizado bajo su
responsabilidad y garantía.

Declaración de exportación

Aplica en países en donde se requiera una Declaración de Exportación
para envíos que contengan mercancías controladas o que excedan un
valor o peso determinado. Dependiendo del país de origen, los
remitentes deben enviar una declaración en línea para evitar cargos
locales.

11.3 CÓMO PREPARAR SU ENVÍO

11.3.1 PESO DEL ENVÍO

Si va a realizar un envío grande pero liviano, donde el peso volumétrico
supera el peso real (de balanza), el costo del envío se calcula según el
espacio que ocupa en el avión. Es un método estándar de la IATA. Para
calcular el peso volumétrico de su envío, sólo tiene que multiplicar el largo
(cm) x el alto (cm), x el ancho (cm) del paquete y dividir el total entre
5000.

50

11.3.2 DOCUMENTACIÓN NECESARIA

Guía Aérea

Todos los envíos realizados con DHL Express deben contar con una guía
aérea de DHL debidamente completada y bien pegada a cada pieza. Esto
permite que su envío sea transportado con éxito a través de la red de
DHL. Cada guía aérea se enumera de manera individual para que usted
pueda darle seguimiento al envío desde el momento de la recolección
hasta la entrega. Su envío también debe ir acompañado por la
documentación aduanera requerida, como lo es una factura proforma o
comercial, así como otros documentos adicionales, dependiendo del
contenido, valor del envío y país de destino.

Factura Comercial

Se requiere una factura proforma o comercial cuando se envían
mercancías a países o territorios fuera de su país de origen o de la unión
aduanera. Todos los envíos de paquetes deben ir acompañados de una
factura. Básicamente, se trata de una declaración que contenga todos los
detalles de una transacción, y las autoridades aduaneras la utilizan para
valorar si deben pagarse algún tipo de aranceles o impuestos. La factura
comercial se utiliza cuando las mercancías forman parte de una
transacción comercial o se desea revenderlas. Una factura proforma se
utiliza cuando se envían mercancías sin valor comercial (por ejemplo, en
el envío de muestras).

Su factura deberá incluir los siguientes datos:

51

52

53

1 Datos bancarios Son los datos bancarios que se usarán para la
transacción entre el vendedor y el comprador. Estos datos no se
requieren en las facturas proforma o no comerciales.

2 Descripción Ya no se permiten las descripciones genéricas, ya que
pueden causar demoras. Las descripciones deben incluir los artículos, la
cantidad, el material de fabricación de los mismos y el uso que se les
dará. Por ejemplo, no es aceptable describir los artículos como
“muestras”, “piezas” o “repuestos” por motivos de clasificación aduanera
y seguridad.

3 Código de la Mercancía Es el código identificador del producto usado
por el país exportador para clasificar las mercancías que van a
exportarse. Favorece el proceso de liberación de aduanas y evita
demoras.

4 País de Fabricación / Origen Se refiere al lugar de fabricación, no al
país de exportación. Si los artículos se han fabricado en más de un país,
enumere los lugares de origen.

5 Valor Declarado Total Es el valor total de la transacción para fines
aduaneros según el Incoterm seleccionado. El valor total declarado debe
incluir los cargos de transporte y Protección del valor del Envío, si el
vendedor es responsable de estos dos costos.

6 Tipo de Exportación Las opciones son: (1) Permanente; (2) Temporal y
(3) Reparación y Devolución.

7 Incoterms Introduzca el Incoterm que mejor describa los términos de la
transacción. Por ejemplo, DAP (Entrega en el lugar).

8 Motivo de la Exportación Podría ser: Para la venta, reparación, ya
reparado, obsequio, muestra, uso personal sin intención de reventa,
sustitución, traslado entre empresas o para efectos personales.

11.3.3 PREPARACIÓN DEL ENVÍO

Para asegurarse de que sus envíos viajen de un modo seguro a través
de la red global de DHL Express, es importante que vayan correctamente
empacados y etiquetados.

Guía para la Preparación del Envío

 Si va a reutilizar sobres o cajas, asegúrese de que se hayan
eliminado las etiquetas y/o marcas antiguas.

54

 Sujete bien la guía aérea al envío. La guía aérea puede
considerarse como el boleto de avión del envío y la entrega se
retrasará si no viene junto a su envío.

 Los códigos de barras en la guía aérea se escanean en muchos
puntos del trayecto del envío. Asegúrese de que el código de
barras esté bien estirado y plano y de que no quede oculto bajo
cinta adhesiva, plásticos o correas.

 Coloque la guía aérea en la parte superior o lateral de su envío y
asegúrese de que esté visible.

 Utilice un envoltorio protector adecuado para los artículos frágiles
o delicados y asegúrese de que están empacados lo más lejos
posible de los bordes o esquinas de las cajas.

 Para evitar lesiones a nuestros empleados, preste especial
atención al proceso de empaque de artículos afilados. No debe
haber ninguna posibilidad de que el contenido perfore el empaque
o caja.

 Todas las piezas individuales de más de 70 kg deberán ir
colocadas sobre un pallet. Si va a realizar un envío de varias
piezas, no es necesario colocarlas en un pallet, a menos que
superen los 70 kg. Por ejemplo, un envío que conste de cuatro
bultos de 25 kg en total, no es necesario que sea puesto sobre un
pallet.

11.3.4 SOLUCIONES DE ENVÍO

Envíos Más Fáciles

DHL Express ofrece una variedad de herramientas electrónicas para
satisfacer inclusive los requerimientos más difíciles. Invertimos
continuamente en la mejor tecnología para que cada vez le resulte más
fácil realizar envíos por todo el mundo. De este modo, podrá contar con
más tiempo para concentrarse en su negocio.

Las soluciones electrónicas cubren opciones en línea (vía internet) y no
en línea, así como soluciones integradas. Además, proporcionamos
soluciones específicas para sectores de la industria como Tecnología y
Ciencias de la Vida.

dhl.com

La página web ofrece una completa guía para los servicios de envío de
DHL Express, así como noticias sobre transporte, actualización de
servicios o datos de contacto. Para ofrecerle mayor facilidad a la hora de
realizar sus envíos, nuestra página web incluye herramientas interactivas

55

para la programación de envíos en línea, seguimiento y rastreo así como
una calculadora de peso volumétrico, entre otros.

MyDHL

MyDHL le brinda acceso a todas las herramientas en línea de DHL. Le
permite preparar sus envíos, programar recolecciones, almacenar
direcciones y usar los servicios de seguimiento proactivo. Puede
registrarse en línea visitando mydhl.com y beneficiarse con las
soluciones de facturación en línea, e-return y muchas otras ventajas,
todas a través de un solo portal que le dará acceso a una o más cuentas.

Easyship

Es una herramienta de administración de envíos sin conexión a Internet,
especialmente diseñada empresas que manejan grandes volúmenes de
envíos o entregas programadas periódicas. DHL Easyship puede
satisfacer las necesidades de cadenas de suministro multinacionales o
de cualquier empresa con una gestión de envíos centralizada. Es un
sistema basado en Windows, fácil de usar, pero muy potente, que permite
gestionarlo todo desde envíos sencillos hasta envíos con procesos más
complejos o de varias fases.

Soluciones Integradas para el Cliente

El uso de los servicios EDI y XML le permite incorporar la capacidad de
envío en línea de DHL a su propio sitio web o aplicación de bodega o de
servicio al cliente. Esto se traduce en un acceso más rápido y fácil a
tiempos de tránsito, tarifas y programación de envíos, con disponibilidad
de monitoreo de envíos a nivel mundial.

Soluciones Específicas

DHL ofrece opciones adicionales para empresas que requieren
soluciones más especializadas, por ejemplo, sus servicios Medical
Express y Collect & Return. Para más información, contacte a su
ejecutivo de cuenta de DHL o comuníquese con el equipo de servicio al
cliente de su país.

56

12. ENTREVISTA A EXPERTO

12.1 MISAEL MARTÍNEZ OTERO

Misael Martínez Otero es el Gerente General de Arkix S.A compañía que
integra disciplinas de marketing digital, marketing relacional y
comunicaciones generando soluciones especializadas. Además desde
hace 7 años es el encargado de dictar el módulo de e-commerce en la
maestría de Mercadeo de la Universidad EAFIT y cursos de extensión.
Misael nos contó sobre el crecimiento de esta modalidad, los factores de
éxito, la importancia de la logística en este canal y los retos que
representa para las empresas que ingresan a esta categoría.

12.1.1 Crecimiento del e-commerce en Colombia

Las ventas a través de canales digitales han estado creciendo en
Colombia desde hace 5 años, el país ha sido líder regional en cobertura
de internet pero el desarrollo ha sido desequilibrado debido a que los
usuarios aprendieron a comprar a empresas extranjeras, en sitios como
Amazon y Mercadolibre sin presencia de una oferta local fuerte.
Solo desde hace 3 años se ha presentado una concientización a gran
escala por parte de los comerciantes sobre la necesidad de estar en el
canal, empezando por el Grupo Éxito y las iniciativas de Linio y Dafiti. A
partir de ahí han surgido en este medio grandes empresas Colombianas
como Gef, Toto, Katronix, Chevignon, Tennis, Off Corss, entre otras.

12.1.2 Logística como el gran reto por resolver

El gran reto está en resolver la logística, se ha avanzado mucho en la
parte digital pero el proceso no se puede ver solo como lo que pasa en
la pantalla del sitio web, hay que tener en cuenta factores como el
inventario, los despachos, la experiencia de entrega y los medios de pago
alternativos para que este sector siga creciendo.
Comprar una prenda por internet es solo el primer escalón del proceso,
de qué forma, en qué tiempo y en qué condiciones llega el producto es lo
que favorece la recompra y mantiene el nivel de confianza con el cliente.

“En la logística inversa, con las posibilidades de devoluciones y garantías
se diferencian los e-commerce de primer nivel y los e-commerce
inmaduros. No hablando del tamaño de la compañía si no del nivel de
madurez en su proceso especifico de logística integrado. ’’ Misael
Martínez.

57

12.1.3 Los desafíos en la Logística del e-commerce

El cuidado en la comunicación con el cliente final y la correcta
implementación del aliado logístico que no solo entrega los productos, si
no que da información durante proceso de gran valor para el cliente final,
son dos de los grandes desafíos que marcan la diferencia en el proceso
logístico.
‘’Una de las cosas más complejas de los e-commerce es el silencio
administrativo, cuando no le contamos a la gente en qué va su orden’’
Misael Martinez.

Puede que se cumpla lo pactado pero si no hay correos electrónicos de
confirmación, información del despacho, o comunicación sobre intentos
de entrega fallidos, se crea un nivel de incertidumbre innecesario que
destruye la confianza.

12.1.4 El factor de éxito

La clave está en una correcta planeación, no enfocarse en el proyecto
como si fuera solo un sitio web, hay que entenderlo como un proyecto
integral, resolviendo la experiencia digital, el proceso logístico y el tema
de generación de tráfico.
“Si uno hace un muy buen sitio web y no tiene tráfico no hizo nada, es
como invertir en un local en un sitio escondido en una calle sin salida. ’’
Misael Martínez.

12.1.5 Puntos claves para una operación logística adecuada en un
e-commerce

1. Disponibilidad de inventario.

2. Tener una adecuada presencia digital, que el producto sea exhibido de
una manera adecuada en el sitio web.

3. Control en tiempo real de lo que pasa en el punto de venta digital,
cuántas personas visitan, cuántos empiezan la compra, check out y
quiénes abandonaron.

4. Una vez realizado el pedido disparar un proceso logístico que incluye
preparación del pedido, despacho, seguimiento con tracking,
confirmación de entrega y logística inversa. En este punto las
compañías deben entender que hay que tener un aliado logístico que
tenga experiencia en ese tipo de procesos.

http://www.tcc.com.co/web/portal/mensajeria
http://www.tcc.com.co/web/portal/operaciones-logisticas

58

12.1.6 Expectativas para esta modalidad en el país

Para los grandes comerciantes está el fortalecimiento de sus canales,
llevar más allá la experiencia digital personalizando sus catálogos según
su público y afinar sus modelos logísticos. Además de implementar el
omnicanal mejorando la experiencia en el punto físico con la experiencia
digital, dando la posibilidad de acceder al catálogo virtual en los
almacenes físicos, permitiendo al cliente comprar y recibir el producto en
su casa.
Es el momento de los pequeños y medianos comerciantes, los grandes
ya están, para los pequeños las condiciones ya están dadas, es el
momento de entrar en esta modalidad y aprovechar las ventajas abriendo
sus horizontes.

12.1.7 E-commerce y la logística internacional

No todas las categorías pueden ser globales, por costos logísticos que
las desbordan o posiciones competitivas que no permiten que la oferta
pueda ser global. Pero otras categorías como las de servicios o los
dueños de marca con capacidad de economías de escala en centros de
distribución regionales pueden ser internacionales. También están las
PYMES especializadas donde el cliente puede asumir el costo de la
logística internacional, como es el caso con las empresas de artesanías.

12.1.8 Nuevas posibilidades de negocio

Para finalizar Misael Martínez nos habló sobre las posibilidades que
ofrecen los e-commerce, ya sea para comerciantes o personas que estén
en busca de una oportunidad de negocio.

Cualquiera puede tener su propio negocio online, en el tema del e-
commerce hay jugadores naturales como los que tienen negocios
físicos porque ya tienen resuelto el tema de productos e inventario. Pero
no significa que alguien nuevo que no está en la categoría no pueda
encontrar una oportunidad, como Linio y Dafiti que no cuentan con
tiendas físicas y actualmente son grandes jugadores a nivel de e-
commerce en el país.

59

13. RECOMENDACIONES

En el momento de la realización del trabajo y cumplir con los objetivos
trazados fue necesario un levantamiento de información del tema
propuesto y visita personalizada a una empresa del sector de transporte
de mercancías (TCC) con el fin de analizar el comportamiento y forma de
realizar la operación para poder mejorar las formas actuales en que las
empresas manejan este proceso. A continuación se presenta un análisis
de resultados:

13.1 OBSERVACIÓN DIRECTA

 La recepción o recibo de la mercancía en destino se lleva de la
siguiente manera: Los vehículos llegan en la madrugada desde los
sitios de origen al centro de distribución principal de cada ciudad
para hacer una distribución urbana. Cuando se hace la descarga
de mercancía de los vehículos, los colaboradores encargados de
dicho proceso proceden a subir la mercancía, para lo cual se
recomienda seguir este conducto regular:

1. Control de seguridad al vehículo.

2. Enrutamiento georeferenciado de las entregas o rutas donde se
va a entregar la mercancía.

3. Elección del vehículo que debe cargar dicha mercancía.

4. Cargue de los envíos en los vehículos según el trayecto.

 En el proceso de distribución, los colaboradores en ruta, le indican
al cliente en el momento de la entrega, los envíos que llegan para
que los revise y firme el cierre de contrato de
transporte, aceptando la calidad de la mercancía y su respectiva
recepción. Se recomienda un apoyo del departamento de
tecnología para registrar firmas en dispositivos móviles y tener una
actualización del proceso en tiempo real.

 Las empresas encargadas del manejo de distribución de
mercancía y documentos en el año 2015 lograron un crecimiento
del 16.02% con respecto al 2014 y en mensajería lograron un
aumento en ventas en mensajería del 15.64%.

60

 Para lograr una mejor conexión y estandarización en empresas de
este sector se recomienda que todas incluyan los siguientes
procesos:

1. Entregas en almacenes de cadena.

2. Logística Inversa.

3. Redistribución de Inventarios.

4. Almacenamiento Temporal.

5. Logística Urbana.

6. Apoyo a las empresas en servicios internacionales con Malco,
nuestro agente de carga y agencia de aduanas.

7. Mensajería.

8. Carga masiva.

9. Paquetería.

10. Carga Internacional.

61

14. CONCLUSIONES

La investigación y análisis realizados para una propuesta para el diseño
de un subproceso para la gestión de distribución, en procesos de
mensajería de documentos para empresas del sector transporte arrojó
las siguientes conclusiones:

 Por medio del procedimiento cuya base está en correspondencia
con el 'Ciclo Deming' se puede evidenciar una relación eficaz para
un análisis centrado en el cliente, lo cual puede proporcionar la
determinación de problemas que se presenten durante el servicio
de envíos, causas y subcausas, siendo posible relacionarlas con
las principales insatisfacciones de los clientes.

 La propuesta establecida constituye una guía para identificar las
principales insatisfacciones de los clientes, lo cual permite
proponer soluciones para alcanzar metas trazadas, siempre
colocando al cliente como prioridad.

 Algunas de las principales insatisfacciones de los clientes se ven
establecidas en tiempos de entrega, solución de PQR´s, causadas
por elementos relacionados con estrategias y procedimientos
trazados no bien establecidos por lo cual se ve el modelo de
negocio de DHL en Colombia lo cual permite una guía y directriz
para enfocar los negocios a este tipo de modelo.

62

15. BIBLIOGRAFÍA

VILLA, E. y PONS, R., “Conceptualización y modelización de la calidad
de servicio percibida: Análisis crítico”. Revista Contribuciones a la
Economía, 2009.

ACUÑA, X et al., (2009). Evaluación de la satisfacción al cliente a partir
de indicadores en
Redebam Multicolor. Tesis Maestría en Gerencia Estratégica.
Universidad de la Sábana.

GUTIÉRREZ, P y de la VARA, R. (2004) Control estadístico de la calidad
y Seis Sigma. 2ªEdición. México, Editorial McGraw-Hill Interamericana

THIERAUF, R. J. y GROSSE, R. A. (1997). Toma de decisiones por
medio de la Investigación de Operaciones. Noriega Editores, Mexico.

MARTÍNEZ, V. M. (1989). Diagnóstico administrativo. Procedimientos,
Procesos y Reingeniería. Editorial Trillas, Mexico.

Joseph, G. (s.f.). Gerencia de Marketing Mc Graw Hill .

Moya, J. P. (1997). Estrategia, gestión y habilidades Directivas. Madrid.

Delgado, M. V. (2001). Guía para la elaboración de Tesis y consultorio
Gramatical.

San jose, Costa Rica: Universidad de Costa Rica.

Henriquez Crstina, Ponsot Ernesto (Julio 2007). MODELO DE
ORGANIZACIÓN DEL SERVICIO DE MESAJERIA EN LA
UNIVERSIDAD DE LOS ANDES: Una propuesta.

Trujillo Antonio y Postigo Juan Manuel (Año 2010). MEMORIA DE
GESTION DEL SERVICIO DE MENSAJERIA Y PAQUETERIA DE LA
UNIVERSIDAD DE MALAGA.

Antonio Iglesias El servicio al cliente de la perspectiva logística

63

16. ANEXOS

ANEXO 1

64

65

