

TESIS
ITA 2001
L8

UNIVERSIDAD CATÓLICA ANDRÉS BELLO
FACULTAD DE INGENIERIA
ESCUELA DE INGENIERIA INDUSTRIAL

DESARROLLO DE UNA PROPUESTA PARA IMPLANTAR UN SISTEMA QUE PERMITA UBICAR EN UN MOMENTO DETERMINADO LOS PRODUCTOS DE UNA EMPRESA DE ALIMENTOS, UNA VEZ QUE SALEN DE PLANTAS (TOMO I)

Este Jurado; una vez realizado el examen del presente trabajo ha evaluado su contenido con el resultado: VEINTE (20); MENCIÓN PUBLICACIÓN.

JURADO EXAMINADOR

Firma:
	Firma:
	Firma:

Nombre: HENRY POSAS	Nombre: LUIS GUTIERREZ	Nombre: ENRIQUE MONTERRUBIO

REALIZADO POR
PROFESOR GUIA
FECHA

Lucca D. Luis Enrique
Monterrubio, Enrique
Noviembre de 2001

Sinopsis

Nestlé es una empresa de origen suizo, con vocación alimenticia cuya historia comenzó en 1867, siendo el primer producto una harina lacteada para bebés invención de Henri Nestlé. Se ha convertido en la actualidad en la empresa más importante en ese sector y es reconocida como la primera de las industrias de alimentos a nivel mundial.

Nestlé garantiza la calidad y seguridad de sus productos mediante rigurosos controles de calidad y verificación constante de los productos terminados. A pesar de los esfuerzos de los integrantes de la cadena de suministro para cumplir con este compromiso, los problemas de seguridad alimentaria no pueden excluirse por completo. Nestlé sintió la necesidad de incorporar un sistema de trazabilidad, que permita ubicar con rapidez y precisión las causas de los eventuales problemas que pudiesen presentar los productos, y que permita un eficiente procedimiento de retirada de los productos afectados.

Existen tres áreas de la trazabilidad a lo largo de la cadena de suministro: La trazabilidad aguas arriba, la trazabilidad en producción y la trazabilidad aguas abajo.

El sistema de trazabilidad aguas arriba provee un constante flujo de información acerca de los procesos que llevan a cabo los proveedores, y sobre los principales factores que afecten la calidad de las materias primas.

Una vez que los productos se reciben en las fábricas comienza el sistema de trazabilidad en producción. Este le permite a la empresa contar con una basta información sobre el flujo y la transformación de la mercancía, capaz de determinar aspectos tan puntuales como las temperaturas de los hornos durante la fabricación de los alimentos.

Al sistema de trazabilidad aguas abajo le corresponde culminar la elaboración de la historia del flujo de los productos. Este sistema permite que los productos salidos de las fábricas puedan ser rastreados en los subsiguientes procesos de la cadena de suministro: almacenamiento, distribución a mayoristas, distribución a minorista y finalmente el consumidor. Permitiendo así la trazabilidad del “campo a la mesa”.

Los sistemas de trazabilidad aguas arriba y trazabilidad en producción se han ido perfeccionando a través de los años, pero se le ha prestado poca atención al sistema de trazabilidad aguas abajo. Nestlé Venezuela, S.A. deseoso por contar con un sistema de trazabilidad completo decidió emprender este proyecto.

La fase inicial del proyecto consistió en conocer a fondo los sistemas de trazabilidad ya existentes en la empresa, en donde se realizó una marcada distinción entre el flujo de los productos y el flujo de la información, siendo esta última la que permite la existencia de un sistema de trazabilidad.

Una vez analizado los sistema de trazabilidad instalados, se realizó un estudio del sistema de almacenamiento y distribución de la empresa, ya que es ahí, justamente donde se va a incorporar el nuevo sistema de trazabilidad aguas abajo. Igualmente su estudio estuvo enfocado hacia el flujo de la información que facilita o impide rastrear a los productos terminados.

En la tercera fase del estudio se investigaron los nuevos avances tecnológicos que giran alrededor del sistema de identificación mediante códigos de barras, que facilitan o permite un mayor y más fluido flujo de información durante las diferentes fases del sistema de almacenamiento y distribución de la empresa.

A partir del funcionamiento de los sistemas de trazabilidad aguas arriba y trazabilidad en producción, se diseño un sistema de trazabilidad aguas abajo, incluyendo como parte de la propuesta la utilización de un sistema de códigos de barra y de toda una infraestructura que permita que la información codificada sea útil para el rastreo de los productos. La propuesta se presento junto con un análisis económico que muestra cifras aproximadas de lo que sería la inversión inicial y los costos de operación.

INDICE GENERAL

CAPÍTULO I. PRESENTACIÓN DE LA EMPRESA	1
1.1. Descripción de Nestlé S.A.....	1
1.2. Historia de Nestlé Venezuela.....	1
1.3. Misión, Visión y Valores de Nestlé Venezuela S.A.....	2
1.4. Productos y fábricas de Nestlé Venezuela S.A.	3
1.5. Almacenes	4
CAPÍTULO II. MARCO TEÓRICO	5
2.1. La Trazabilidad.....	5
2.1.1. Concepto de la Trazabilidad:	5
2.1.2. Áreas de la Trazabilidad:.....	5
2.1.2.1. Aguas arriba de la producción:	5
2.1.2.2. Producción:	6
2.1.2.3. Aguas abajo de la producción:.....	6
2.1.3. Dirección de la Trazabilidad	7
2.1.3.1. Trazabilidad hacia atrás:.....	7
2.1.3.2. Trazabilidad hacia delante:	7
2.2. Sistemas de Códigos de Barra.....	9
2.2.1. El Sistema EAN (European Article Numbering).....	9
2.2.1.1. EAN/UCC 13	10
2.2.1.2. EAN/UCC 14.....	10
2.2.1.3. UCC/EAN 128.....	11
2.3. Herramientas Utilizadas.....	13
2.3.1. Diagramas de flujo de datos.....	13
CAPÍTULO III. EL PROYECTO	14
3.1. Justificación del proyecto:.....	14
3.2. Descripción del Proyecto:	14
3.3. Fases del Proyecto:	15
3.3.1. Procedimiento Interno de Trazabilidad:.....	15
3.3.2. Sistema de Identificación de Lote:.....	15
3.3.3. Sistemas (Software / Hardware):	15
3.4. Objetivos:	15
3.4.1. Objetivo General	15
3.4.2. Objetivos Específicos	15
3.5. Alcance del Proyecto:.....	16
CAPÍTULO IV. MARCO METODOLÓGICO	17
4.1. Sistemas de Trazabilidad de la empresa	17
4.1.1. Recaudación de datos:.....	17
4.1.2. Descripción de los procesos de Trazabilidad que se realizan en Producción	18
4.1.3. Análisis del proceso	18
4.2. Sistemas de almacenamiento y distribución de los productos	19
4.2.1. Descripción del sistema	19
4.2.2. Análisis de los resultados	19
4.3. Sistema de identificación mediante códigos de barras.....	20
4.3.1. Descripción de los sistemas de códigos de barra	20
4.3.2. Descripción de los sistemas de códigos de barra	20
4.3.3. Análisis de los resultados	20
4.4. Propuesta del Sistema de Trazabilidad	20

CAPÍTULO V. SISTEMA DE TRAZABILIDAD EN EL AREA DE PRODUCCION	21
5.1. Descripción del sistema de Trazabilidad en Producción	21
5.2. Análisis del sistema	25
CAPÍTULO VI. SISTEMA DE ALMACENAMIENTO Y DISTRIBUCIÓN.....	28
6.1. Descripción del sistema	29
6.1.1. Flujo de los productos	29
6.1.2. Flujo de la Información	31
6.2. Análisis de los resultados	34
CAPÍTULO VII. SISTEMA DE CÓDIGOS DE BARRAS.....	37
7.1. Códigos de Barras	37
7.2. Impresoras de códigos de Barra	38
7.3. Hardware para los sistemas de códigos de barra	40
7.3.1. Escáner	40
7.3.2. Sistema Integrado	42
7.3.2.1. Radio Frecuencia (RF)	42
7.3.2.2. Sistema Portátil Batch (SPB).....	42
7.4. Software para Códigos de Barras	44
CAPÍTULO VIII. PROPUESTA DEL SISTEMA DE TRAZABILIDAD AGUAS ABAJO.....	45
8.1. Sistema de Código de Barra	46
8.1.1. Fase Preliminar	46
8.1.2. Fase de Desarrollo:	47
8.1.3. Costos de la impresión de los códigos de barra	51
8.2. Sistema Software/Hardware	52
8.2.1. Fase preliminar	52
8.2.2. Fase de Desarrollo	52
8.2.2.1. Sistema de captura y transferencia de la información	52
8.2.2.2. Sistema Informático (Software S.C.M.2)	53
8.2.3. Costos del Sistema (Software/Hardware)	54
8.3. Procedimiento Interno de Trazabilidad	55
8.3.1. Fase preliminar	55
8.3.2. Fase de Desarrollo	55
CAPÍTULO IX. BENEFICIOS DEL SISTEMA PROPUESTO	62
CAPÍTULO X. CONCLUSIONES.....	63
CAPÍTULO XI. RECOMENDACIONES.....	64
BIBLIOGRAFÍA	65
□ LIBROS	65
□ REVISTAS, FOLLETOS Y MANUALES.....	65
□ PÁGINAS EN INTERNET	65
GLOSARIO DE TÉRMINOS.....	I

INDICE DE TABLAS

TABLA 1. FÁBRICA VS. PRODUCTOS	3
TABLA 2. SÍMBOLOS DE LOS DIAGRAMAS DE FLUJO SEGÚN LA NOMENCLATURA DE YOURDON & COAD.....	13
TABLA 3. FLUJOGRAMA DEL SISTEMA DE TRAZABILIDAD EN PRODUCCIÓN. (FUENTE PROPIA).....	22
TABLA 4. FLUJOS DE LOS PROCESOS PRODUCTIVOS	26
TABLA 5. FORTALEZAS Y DEBILIDADES DEL SISTEMA DE TRAZABILIDAD EN PRODUCCIÓN	27
TABLA 6. FLUJOGRAMA DEL SISTEMA DE ALMACENAMIENTO Y DISTRIBUCIÓN.....	28
TABLA 7. RESUMEN DEL FLUJO DE INFORMACIÓN	35
TABLA 8. FORTALEZAS Y DEBILIDADES DEL FLUJO DE INFORMACIÓN DURANTE EL ALMACENAMIENTO Y DISTRIBUCIÓN DE LOS PRODUCTOS TERMINADOS.....	36
TABLA 9. ASPECTOS DE LOS SISTEMAS DE CÓDIGOS DE BARRA	37
TABLA 10. VENTAJAS Y DESVENTAJAS DE LAS TECNOLOGÍAS DE IMPRESIÓN	38
TABLA 11. MATRIZ COMPARATIVA DE LAS TECNOLOGÍAS DE IMPRESIÓN DE CÓDIGOS DE BARRA.....	40
TABLA 12. VENTAJAS Y DESVENTAJAS DE LAS TECNOLOGÍAS DE ESCÁNER	41
TABLA 13. MATRIZ COMPARATIVA DE LAS TECNOLOGÍAS DE ESCÁNER PARA CÓDIGOS DE BARRA	41
TABLA 14. FLUJOGRAMA DEL TRASPASO DE LA INFORMACIÓN ESCÁNER/HOST	44
TABLA 15. FLUJOGRAMA DEL SISTEMA DE ALMACENAMIENTO Y DISTRIBUCIÓN	56
TABLA 16. PROCESOS PARA LA ELABORACIÓN DEL REGISTRO DE PICKING. (FUENTE PROPIA).....	59
TABLA 17. DIAGRAMA GANTT PARA LA IMPLANTACIÓN DEL SISTEMA DE TRAZABILIDAD PROPUESTO.....	61

INDICE DE GRÁFICOS

GRÁFICO 1. DISTRIBUCIÓN DE LAS FÁBRICAS, CD Y PT. (FUENTE NESTLÉ VENEZUELA S.A.)	4
GRÁFICO 2. ÁREAS DE LA TRAZABILIDAD (FUENTE NESTLÉ S.A.)	6
GRÁFICO 3. DIRECCIÓN DE LA TRAZABILIDAD (FUENTE PROPIA).....	8
GRÁFICO 4. CÓDIGO EAN/UCC 13.....	10
GRÁFICO 5. CÓDIGO EAN/UCC 14.....	11
GRÁFICO 6. CÓDIGO EAN/UCC 14.....	12
GRAFICO 7. PERSPECTIVAS DE DAVEMPORT.....	26
GRÁFICO 8. FLUJO DE LOS PRODUCTOS (FUENTE PROPIA)	29
GRAFICO 9. SISTEMA DE RADIO FRECUENCIA.....	42
GRÁFICO 10. CÓDIGO EAN/UCC 14	48
GRÁFICO 11. CÓDIGO EAN/UCC 14	48
GRÁFICO 12. VOLUMEN DE PRODUCCIÓN AÑO 2001.....	49
GRÁFICO 13. COMPONENTES DE LA IMPRESIÓN DE LOS CÓDIGOS DE BARRAS. (FUENTE PROPIA)	50
GRÁFICO 14. DIAGRAMA DE RED DEL SOFTWARE S.C.M.2	54

Capítulo I. PRESENTACIÓN DE LA EMPRESA

1.1. Descripción de Nestlé S.A.¹

“Nestlé es una empresa de origen suizo, con vocación alimenticia cuya historia comenzó en 1867, siendo el primer producto una harina lacteada para bebés invención de Henri Nestlé. Se ha convertido en la actualidad en la empresa más importante en ese sector y es reconocida como la primera de las industrias de alimentos a nivel mundial.

En 1905 se fusiona con la Anglo Swiss Condensed Milk Company; a partir de entonces, Nestlé acelera su internacionalización y diversifica su producción mediante un crecimiento interno, marcado por la construcción, creación y lanzamiento de nuevos productos, así como la ampliación de las gamas ya existentes. A la par de esto, también asegura obtener un crecimiento externo con nuevas inversiones y fusiones con otras empresas. De esta manera el Grupo Nestlé comienza a añadir a su gama inicial de leches condensadas y harinas lacteadas, nuevos productos: Productos culinarios, alimentos congelados y refrigerados, helados, bebidas instantáneas, derivados lácteos, chocolates, confitería, productos farmacéuticos, cosméticos, aguas minerales y alimentos para mascotas.”

“Presente en todos los continentes, con plantas industriales en 77 países, en los que existen más de 480 fábricas, emplea más 200.000 colaboradores y realiza el 98% de su cifra de negocio fuera de su país de origen, lo que la distingue de la mayoría de las empresas.”

Nestlé garantiza la calidad y seguridad de sus productos mediante rigurosos controles de calidad y verificación constante de los productos terminados.

1.2. Historia de Nestlé Venezuela

En 1886 ya se comercializaba en Venezuela la Harina Lacteada Nestlé (de la firma **Henri Nestlé** y la marca de fábrica **Nido de Pájaros**). En 1941 Nestlé se establece como Empresa y comienza su actividad industrial en la región zuliana, con la fabricación de leche en polvo.

¹ “Nestlé La Compañía Mundial de Alimentos” en *Nestlé Venezuela* (1998)

En 1957 se fundó la sociedad “Especialidades Alimenticias, S.A. (ESPALSA), quien construyó la fábrica en la ciudad de El Tocuyo en el Estado Lara, e inició sus actividades de fabricación en el año 1961. El primer producto fue Nescafé, y luego se incorporaron las líneas Maggi y Cereales.

En 1987, Nestlé S.A. de Suiza pasa a ser accionista mayoritario de ESPALSA mediante un aumento de capital y se cambia la razón social, a Nestlé Venezuela, S.A.

En 1988, Nestlé adquiere la División Dulces de Industrias Savoy, importante negocio de chocolates y confites del país.

En los últimos años Nestlé ha realizado un vasto programa de inversiones para renovar su aparato productivo. En 1996 incursiona de nuevo en una actividad en la que ha sido pionera en el país, con la adquisición de una planta procesadora de leche en polvo en El Piñal, estado Táchira.

Siguiendo la corriente mundial del Grupo, en 1997 entra en el negocio de alimentos para mascotas al adquirir la marca Perrarina, añadiendo luego una amplia gama para satisfacer las necesidades alimenticias de diversos tipos de animales.”

Actualmente, Nestlé Venezuela, S.A., cuenta con un personal aproximado de 2.500 empleados en todo el país, quienes laboran en la Oficina Central ubicada en la capital, y en las Fábricas y Centros de Distribución ubicados en el interior del país.

1.3. Misión, Visión y Valores de Nestlé Venezuela S.A.

Visión

"Ser la Empresa Líder de alimentos en Venezuela"

Misión

Generar permanentemente bienestar y progreso al desarrollar y producir productos alimenticios de alta calidad, elaborados y comercializados con elevados niveles de eficiencia y a precios competitivos, para el beneficio de nuestros consumidores y por ende, para el de nuestros colaboradores, proveedores, clientes, accionistas y a todos los que directa o indirectamente participan de nuestra actividad, para el bien del país y la comunidad.

Valores de la Empresa

- **Calidad:** Satisfacer las exigencias y necesidades de nuestros clientes y consumidores.
- **Mejora Continua:** Hacer las cosas hoy mejor, y mañana mejor que hoy.

- **Confianza y Respeto Mutuo:** Fomentar un trato adecuado con nuestros colaboradores, clientes y proveedores.
- **Comunicación:** Procurar comunicación precisa, oportuna y con valor agregado.
- **Desarrollo Humano:** Formación integral para mejorar como personas y como profesionales.
- **Conservación Medio Ambiente:** Dejar huella cuidando el medio ambiente.

1.4. Productos y fábricas de Nestlé Venezuela S.A.

Actualmente la empresa posee una amplia cartera de mercado con más de 350 productos, nacionales e importados. Los productos que se elaboran localmente son fabricados en tres plantas, ubicadas en distintas zonas del país. A continuación se presenta una tabla que muestra los productos fabricados por cada una de las plantas.

Tabla 1. Fábrica vs. Productos

Fábrica	Productos
<p style="text-align: center;">El Tocuyo</p>
	<p>En esta planta se fabrican todos los productos culinarios de la marca Maggi, como las Sopas y Cremas, las Salsas para Pastas y los Platos Listos.</p> <p>Se fabrican las bebidas instantáneas como Nestea, Zip y Rica Chicha, al igual que las bebidas achocolatadas como Nesquik.</p> <p>También se fabrican cereales como lo son Cerelac y Nestum, junto con las fórmulas infantiles Nan 1 y Nan 2.</p>
<p style="text-align: center;">Santa Cruz</p>
	<p>En esta planta se fabrican los productos de la División de Dulces de la marca Savoy, como los chocolates Cri-Cri, Ríkiti y Edición Especial, las Grageas como Toronto, Boston y Ping Pong, junto con muchos otros productos de gran renombre en el mercado nacional que han convertido a Nestlé en el más importante negocio de chocolates y confites del país. También se incluyen los chocolates Nestlé como Galak, Crunch, Clásico, Prestigio.</p>
<p style="text-align: center;">El Piñal</p>
	<p>Leche entera en polvo La Lechera</p>

Protinal

Desde 1997 Nestlé está presente en el mercado venezolano con su línea para Mascota que incluye las Marcas Ferrarina, Pajarina y Gatarina, producidas en el país mediante un acuerdo de co-packing con Proagro / Protinal, así como las otras marcas pertenecientes al Grupo: Friskies y Alpo. La participación de estas marcas en este segmento representa actualmente más del 40% del mercado Venezolano.”

1.5. Almacenes

- **Centros de Distribución (CD):** Los CD son almacenes propios de la empresa, en donde se reciben las transferencias de producto terminado proveniente de las fábricas y posteriormente son distribuidas a los clientes o PT (Puntos de trasbordo). Nestlé cuenta con tres grandes Centro de Distribución (CD) ubicados estratégicamente a lo largo del territorio nacional, en Santa Cruz de Aragua, en Barcelona y en Barquisimeto. Cada uno supe a una zona determinada del país.

- **Puntos de Traslado (PT):** Los PT son centros en donde se reciben transferencias de producto terminado provenientes de los Centro de Distribución (CD) (CD) para ser repartida entre una flota de transportistas. Cada transportista tiene asignada una ruta de pequeños comercios (kioscos) a la cual debe surtir.

Capítulo II. MARCO TEÓRICO

2.1. La Trazabilidad

2.1.1. Concepto de la Trazabilidad:

La Trazabilidad se define como la habilidad de determinar para cada unidad de consumo, las siguientes:

- a) Identificar el país de origen y la fábrica productora.
- b) Localizar los registros de procesos y los de calidad, así como identificar los lotes de materias primas y material de embalaje usados en su fabricación.
- c) Seguir o rastrear a todas las demás unidades del mismo lote de producto terminado en la cadena de distribución.

La Trazabilidad es una medida preventiva que permite un eficiente procedimiento de retirada de producto (interna o en el mercado) a ser iniciada donde sea conveniente por seguridad u otros motivos.

2.1.2. Áreas de la Trazabilidad:

Internamente en Nestlé se han definido tres áreas de la trazabilidad a lo largo de toda la cadena de suministro desde los proveedores hasta los consumidores; estas áreas son:

2.1.2.1. Aguas arriba de la producción:

Se refiere al conjunto de procesos u operaciones que ayudan y permiten conocer los factores de mayor relevancia en el control de calidad de los insumos y de los proveedores. La trazabilidad aguas arriba empieza en la producción de las materias primas, incluyendo los insumos agropecuarios, como son los fertilizantes, los alimentos para animales, las medicinas veterinarias y cualquier proceso de transformación primaria antes de ser entregados a fábrica.

La trazabilidad en esta área es una labor que se lleva en conjunto con los proveedores, ya que a pesar de ser la empresa quien requiera de la trazabilidad, son ellos (los proveedores) los que deben implementar dentro de sus procesos el conjunto de operaciones que permitan llevarla a cabo. Por esta razón es imprescindible establecer una buena relación empresa-proveedor que permita el flujo de información y la transparencia de los procesos.

2.1.2.2. Producción:

Se refiere al conjunto de procesos u operaciones que se llevan a cabo durante la fase de producción, que permiten localizar cualquier materia prima, material de embalaje, semielaborado, retrabajo o producto terminado, dentro de la fábrica.

Se realiza también el proceso de identificación de lote, marcaje de fecha abierta y facilita el proceso de rastreo de materias primas, semielaborados y productos terminados de forma consistente en los productos fabricados por Nestlé Venezuela S.A.

2.1.2.3. Aguas abajo de la producción:

Es el conjunto de procesos u operaciones que se llevan a cabo durante la fase de almacenamiento y distribución, que permite ubicar rápida y eficazmente a todas las unidades de un determinado lote de producción, dentro o fuera de la empresa. La trazabilidad aguas abajo comienza desde el instante que el producto sale de fábrica continuando hasta donde sea posible en la cadena de distribución.

Para extender la Trazabilidad lo más posible hacia los consumidores es indispensable establecer buenas relaciones con los clientes a lo largo de la cadena de distribución. Es necesario que se desarrolle un plan en conjunto que sea aceptado tanto por la empresa como por los clientes.

Gráfico 2. Áreas de la Trazabilidad (Fuente Nestlé S.A.)

En la figura se pueden apreciar las tres áreas de la Trazabilidad, Aguas Arriba, Producción y Aguas Abajo. El área gris que abarca toda la Trazabilidad en producción y parte de la Trazabilidad Aguas Abajo representa los procesos que son completamente responsabilidad de la empresa.

2.1.3. Dirección de la Trazabilidad

La trazabilidad puede llevarse a cabo en dos direcciones.

2.1.3.1. Trazabilidad hacia atrás:

Es el proceso que se inicia cuando se recibe algún tipo de queja por parte de los clientes o por parte de los consumidores sobre un producto en específico. El proceso consiste en investigar y determinar las causas que hayan originado el problema a lo largo de todo el sistema, incluyendo los procesos de los proveedores.

Para llevar a cabo este proceso se debe contar con un eficiente sistema de trazabilidad que permita localizar los reportes de procesos y los reportes de calidad para el lote del producto en cuestión, en las distintas áreas de la trazabilidad (aguas arriba, producción y aguas abajo).

Después de localizar los reportes se procede a analizarlos, de manera de buscar indicios que señalen la causa del problema. Si la causa del problema es identificada, como puede ser: los productos no estaban herméticamente sellados (causa) lo que ocasionó endurecimiento y mal sabor (problema), se determinan los procesos responsables. Para el ejemplo el proceso responsable pudiera ser el que realizan las mordazas al sellar los productos, pero más específicamente habría que analizar la temperatura de las mordazas, la posición de las mordazas, etc.

2.1.3.2. Trazabilidad hacia delante:

Después de haber determinado la causa del problema se prosigue con la trazabilidad hacia adelante. Este proceso consiste en identificar a todos los demás lotes que pudiesen estar afectados y tomar acción (en caso de que lo amerite) en evitar que más consumidores ingieran el producto.

La trazabilidad hacia delante también puede ser iniciada por el reporte de algún proveedor que haya descubierto problemas en la materia prima suministrada. Igualmente se deben identificar todos los productos afectados y evitar que sean consumidos.

Para identificar a los productos fabricados con dicha materia prima se requiere de un sistema de trazabilidad que permita rastrear el movimiento de la materia prima en fábrica, determinando los departamentos que usaron el insumo, cuándo lo utilizaron y en qué productos.

Para evitar que los productos se comercialicen y sean consumidos, se procede a retirarlos del mercado. La retirada se inicia con una labor de rastreo del producto terminado en la cadena de

distribución que permite localizarlo dentro o fuera de la empresa, para poder recogerlos (Recall).

Si los productos no pueden ser recogidos ni rastreados se debe incurrir en la utilización de medidas alternas que informen a los clientes y consumidores las condiciones de los productos. Una de estas medidas son las campañas publicitarias, que además de ser costosas desprestigian la empresa.

2.2. Sistemas de Código de Barras¹

La identificación mediante códigos de barra es una tecnología que permite almacenar una variada información de un determinado producto en un símbolo que puede ser leído mediante un sistema computarizado, permitiendo que su data sea recolectada rápida y eficazmente.

Los símbolos están constituidos por un conjunto de barras negras y espacios en blanco de diferentes anchos. Dichos símbolos son leídos mediante un Scanner (lector óptico) el cual mide la luz reflejada e interpreta la clave en números y letras. Posteriormente la información es pasada a un computador que permite recobrar la información original.

“Los sistemas de códigos de barras pueden usar varias simbologías. Una simbología es equivalente a un lenguaje. Cada simbología tiene fuerzas y debilidades. Muchas de ellas están en uso por razones históricas o por motivos políticos, mientras que otras tienen ventajas técnicas definidas”.

Nestlé utiliza un sistema de códigos de barra estándar en todas sus empresas, de manera que se facilitasen los procesos de intercambio de mercancía. Dicho sistema esta conformado por las diferentes presentaciones de codificación que proporciona la Asociación Internacional *EAN* (*European Article Numbering*).

2.2.1. El Sistema EAN (European Article Numbering)².

“Uno de los sistemas más utilizados para identificar productos comerciales por medio de códigos de barra, es el **EAN (European Article Numbering)**. Se trata de un estándar internacional, creado en Europa en 1977, que en la actualidad se opera en más de 80 países y es compatible con el sistema UPC (Universal Product Code), utilizado en América del Norte.”

“Las unidades de venta que llevan el símbolo EAN poseen un código de producto único que puede ser leído e identificado en todos los países, mediante equipos de lectura apropiado.”

“*EAN INTERNATIONAL*, es una asociación con sede en Bélgica que tiene por objeto desarrollar y promover el sistema mundial de identificación de los artículos EAN y hacer respetar las especificaciones, teniendo en cuenta las leyes nacionales y las reglamentaciones internacionales de los países representados.”

“El 2 de septiembre de 1987 se incorpora EAN Venezuela como miembro activo. En 1993 sólo 303 miembros componían EAN Venezuela, mientras que en Diciembre de 1994, el

¹ <http://www.udec.cl/~ssantand/menu.htm>

15/09/2001

² <http://www.eanve.com/>

17/09/2001

número de asociados era de 494. Actualmente, EAN Venezuela agrupa alrededor de 2000 miembros o usuarios.”

Esta empresa proporciona una variada gama de productos, ajustados a las necesidades de sus clientes. A continuación se presentaran los sistemas de codificación más comunes.

2.2.1.1. EAN/UCC 13¹

El EAN 13 es uno de los sistemas de codificación más difundido a nivel mundial. Se utiliza para identificar las unidades de venta final (los productos) con información acerca del nivel básico de identificación (país, fabricante y producto). Este código identifica y distingue a un producto de cualquier otro, pero no posee información adicional que lo clasifique.

Código EAN/UCC - 13

Impresión y Utilización:

Este código se imprime tanto en las Unidades de Consumo como en las Unidades de Venta. Se utiliza principalmente para agilizar las operaciones en los puntos de venta. Cualquier variación que se efectúe en el producto en cuanto al formato, color, envase, oferta, etc. implica ser registrado en el código de barras.

Estructura:

- Los 3 primeros dígitos corresponden al País de origen del producto. En el caso de Venezuela es 759.
- Los siguientes 4 dígitos corresponden a la Empresa fabricante. En el caso de Nestlé Venezuela S.A. el código es 1016.
- Los siguientes 5 dígitos pueden ser asignado por el fabricante y corresponde al código del producto. Por ejemplo: la Unidad de Consumo de Cocosette es 87112 y La Unidad de Venta es 17112.
- El último dígito es una cifra de control que permite verificar si las cifras precedentes han sido correctamente leídas.

2.2.1.2. EAN/UCC 14

El sistema EAN/UCC 14 posibilita la identificación de cajas o corrugados (Unidades de Expedición). A diferencia de las Unidades de Consumo, éstas no serán utilizadas en una sala de venta, sino en bodegas, almacenes o en otros procesos involucrados en la cadena de distribución.

Este es un código exclusivamente numérico de 14 dígitos. Adicional a toda la información que provee el EAN 13, este sistema suministra información sobre la configuración de las cajas (Unidades de Expedición) a través de un dígito indicador que se ubica al principio del código

¹ http://www.sagpya.mecon.gov.ar/alimentos/revista/r_07/07_03_codigo.htm

(por ejemplo una caja que transporte 12 unidades se le asigna el número 1, si transporta 24 se utiliza el 2, etc.)

Código EAN/UCC - 14

Impresión y Utilización:

Este código se imprime en las Unidades de Expedición. Es utilizada por mayorista y detallistas para facilitar las operaciones de manipulación, transporte y almacenaje de la mercancía.

Estructura:

- El primer dígito es el Indicador, el cual provee información acerca de la configuración de las cajas.
- Los 3 primeros dígitos corresponden al País de origen del producto.
- Los siguientes 4 dígitos corresponden a la Empresa fabricante.
- Los siguientes 5 dígitos pueden ser asignado por el fabricante y corresponde al código del producto.
- El último dígito es una cifra de control que permite verificar si las cifras precedentes han sido correctamente leídas

2.2.1.3. UCC/EAN 128

El código UCC/EAN –128 fue creado como respuesta a la creciente demanda por un sistema que permitiera almacenar una mayor y más variada información sobre los productos, que la permitida por los sistemas convencionales (EAN 13, 14, etc.). De esta manera no solo se identificaría al producto de cualquier, otro sino que también lo clasificaría.

El EAN-128 permite representar información inherente al producto (información logística), tal como el número de lote, la cantidad de unidades, fechas (caducidad, producción, envasado, etc.), dimensiones comerciales y logísticas, envíos, números de serie, etc. Asimismo, también permite la identificación de localizaciones y puntos de entrega.

El UCC/EAN 128 es un código de longitud variable, el cual utiliza prefijos numéricos para hacerle entender al sistema lector que tipo de información leerá. Estos prefijos numéricos se denominan “Indicadores de Aplicación” (IA) y se colocan entre paréntesis. Por ejemplo: el (IA) = (01), significa que la información que le sigue es el número Mundial de la Unidad de Negocio (GTIN); el (IA) = (10) significa que la información que le sigue es el número de lote o reseña. Existen 47 identificadores de Aplicación, cada uno para representar un tipo de información.

Código UCC/EAN - 128

Impresión y Utilización:

Este código se imprime en las Unidades de Expedición. Es utilizada por mayorista y detallistas para mantener un mejor control sobre sus inventarios. Adicionalmente agiliza las labores de carga y descarga de los camiones a la hora de realizar los despachos.

Estructura:

	Carácter de entrada	FNC 1	Data 1	Data 2	Data 3	Símbolo de chequeo	Carácter de culminación	
--	---------------------	-------	--------	--------	--------	--------------------	-------------------------	--

- **Margen de luz:** es un margen que aísla el código de cualquier otra impresión sobre la superficie de los productos.
- **Carácter de entrada:** los caracteres A, B y C antes mencionados.
- **Carácter FNC 1:** consiste en un carácter que le permite a los Scanner reconocer el código UCC/EAN -128 entre otros códigos y procesar solamente la información que se requiera.
- **Data:** se refiere a toda la información que se codifique (Data 1, 2, 3,..)
- **Símbolo de chequeo:** es un carácter que resulta al introducir todos los caracteres que le anteceden en una fórmula. Se utiliza para verificar que el código fue leído correctamente.
- **Un carácter de culminación:** es un carácter que le indica al scanner la culminación de la lectura.
- **Margen de Luz**

2.3. Herramientas Utilizadas

Durante el desarrollo de este estudio se utilizaron las siguientes herramientas:

2.3.1. Diagramas de flujo de datos.¹

Es un sistema que describe de manera gráfica el flujo de la información, donde se archiva la data, donde es utilizada o modificada, junto con el emisor y receptor de la misma. Se utilizan 4 símbolos en el diagrama de flujos:

Tabla 2. Símbolos de los diagramas de flujo según la nomenclatura de Yourdon & Coad.

Símbolo	Descripción

	Son entidades externas que interactúan y se comunican con el sistema, enviando o recibiendo información. También es utilizado para representar subsistemas, como pueden ser los sistemas informáticos.

	Indican el origen y el destino de la información, y se debe identificar cada flecha con la información que esta siendo transferida.

	Se utiliza cuando la información es archivada, ya sea en carpetas, discos magnéticos, video, etc.

	Indica la transformación o manipulación de la información, existiendo una data de entrada y una data de salida. La data que entra a un proceso debe ser trabajada o transformada. Es nombrada mediante un verbo y un objeto del verbo.

¹ <http://www.smartdraw.com/resources/centers/software/dfd.htm>

28/09/2001

Capítulo III. EL PROYECTO

3.1. Justificación del proyecto:

A pesar de todas las medidas preventivas que se realicen para asegurar la calidad de los productos, ya sea en los procesos de los proveedores, durante la producción o durante la distribución, es posible que algunos productos salgan fuera de las especificaciones de la empresa, y no siendo detectados a tiempo pudiesen llegar al cliente o al consumidor. Ya sea que la falla sea detectada por la empresa, por el cliente o por el consumidor, habría que determinar que originó y en que lugar se originó la falla y además no menos importante en donde están los productos de ese mismo lote con la finalidad de poder retirarlos del mercado lo antes posible. Por este motivo principalmente se justifica el proyecto:

“Desarrollo de una propuesta para implantar un sistema que permita ubicar en un momento determinado los productos de una empresa de alimentos, una vez que estos salen de plantas.”

Otras razones que justifican el proyecto son:

- Cumplir con las normativas del Sistema de Calidad de Nestlé (N.Q.S.), que plantea la necesidad de un sistema de trazabilidad en todas las empresas de Nestlé.
- Mantener un mejor control sobre los productos, en relación a los procesos e insumos utilizados en su elaboración.

3.2. Descripción del Proyecto:

El proyecto consiste en el desarrollo de una propuesta para implantar un sistema de Trazabilidad Aguas Abajo. Para ello se deben desarrollar sistemas, procesos y normativas que se implanten durante las fases de almacenamiento y distribución, para satisfacer las necesidades y expectativas de la Empresa, en cuanto a Trazabilidad se refiere.

El proyecto se llevará a cabo siguiendo una metodología que permita una progresiva elaboración de las diferentes fases que intervienen en el proyecto.

El proyecto incluirá labores de investigación, tanto internas como externas, labores de documentación y análisis, labores de diseño y labores de ensayo.

La Trazabilidad Aguas Abajo se define como el conjunto de procesos u operaciones que se llevan a cabo durante la fase de almacenamiento y distribución, que permite ubicar rápida y

eficazmente a todas las unidades de un determinado lote de producción, dentro o fuera de la empresa. La trazabilidad aguas abajo comienza desde el instante en que el producto sale de fábrica continuando hasta donde sea posible en la cadena de distribución.

Se considera también importante localizar los registros de proceso y los registros de calidad que se pudieran realizar en esta área, tales como el tiempo que estuvo almacenado el producto en un determinado lugar, las condiciones del sitio de almacenaje (temperatura, humedad, etc.) ya sea propio o externo, etc.

3.3. Fases del Proyecto:

Se pueden identificar tres Fases Principales en el Proyecto:

3.3.1. Procedimiento Interno de Trazabilidad:

Consiste en determinar los principios y los procesos que se van a requerir en las diferentes etapas de la cadena de distribución, para lograr la Trazabilidad Aguas Abajo.

Estas acciones se refieren a la elaboración de registros de proceso o controles de distribución que reflejen las movilizaciones de los productos durante las diferentes etapas. Se refiere también a las modificaciones que deban realizarse a las distintas operaciones internas de almacenamiento y distribución, ajustándolas a los requerimientos de la trazabilidad.

3.3.2 Sistema de Identificación de Lote:

Consiste en determinar el sistema de codificación que presente una mejor relación beneficio-costos para la empresa. Para ello se deben evaluar diversas alternativas.

3.3.3. Sistemas (Software / Hardware):

Consiste en determinar el sistema (software / hardware) que mejor se adapte a las necesidades de la trazabilidad.

3.4. Objetivos:

3.4.1. Objetivo General

Desarrollar una propuesta para implantar un sistema de Trazabilidad Aguas Abajo, que permita ubicar en un momento determinado los productos de una empresa de alimentos.

3.4.2. Objetivos Específicos

- Estudiar los procesos involucrados en el almacenamiento y distribución de los productos terminados.

- Estudiar y analizar los sistemas de trazabilidad que actualmente se aplican en la empresa.
- Estudiar y analizar el actual sistema de almacenamiento y distribución de los productos terminados, identificando las fortalezas y debilidades que presenta para el desarrollo de la trazabilidad.
- Diseñar la propuesta del sistema de trazabilidad, que permita rastrear los productos terminados una vez que salgan de fábrica.
- Evaluación económica de las alternativas a proponer.

3.5. Alcance del Proyecto:

-Este proyecto de trazabilidad aguas abajo tiene como idea poder conocer y ubicar en algún momento determinado el movimiento de más de novecientos mil Unidades de Expedición mensual lo que significa más de cinco millones de Unidades de Venta; conocer en que almacén están en que condiciones fueron almacenadas o a quien se le entregaron, llegando en algunos casos hasta el distribuidor - El proyecto de trazabilidad abarca el seguimiento de los productos desde las fábricas hasta las rutas de despacho. El sistema no abarcará la trazabilidad de los productos terminados una vez que son comercializados por estos clientes, ya que es un proceso más complicado que requiere de la colaboración y disposición de los mayoristas, detallistas y consumidores.

El Proyecto no contempla la implantación de las propuestas a realizarse en relación a los objetivos planteados.

Capítulo IV. MARCO METODOLÓGICO

4.1. Sistemas de Trazabilidad de la empresa

4.1.1. Recaudación de datos:

Inicialmente se investigó sobre los sistemas de trazabilidad ya existentes en Nestlé Venezuela S.A., que son la Trazabilidad Aguas Arriba y la Trazabilidad en Producción, de manera que sirviesen de base para el diseño de Trazabilidad Aguas Abajo. Para recaudar información se llevaron a cabo las siguientes actividades:

- **Lecturas y revisiones bibliográficas:** Se estudiaron documentos de la empresa relacionados con las normativas y los procedimientos internos de trazabilidad, así como los sistemas utilizados para identificar los productos dentro de fábrica. Este estudio se realizó con la finalidad de conocer los procesos o requerimientos del sistema de trazabilidad en cada una de las etapas del proceso productivo.
- **Entrevistas:** Se realizaron entrevistas al personal técnico y administrativo que están en contacto con los procesos de trazabilidad, incluyendo a cada uno de los responsables de las etapas de los procesos productivos. Esto se realizó con el propósito de conocer cómo se manejan actualmente el sistema de trazabilidad y cuales son los principales problemas que presenta.
- **Observación y Participación directa:** Para tener una visión más amplia sobre el desarrollo del sistema de trazabilidad, se realizaron visitas programadas a la fábrica Santa Cruz, donde se pudo apreciar muchos de los procesos que se llevan a cabo para cumplir con los objetivos de la trazabilidad. Se pudo participar directamente en los procesos al realizar una auditoría del sistema de trazabilidad, que incluyó a todas las etapas de los procesos productivos.

4.1.2. Descripción de los procesos de Trazabilidad que se realizan en Producción

En base a la información recaudada se procedió a realizar una descripción general del sistema de trazabilidad en el área de producción, identificando:

- Los procesos u operaciones que se realizan durante los procesos productivos para cumplir con los objetivos de la trazabilidad (registros de proceso, registros de calidad, etc.).
- Los sistemas de identificación de productos.
- Los sistemas informáticos utilizados.

4.1.3. Análisis del proceso

Posteriormente se procedió a analizar el sistema trazabilidad en el área de producción, identificando sus fortalezas y debilidades, así como las causas de los principales problemas que presenta el sistema.

4.2. Sistemas de almacenamiento y distribución de los productos

4.2.1. Descripción del sistema

Para recaudar la información necesaria sobre el sistema de almacenamiento y distribución de los productos terminados se utilizó la siguiente metodología:

- **Lecturas y revisiones bibliográficas:** se estudiaron documentos internos de la empresa en donde se describían los procesos de las diferentes etapas del sistema de almacenamiento y distribución, así como los diferentes departamentos involucrados. Igualmente se estudiaron documentos sobre las buenas prácticas del almacenamiento. Esto se realizó con el propósito de conocer de antemano la terminología, las etapas y los departamentos relacionados con el sistema en estudio.
- **Entrevistas:** se realizaron visitas al Centro de Distribución (CD) Santa Cruz, en donde se pudo entrevistar a los encargados de los diferentes departamentos que participan en los procesos de almacenamiento y distribución, con la finalidad de recolectar información relevante sobre las actividades que realizan, como los tiempos promedios, las cantidades manejadas, los principales problemas que se presentan, entre otros.
- **Observación y participación directa:** después de cada una de las entrevistas se pudo observar el desarrollo de las actividades propias de cada departamento, así como se pudo participar directamente en algunas de ellas. Esto se realizó con la finalidad de conocer más en detalle el sistema de almacenamiento y distribución de los productos terminados y para tener una visión más amplia sobre los posibles inconvenientes o riesgos relacionados al sistema de trazabilidad a proponer.

4.2.2. Análisis de los resultados

Posteriormente se procedió a analizar el sistema de almacenamiento y distribución de la empresa, detectando factores favorables y desfavorables para el desarrollo del sistema de trazabilidad.

4.3. Sistema de identificación mediante códigos de barras

4.3.1. Descripción de los sistemas de códigos de barra

La metodología utilizada para recaudar información sobre los sistemas de identificación mediante códigos de barra fue la siguiente:

- **Lecturas:** a través de Internet se pudo recolectar mucha información de los códigos de barras, relacionados con el funcionamiento de los sistemas, catálogos de los equipos requeridos, principales problemas de la codificación, etc. Esto se realizó con la finalidad de conocer la base del funcionamiento de estos sistemas, así como la terminología utilizada, lo cual es indispensable para realizar cualquier entrevista.
- **Entrevistas:** se realizaron entrevistas con tres proveedores de sistemas de codificación en el área metropolitana. Esto se realizó con la finalidad de conocer no sólo las diferentes alternativas disponibles, sino también sus opiniones y recomendaciones sobre las condiciones y requerimientos de la empresa.

4.3.2. Descripción de los sistemas de códigos de barra

A partir de la información recolectada se realizó una descripción de los sistemas de códigos de barra, en relación a sus funcionamientos y requerimientos. Esto con la finalidad de poder contar con una base sobre las diferentes alternativas a evaluar.

4.3.3. Análisis de los resultados

Se analizaron las diferentes alternativas para la codificación de los productos, identificando las ventajas y desventajas para los requerimientos de la trazabilidad. Igualmente se detectaron los principales riesgos.

4.4. Propuesta del Sistema de Trazabilidad

A partir de los estudios realizados se diseñó una propuesta para desarrollar un sistema de trazabilidad aguas abajo. Para ello se tuvieron que realizar estudios que permitiesen determinar cual era el sistema más conveniente para la identificación de los productos mediante códigos de barras, cual debería ser la estructura del Software/Hardware que se debería implantar para permitir o facilitar el rastreo de los productos y cuales procedimientos internos deberían modificarse o agregarse.

Se incluye una breve descripción de cómo los productos afectados pudiesen ser recogidos por la empresa.

Capítulo V. SISTEMA DE TRAZABILIDAD EN EL AREA DE PRODUCCION

De las tres áreas de la trazabilidad: aguas arriba, producción y aguas abajo, Nestlé Venezuela, S.A. cubre las dos primeras, en donde existen sistemas bien estructurados, con normativas, procedimientos y personal capacitado.

El sistema de **trazabilidad aguas arriba** depende de gran manera de la disposición de los proveedores a implantar sistemas de trazabilidad en sus empresas, que le permitan a sus clientes como Nestlé, el poder cumplir con sus objetivos de trazabilidad. Existen proveedores que ya cuentan con sistemas de trazabilidad, en cuyo caso será labor de la empresa el auditar, realizando simulacros que permitan verificar la efectividad del rastreo de los productos despachados a las fabricas y así poder garantizar un suministro de datos confiable.

El sistema de **trazabilidad en producción** es completamente interno y por lo tanto su buen funcionamiento es responsabilidad de cada una de las fábricas. Este sistema se lleva a cabo mediante un conjunto de procesos u operaciones que son realizados y monitoreados por personal entrenado y capacitado. La efectividad del sistema es medida mediante auditorias rutinarias realizadas por el mismo personal. El estudio del sistema de trazabilidad de producción fue de gran utilidad para el diseño del sistema de trazabilidad aguas abajo ya que dio a conocer los requerimientos, los procesos y los principales problemas que presenta.

5.1. Descripción del sistema de Trazabilidad en Producción

En la **Tabla 3** se muestra un flujograma del sistema de trazabilidad en producción, en donde pueden identificarse:

- Los **registros de procesos y los registros de calidad** que se elaboran durante cada una de las etapas de los procesos productivos.
- Cómo están **físicamente identificados** los materiales en las diferentes etapas.
- Cuándo y cómo se utiliza el **sistema informático FMS 1**.

Tabla 3. Flujograma del Sistema de Trazabilidad en Producción. (Fuente Propia)

Etapas	Sistema FMS	Registros de procesos / calidad	Procesos	Identificación Física
1. Recepción	S - 1 Se introduce la data de recepción en el sistema FMS	R - 1 Se mantienen archivados todos los datos de recepción	P - 1 Recepción de Materias Primas y Material de Empaque	I - 1 Identificación física de los insumos con el N° de Lab., fecha de recepción, cantidad, etc.
2. Asg. de la Calidad	S - 2 Se cambia el estado de los productos en el FMS	R - 2 Se mantienen archivados todos los expedientes con sus resultados de análisis	P - 2 Liberación de los materiales, mediante un análisis de muestras	I - 2 Se identifican físicamente los productos con su estado actual (liberado/ no liberado/ bloqueado)
3. Transf. a fabricación	S - 3 Se introduce la data de la transferencia en el FMS. destino, cantidad, etc.	R - 3 Se mantiene archivados todos los vale de transferencia	P - 3 Despacho de los materiales a Fabricación según plan semanal	I - 3 Se entregan los materiales con su identificación respectiva (N° de Lab, estado, etc.)
4. Depto. de Producción		R - 4.1 Se mantienen archivados reportes diarios (N° de Lab, reseña)	P - 4.1 Recepción y utilización de insumos	
		R - 4.2 Se mantienen archivados controles de procesos (responsables, PC, etc.)	P - 4.2 Procesos de fabricación	I - 4.2 Identificación de los materiales destinados a retrabajo mediante la reseña del día
	S - 4 Se introduce la data de producción del día (producción efectiva diaria, horas de mano de obra)	R - 4.3 Se mantienen archivados reportes diarios de los insumos (N° de Lab)	P - 4.3 Producción de empaque	I - 4.3 Se identifican los productos terminados con la reseña del día
5. Transporte Interno	S - 5 Se introduce la data de la transferencia en el FMS	R - 5 Se mantienen archivados registros diarios de la transferencia	P - 5 Se paletizan y transfieren los productos	I - 5 Se identifica cada paleta con la tarjeta de identificación

▪ **Etapas 1. Recepción en el almacén de materias primas de fábrica:**

O – 1. “Almacén de MM.PP.” es el que recibe las materias primas y los materiales de embalaje que serán utilizados en la fábrica. Estos materiales son recibidos junto con la orden de compra o Carta Porte¹, donde se registran las cantidades provenientes en la carga, el proveedor y el responsable del trasbordo, de igual manera se recibe su certificado de análisis, en el caso de ser grandes cantidades de insumos estas vendrán con sus respectivos registros de peso de la

¹ Ver glosario

romana pública. En el caso de los productos importados se anexa en la orden de entrega su registro sanitario y portuario.

I – 1. Una vez recibidas las materias primas se procede a identificar físicamente cada insumo con la *Tarjeta de Identificación de Materias Primas*. (Ver Anexo 3), que especifica el código del producto, el número de Laboratorio, la cantidad y el estatus de liberación (en caso de que los insumos requieran de un análisis de laboratorio el estatus es “No Liberado”). El número de Laboratorio consiste en un número asignado de forma correlativa a cada una de las materias primas o materiales de embalaje recibidos.

R – 1. Durante la recepción de insumos se elabora un registro, en donde se documenta los códigos FMS 1, las cantidades, el número de laboratorio, la fecha de recepción, entre otros. Este documento es archivado en carpetas por el departamento de Recepción.

S – 1. Luego se transcribe en el sistema FMS 1 la data de recepción, identificando a la mercancía como no liberada.

▪ **Etapa 2. Aseguramiento de la Calidad**

O – 2. Luego se toman muestras de las materias primas recibidas, para que el departamento de “Aseguramiento de la Calidad” realice los respectivos análisis físicos-químicos, microbiológicos u organolépticos. Estas muestras son tomadas por el Especialista de Almacén en caso de no ser materias primas críticas (Según H.A.C.C.P.¹), en caso contrario será muestreada por el Analista de Materias Primas. Si no se detecta ninguna anomalía en cuanto a los resultados de los análisis se procede a liberar la mercancía, significando que ahora pueden ser utilizadas en los procesos productivos.

S – 2. Dicha liberación se realiza a través del sistema FMS 1, de esta manera el *Almacén de MM.PP.* puede conocer instantáneamente el estado de los productos (liberado, no liberado o bloqueado), ya que existe una red interna del sistema.

I – 2. Todas las muestras tomadas para realizar los análisis deben estar identificadas con la *Tarjeta de Identificación de Muestras* (Ver Anexo 3). Dicha tarjeta es autoadhesiva para garantizar que no existan confusiones entre las tarjetas y las muestras.

R – 2. Todos los resultados de los análisis son registrados por el departamento de Aseguramiento de la calidad en el formato de Control de Liberación, especificando en ellos el código FMS 1 y el número de laboratorio de los insumos.

¹ Ver Glosario

▪ **Etapa 3. Transferencia de materias primas a fabricación:**

O – 3. Dependiendo del plan semanal de producción, se realizan las demandas de insumo al “Almacén de MM.PP”, quien despachará la mercancía a los diferentes departamentos de producción mediante montacargas.

R – 3. Para cada despacho realizado se genera un vale de transferencia de los insumos, en donde se especifican los códigos FMS 1 y los números de laboratorio respectivo de cada insumo a ser transferido, junto con las cantidades y el destino.

S – 3. La data de transferencia como los códigos, las cantidades y los números de Laboratorio de los productos transferidos, son transcritos en el sistema FMS 1.

I – 3. Todos los productos a ser transferidos son nuevamente identificados con una tarjeta de autoadhesiva, la *Tarjeta de Identificación* (Ver Anexo 3), que especifica el código FMS 1, la cantidad transferida, el número de Laboratorio, entre otros.

▪ **Etapa 4. Departamentos de producción**

O – 4.1. Los departamentos de producción reciben los insumos y los utilizan de acuerdo a las recetas y los planes de producción.

R – 4.1. Los especialistas de cada departamento de producción deben elaborar un registro de las cantidades de insumo recibidas y utilizadas en cada turno, especificando los números de laboratorio los materiales.

O – 4.2. La fabricación de los productos involucra diversas etapas o procesos, como la fabricación de masas, fabricación de relleno y cubridora.

R – 4.2. Durante las diferentes etapas de la fabricación se realizan controles operacionales de los equipos y se llevan a cabo los controles de calidad. Para ambos casos se elaboran registros que posteriormente serán archivados. Algunos controles de calidad están relacionados con la temperatura, viscosidad, finura, envoltura, organoléptico, entre otros.

Los registros de trazabilidad de igual forma son llevados en cada etapa ya sea a través de las reseñas para el caso de los insumos que ya han sido transformados (ejemplo; masa, cargas,

retrabajo, semielaborado) y los números de laboratorio en caso de las materias primas que no han sido transformadas.

I – 4.2. Se deben identificar mediante tarjetas a todos aquellos productos que hallan sido destinados a retrabajo, especificando la fecha, turno, etc.

O – 4.3. Una vez que los productos son fabricados, se trasladan mediante cintas transportadoras hacia los equipos empacadores. Es durante esta etapa cuando se preparan las Unidades de venta y las Unidades de expedición.

I – 4.3. Durante esta etapa se identifican a los productos de la empresa mediante el *Código de Identificación* (Ver Anexo 6), tanto las fracciones como las Unidades de Venta y de Expedición.

R – 4.3. Al igual que durante la fabricación se elaboran registros de los controles operacionales y los controles de calidad. Los controles de calidad durante esta etapa pueden referirse a la hermeticidad, calidad de impresión, peso neto, entre otras.

▪ **Etapa 5. Transferencias de los productos terminados**

O – 5. Los productos terminados son paletizados y transferidos de las fábricas a los diferentes Centro de Distribución (CD), mediante gandolas.

I – 5. Se identifican físicamente todas las paletas de productos terminados mediante la *Tarjeta de Identificación de Paletas* (Ver Anexo 2), la cual especifica el código del producto terminado, las cantidades por empaques primarios, las cantidades por bultos, la reseña del día empacado, entre otros.

S – 5. Posteriormente se procede a cargar el sistema FMS 1 con la producción del turno, para luego ser liberada por el Dpto. de Aseguramiento de la Calidad en el propio sistema y darle la autorización formal de salida al Centro de Distribución (CD).

5.2. Análisis del sistema

Inicialmente se determinó que existen dos flujos a considerar, ver **Tabla 4**.

Para analizar el sistema de trazabilidad en la etapa de producción se analizará el flujo de la información que permite rastrear a los materiales durante las diferentes etapas de los procesos productivos.

Se determinaron las fortalezas y debilidades del flujo de la información utilizando un concepto adaptado de Tomas H. Davempont acerca de las tres perspectivas de la información.

Tabla 4. Flujos de los procesos productivos

Flujo de los materiales	Flujo de la información
Este flujo se refiere a la movilización y transformación de las materias primas, materiales de embalaje, semielaborados, retrabajos, muestras y productos terminados durante los procesos productivos.	Es la información que se crea y se transmite como consecuencia del flujo de los materiales, mediante los registros, vales de transferencias, las tarjetas que físicamente identifican a los materiales y los sistemas informáticos.

- **Información:** Se refiere a la información que fluye, que se registra y se archiva durante cada una de las etapas de los procesos productivos, permitiendo que los productos dejen una huella que permita rastrearlos.
- **Tecnología:** se refiere a la tecnología utilizada para la elaboración y archivar los registros de procesos, permitiendo que la información fluya más rápidamente y eficientemente, tanto al registrarla y archivarla, como al buscarla y utilizarla.
- **Recursos Humanos (RR.HH.):** Se refiere al personal encargado de realizar los registros de proceso durante las diferentes etapas de la cadena de distribución. Desde esta perspectiva se podrá determinar las fortalezas y debilidades que presenta el sistema en cuanto a la capacitación de las personas que realizan los registros. En la **Tabla 5** pueden apreciarse las fortalezas y debilidades que presenta el sistema de trazabilidad en el área de producción, examinado desde las tres perspectivas.

Conclusión del análisis

A partir del estudio realizado, las lecturas, y las entrevistas se puede llegar a la siguiente conclusión sobre el sistema de trazabilidad en el área de producción.

- La clave del sistema de trazabilidad es la elaboración de registros de procesos que permitan conocer el flujo de los Lotes de productos a través de las diferentes etapas del sistema productivo.
- Para la elaboración de registros de procesos es indispensable que los productos estén físicamente identificados. Dicha identificación debe especificar el código del producto, las cantidades y el número de laboratorio o reseña.
- Debe existir un sistema que identifique físicamente a todas las unidades dentro de fábrica, ya sean materias primas, material de embalaje, retrabajos, muestras, etc.

Tabla 5. Fortalezas y debilidades del Sistema de Trazabilidad en Producción

	Fortalezas	Debilidades
Información	<ul style="list-style-type: none">▪ Todos los productos almacenados y transferidos cuentan con una tarjeta de identificación, en donde se especifica el código FMS 1, las cantidades almacenadas o transferidas y el número de laboratorio. Esto permite que se generen registros de procesos y registros de calidad.▪ En cada un de las etapas del proceso productivo se generan registros de procesos y registros de calidad que contienen información sobre el flujo de los productos y sobre factores relevantes de la producción, respectivamente. Esto permite que los productos puedan ser rastreados a lo largo de la producción, y que se puedan localizar los registros de calidad que se hayan realizado.	
Tecnología	<ul style="list-style-type: none">▪ El sistema FMS 1 maneja información sobre los códigos FMS, las cantidades y los números de laboratorio de las materias primas recibidas y transferidas a los departamentos de fábrica, así como también de los códigos, cantidades y reseñas de los productos terminados despachados a los CD. Esto permite que existan conexiones entre las diferentes áreas de la trazabilidad, pero no provee ninguna información sobre los que pasa dentro de los departamentos de fabricación.▪ No se incurre en ningún costo adicional, ya sea de equipos, sistemas automáticos de codificación, sistemas informáticos, etc. para lograr la trazabilidad de los productos.	<ul style="list-style-type: none">▪ Las tarjetas de identificación utilizadas en las fábricas no cuentan con ningún sistema automatizado de codificación, que permita que su información sea leída y decodificada rápida y eficazmente. Esto tiene como consecuencia que durante la elaboración de registros, el personal de fábrica deba leer la data de las tarjetas para después registrar la información a mano en un informe. Esto tiene como consecuencia que se requiera de un personal entrenado y motivado, de manera que perciban la importancia de la correcta elaboración de los registros y le dediquen el tiempo y el esfuerzo necesario. <p>Como consecuencia de la elaboración manual de los registros suelen cometerse errores, como códigos ilegibles, información incompleta, registros inconsistentes, etc.</p> <ul style="list-style-type: none">▪ Cada departamento elabora los registros manualmente y posteriormente los archiva en carpetas, no existiendo un sistema central que contenga toda la información del flujo de los productos. Esto tiene como consecuencia que al rastrear los productos se tengan que revisar las carpetas de cada uno de los departamentos, lo que hace que la trazabilidad de los productos sea lento y tedioso.
RR.HH.	<ul style="list-style-type: none">▪ Actualmente las fábricas cuentan con un personal entrenado y capacitado para llevar a cabo los procesos involucrados en la trazabilidad (registros, identificación de materiales, verificaciones, etc.) . Esto se logró mediante planes de formación rutinarios.	

Capítulo VI. SISTEMA DE ALMACENAMIENTO Y DISTRIBUCIÓN

Tabla 6. Flujoograma del sistema de almacenamiento y distribución

(Fuente Propia)

6.1. Descripción del sistema

En base a la información recopilada se conoció que en el sistema de almacenamiento y distribución de los productos terminados se llevan a cabo seis etapas o procesos generales, desde que se reciben los productos en los Centro de Distribución (CD) hasta que son entregados a los clientes. Durante cada una de las etapas existe un flujo de los productos y un flujo de la información de los productos, este último es el más importante para el desarrollo del sistema de trazabilidad.

6.1.1. Flujo de los productos

▪ Etapa 1. Recepción de Transferencias

O - 1. Continuamente se reciben transferencias de productos terminados en los Centro de Distribución (CD), provenientes de Unidades Lógicas como las fábricas u otros Centro de Distribución (CD). Las unidades de manejo en que son distribuidos los productos nacionales son generalmente las Paletas, pero ocasionalmente se pueden recibir en cajas. Los productos son transportados en gandolas que pueden cargar hasta 15 toneladas. Los productos importados siempre se reciben en corrugados.

O - 2. Una vez que los transportes llegan al almacén se procede a descargar la mercancía y colocarla en un temporal para realizar una inspección. La descarga se realiza mediante

montacargas. El proceso de descarga tiene una duración aproximada de 45 minutos, pero puede extenderse hasta 1 hora.

▪ **Etapa 2. Almacenamiento de los productos.**

O – 3. Posteriormente los montacarguistas transportan los productos a las diferentes ubicaciones dentro del almacén. Todos los Centro de Distribución (CD) cuenta con un almacén refrigerado, donde se ubican los productos como los chocolates, que requieren de una temperatura determinada para mantener sus propiedades.

O – 4. Es posible que se realicen reubicaciones internas de la mercancía, ya sea para mantener un orden específico o por razones de espacio.

▪ **Etapa 4. Preparación de los pedidos**

O – 5. Cuando se preparan los pedidos, los montacarguistas trasladan las paletas del almacén a las puertas de desembarque.

O – 6. También se trasladan paletas del almacén al operacional. El operacional es un lugar en el almacén destinado a desarmar las paletas en unidades menores, ya sean Unidades de Expedición (UE), como las cajas o los corrugados o Unidades de Venta (UV) como paquetes, displays, bolsas, etc., esto se hace con la finalidad de cumplir con aquellos pedidos que requieran cantidades menores a una paleta (Picking O – 6.1).

O – 7. Una vez que se cuentan con los productos en el operacional se procede a trasportarlos a la puerta de desembarque.

O – 7.1. Los productos, tanto las paletas como las unidades más pequeñas (UE, UV) son agrupadas por Rutas en las diferentes puertas de desembarque.

▪ **Etapa 5. Entrega de la mercancía**

Posteriormente la mercancía es entregada a los transportistas, quienes cargarán la mercancía en sus respectivos camiones y proceden con la distribución.

▪ **Etapa 6. Distribución de los productos**

La distribución de los productos de la empresa, se lleva a cabo en dos modalidades, estas son:

O – 9. **Fletes:** Es el traslado del producto desde los Centro de Distribución (CD) a los clientes. Esta operación se realiza con vehículos con capacidades de carga que van desde 1 tonelada a 10 toneladas. En esta operación intervienen más de 170 camiones con un estimado de 25.000 viajes al año.

Los transportistas deben establecer un itinerario de viaje en donde se abastezcan todos los clientes pertenecientes a su ruta. Cuando se descarga la mercancía para cada uno de los clientes, estos deben verificar los códigos y las cantidades de los productos y firmar la factura como señal de aceptación. En caso de inconvenientes, como mercancía equivocada, productos en mal estado, etc. el cliente puede aceptar los productos y señalar en la factura los problemas, o puede rechazar parcial o totalmente la mercancía..

O – 10. Paqueteo: La flota de paqueteo es la principal herramienta de trabajo de la Fuerza de Ventas Confites. Mas de 430 vehículos recorren diariamente las ciudades y carreteras del país ofreciendo toda los productos de la división confites. En este proceso intervienen los PT, que son centros que reciben mercancía de los Centro de Distribución (CD) y los distribuyen a una flota de transportes propios de la empresa. Cada transportista tiene asignado una ruta de pequeños comercios “kioscos” a los cuales debe surtir.

6.1.2. Flujo de la Información

▪ Etapa 1. Recepción de Transferencias

E – 1. Las Unidades Lógicas Despachadoras (fábricas, Centros de Distribución), envían o transfieren los productos terminados a las Unidades Lógicas Receptoras (Centros de Distribución). Los productos fabricados en el país son transferidos en paletas o corrugados y todos están identificados con el código de identificación de la empresa (L – 1). Los productos importados son transportados en corrugados, y también cuentan con información sobre el lote de producción. La Unidad Lógica debe enviar la *Carta Porte* (L – 2) junto con la mercancía, que consiste en un documento que contiene información sobre los códigos, cantidades y reseñas de los productos.

VER FORMATO COMPLETO EN EL ANEXO 2

Formato de la Carta Porte

C I A	0 0 8	DE D/F	TRANSFERENCIA	20	C/D	DÍA	MES	A D/F	VENDEDOR	CARTA DE PORTE T- N° 03646
YO, _____, C.I. _____ conductor del vehículo placas _____, propiedad del Transporte Público _____ N° _____ declaro haber recibido conforme de _____										

P – 1. Una vez que los transportes llegan a los Centro de Distribución (CD) y son descargados, el departamento Mesa de Control realiza la Recepción Ciega de la mercancía, que consiste en

registrar en el *Formato de Recepción de Transferencias*, los códigos, las cantidades y las reseñas de las diferentes paletas recibidas.

Formato de Recepción			

	RECEPCIÓN DE PRODUCCIÓN DEL DÍA: _____ (NO USAR PARA LAS REUBICACIONES)	Nº	1976
Operador: _____			
Turno: _____	Hora: _____	Fecha de la Recepción: _____	No. Referencia: _____

P – 2. Una vez que se realiza la Recepción Ciega se procede a verificar la información de la Carta Porte. Ocasionalmente surgen discrepancias entre ambos documentos, debido a errores que se cometen en las Unidades Lógicas. Cuando esto sucede se debe informar vía e-mail a las respectivas unidades (**L – 3**).

VER FORMATO
COMPLETO EN
EL ANEXO 2

E – 2. Una vez que se realizan las correcciones entre la Carta Porte y la Recepción Ciega se envía una copia de este último al transcriptor del **SICOM**, quien debe confirmar la llegada de los códigos y de las cantidades de productos a través del sistema (**L - 4**).

A – 1. Posteriormente la copiad el registro de Recepción Ciega es archivado en carpetas por el departamento de Control de Stock.

▪ **Etapas 2. Almacenamiento de los productos**

P – 3. En el mismo formato utilizado para la Recepción Ciega se realiza el *Registro de Ubicación*. Este registro lo realizan los montacarguistas al transportar las paletas o corrugados de los productos recibidos, a las diferentes ubicaciones dentro del almacén. El montacarguista debe anotar el código, las cantidades y las reseñas de los productos trasladados, junto con el número de rack o el número de pasillo donde fue ubicado.

P – 4. Si se realizan movimientos internos de las paletas, los montacarguistas deben igualmente generar un *Registro de Ubicación* que indique los códigos, las cantidades y las reseñas de los productos reubicados, junto con la antigua y la nueva ubicación.

E – 3. La información contenida en el Formato de Recepción (**L - 5**), en relación a los códigos, las cantidades, las reseñas y las ubicaciones, es transcrita al sistema S.C.M. De igual forma con la información contenida en el formato de reubicaciones (**L – 6**). Este sistema le permite al Centro de Distribución (CD) cumplir con la rotación del inventario según el FIFO (First In First Out), ya que identifica a los productos más antiguos dentro del almacén y especifica su ubicación.

A – 2. El formato de *Recepción de Transferencias* es archivado en carpetas por el departamento del S.C.M.

A – 3. El formato de *Reubicaciones* es archivado en carpetas por el departamento del S.C.M.

▪ **Etapa 3. Proceso de recepción de pedidos**

E – 2. El departamento de Facturación recibe mediante el sistema SICOM, los pedidos de los clientes clasificados por las zonas del país en donde estén ubicados. La información sobre los pedidos involucra los códigos y las cantidades de los productos, más no las reseñas.

P – 5. El sistema SICOM automáticamente organiza los pedidos por ruta, agrupando a los clientes según su ubicación y tamaño del pedido.

P – 6. El departamento de Facturación imprime la *Lista de Carga*, que consiste en un documento en donde se especifican los códigos y las cantidades de todos los productos de una ruta en específico. Una copia de este documento es entregado al departamento del S.C.M. quien introducirá en el sistema S.C.M. los códigos y las cantidades de las paletas completas requeridos para la ruta (L – 8).

VER FORMATO
COMPLETO EN
EL ANEXO 2

Lista de Carga

1 VENEZUELA		LISTA CARGA POR RUTA	
C.D.N. SANTA CRUZ		Fecha de Entrega: 30/08/20	
2 UD	: 05 69	C.D.N. SANTA CRUZ	Transportista:
3 Lote Despacho	: 11504		Vehículo
4 Ruta	: 21016		Chofer
5 Sector Reparto:	69402		

▪ **Etapa 4. Procesos de Preparación de los pedidos**

P – 7. El departamento del S.C.M. imprime un documento en donde se especifica los códigos, las cantidades, las reseñas y las ubicaciones de las paletas completas requeridas (L – 9), cumpliendo con el sistema de rotación del inventario FIFO. Para el caso de los productos que incluyan cantidades menores a una paleta, como corrugados o Unidades de Venta, el departamento del S.C.M. le hace entrega de Lista de Carga a un montacarguista para que retire los productos del operacional.

▪ **Etapa 5. Entrega de la mercancía**

P – 8. Una vez que los pedidos han sido formados, el departamento de Facturación le hace entrega de una copia de la Lista de Carga al Transportista (L – 8), de manera que este verifique los códigos y las cantidades de los productos que le van a ser entregados. Si se encuentra alguna anomalía en cuanto a los códigos, a las cantidades o al estado de los productos, el

Transportista deberá reportar inmediatamente al Operador de Almacén para solventar el problema.

P – 9. Después de haber realizado la verificación y las eventuales correcciones, el Transportista debe firmar la Lista de Carga como señal de aprobación, así como registrar información personal como su nombre, cédula, teléfono, etc.

A – 3. La Lista de Carga utilizada por el Transportista es archivada por el departamento de Servicio al Cliente, quedando como respaldo de la entrega de la mercancía

P – 10. El departamento de facturación imprime las facturas de cada uno de los clientes por separado, indicándose los códigos y las cantidades que le corresponden a cada cliente, adicionalmente se indica información sobre la dirección y el teléfono de los clientes (**L – 11**). El departamento de facturación le entrega a los Transportistas las facturas de todos los clientes que le corresponden a su Ruta.

▪ **Etap 6. Distribución de los productos.**

E – 4. Los transportistas deben entregarle la factura a cada uno de los clientes que visiten, y estos deberán firmarla en señal de aprobación. El transportista debe quedarse con una copia de la factura para luego ser entregada al respectivo Centro de Distribución (CD).

6.2. Análisis de los resultados

Antes de hacer el análisis se realizó una tabla resumen en donde puede apreciarse el flujo de la información desde la perspectiva de la información, de la tecnología y de los Recursos Humanos para cada una de las etapas del sistema de almacenamiento y distribución. Ver **Tabla 7.**

Tabla 7. Resumen del Flujo de Información

Etapa	Información	Tecnología	RR.HH.
Recepción de Transferencias	En el informe de Recepción Ciega elaborado durante la recepción de transferencia, se registra información sobre los códigos, las cantidades y las reseñas de los productos, así como también información sobre la fecha de recepción, responsable, etc.	No se utiliza ningún sistema que permita recopilar rápida y eficazmente la información de los códigos de identificación de lote de los productos. La información de cada una de las paletas es registrada a mano en el formato de recepción en carpetas.	La recepción ciega es elaborada por el personal montacarguista junto con el Operador de Almacén.
Almacenamiento de los productos	En el Registro de Ubicación se registra información sobre los códigos, las cantidades, las reseñas y las ubicaciones de las paletas dentro del almacén. No se mantiene ningún registro sobre los productos enviados al operacional, por lo tanto se desconocen los códigos, las cantidades y las reseñas de los productos que ahí se encuentran	Se utiliza el sistema S.C.M. para ubicar los productos dentro del almacén. No se utiliza ningún sistema automatizado para registrar la data de las ubicaciones, por lo que se debe registrar a mano la información sobre las paletas transportadas y la información sobre la ubicación.	El registro de ubicación es elaborado por el montacarguista que trasladó la mercancía. La transcripción de los datos al S.C.M. es elaborado por el responsable del departamento del S.C.M.
Recepción de los pedidos	El sistema SICOM permite archivar información sobre los clientes y los pedidos de cada una de las rutas que fueron despachadas.	Todas las operaciones relacionadas con la recepción de los pedidos, elaboración de rutas, etc. se ejecuta en el mismo sistema SICOM	Personal capacitado está a cargo de llevar a cabo estas operaciones.
Preparación de los pedidos	No se realiza ningún registro		
Entrega de la mercancía	Durante esta etapa se archiva la Lista de Carga impresa por el departamento de facturación, conteniendo información sobre los códigos y las cantidades de los productos por ruta, junto con información personal del transportista	No se utiliza ningún sistema informático que registre los datos del transportista que lo relacionen con los pedidos que se le entregaron. Esta información es registrada manualmente y se archiva en carpetas.	La lista de Carga es generada por el departamento de facturación. Los mismos transportistas registran su información personal
Distribución de los productos	No se realiza ningún registro		

Posteriormente se realizó un análisis similar al realizado en el capítulo anterior, identificando las fortalezas y debilidades que presenta el flujo de la información. Mediante este análisis se podrá determinar lo siguiente:

- **Información:** desde esta perspectiva se determinaron cuales son las etapas que generan suficiente información para rastrear a los productos, así como también cuales son las etapas

que carecen de registros de procesos y que por lo tanto ocasionan la pérdida del rastro de los productos.

- **Tecnología:** esta perspectiva refleja los problemas que existen durante la elaboración manual de los registros de proceso los cuales pudiesen ser evitados con el apoyo tecnológico quien facilitaría y agilizaría su elaboración.
- **Recursos Humanos (RR.HH.):** desde esta perspectiva se determinó quienes son los responsables de la elaboración de los registros de proceso y como influye en la trazabilidad.

Tabla 8. Fortalezas y debilidades del flujo de información durante el almacenamiento y distribución de los productos terminados

	Fortalezas	Debilidades
Información	Durante las etapas de recepción de transferencias y ubicación de la mercancía se realizan registros de procesos que contienen información sobre los códigos, las cantidades y las reseñas de los productos. Esto permite que los productos puedan ser rastreados hasta los CD.	La Lista de Carga es el único registro adicional que se realiza en las etapas subsiguientes al almacenamiento de la mercancía, específicamente durante la recepción de los pedidos, este documento no contiene información sobre las reseñas de los productos, mas sí de los códigos, las cantidades, los clientes, etc. Esto trae como consecuencia que no se pueda rastrear un lote específico de producto una vez que salen del almacén, sólo se puedan conocer las cantidades de los productos despachados a los diferentes clientes.
Tecnología	Los CD cuentan con el sistema S.C.M. , que permite ubicar las paletas de productos dentro del almacén. Este sistema tiene como finalidad principal el permitir la rotación del inventario según el sistema FIFO, pero igualmente permite rastrear rápidamente los productos terminados dentro del almacén El sistema SICOM captura y archiva información sobre los pedidos de los clientes, en cuanto a los códigos y las cantidades.	Los códigos de identificación de lote impreso en todas las unidades de manejo no están diseñados para trabajar con ninguna tecnología que permita leer y decodificar rápidamente la información, por tal motivo el personal de los CD deben leer la información de los códigos y posteriormente registrarla manualmente en un informe. Esto trae como consecuencia que se produzcan errores a la hora de generar los registros de Recepción Ciega y el Registro de Ubicación. El hecho de que los códigos no puedan ser leídos y decodificados rápidamente afecta en mayor grado las etapas en donde las unidades de manejo pasan de ser paletas o corrugados a pequeñas Unidades de Venta. Esto trae como consecuencia que no se realicen registros de procesos por la complejidad y el tiempo que significaría.
RR.HH.		El personal encargado de elaborar los registros de procesos está conformado por el equipo de montacarguista de los CD, bajo la inspección de los Operadores de Almacén. No se realizan labores de entrenamiento y capacitación del personal.

Capítulo VII. SISTEMA DE CÓDIGOS DE BARRAS

Los sistemas de identificación de códigos de barras se pueden estudiar a partir de cuatro aspectos interrelacionados, los cuales se muestran en la siguiente tabla:

Tabla 9. Aspectos de los sistemas de códigos de barra

<p>1. Código de Barra:</p> <p>Simbología</p> <ul style="list-style-type: none">■ Estandarizada, UCC/EAN - 128■ Interna
	<p>2. Impresoras de Código de Barra:</p> <p>Tipos de Tecnologías</p> <ul style="list-style-type: none">■ Matriz de puntos■ Ink Jet■ Impresión Láser■ Impresión con calentamiento directo■ Impresión por transferencia de calor

<p>4. Software para Códigos de Barra:</p>
	<p>3. Hardware para los Códigos de Barra</p> <p>Escáner (pistola lectora):</p> <ul style="list-style-type: none">■ Escáner Wand■ Escáner CCD■ Escáner Láser <p>Sistema Integrado</p> <ul style="list-style-type: none">■ Radio Frecuencia■ Sistema Portátil Batch

7.1. Códigos de Barras

Como se mencionó en la *Capítulo V*, los productos deben poseer suficiente información para lograr los objetivos de trazabilidad propuestos.

Existen dos alternativas para vaciar la información requerida en códigos de barras:

Código Estandarizado¹: Utiliza una simbología estandarizada que puede ser leída y decodificada por los mayoristas, detallistas u otros involucrados en la cadena de suministro.

De las diferentes simbologías de códigos estandarizados de la asociación EAN, el UCC/EAN 128 es el único en donde se puede codificar la información requerida para la trazabilidad.

Información Requerida

Para efectos de la trazabilidad se requiere de la siguiente información impresa en los productos:

- Código
- Cantidad
- Reseña

¹ Ver capítulo 2, Pág. 10

Utilizando diferentes Indicadores de Aplicación (IA) en un mismo código de barra se introducen los diferentes tipos de datos, como por ejemplo: un (IA) = 10 delante de un conjunto de caracteres, significa que la data corresponde a la reseña o número de lote de los productos contenidos. Actualmente Nestlé Venezuela S.A. está llevando conjuntamente otros planes además de la trazabilidad, que requieren de códigos de barras de simbologías estándar para identificar a los productos, como por el ejemplo el ECR.

Código Interno: Las ventajas al utilizar un código interno radica en la libertad del diseño, en cuanto a dimensiones, disposición de la información, etc. que pueden representar ahorros significativos para la empresa. Pero al crear un código de barra para uso interno se limita la posibilidad de que pueda ser utilizado por otros involucrados en la cadena de suministro.

7.2. Impresoras de códigos de Barra

Dependiendo de la información que contengan, los códigos de barras pueden ser preimpresos o impresos localmente. Cuando la información codificada se refiere al país de origen, a la empresa productora o al código del producto, los códigos pueden ser preimpresos en el material de embalaje, ya que la información no está sujeta a ninguna variable. Los códigos de barras requeridos para la trazabilidad no pueden ser preimpresos, ya que se incluye data como la fecha y la hora de fabricación, que no pueden ser determinadas por anticipado. Por tal motivo los códigos de barras deben ser impresos localmente, ya sea en las líneas de producción o posteriormente en los almacenes.

Actualmente existen varias tecnologías para imprimir los códigos de barras en los productos. Algunas técnicas involucran la utilización de etiquetas, otras simplemente imprimen sobre los productos. En la **Tabla 10** se presentará una tabla con las ventajas y desventajas de cada una de ellas.

Para conocer el funcionamiento de cada un de las tecnologías de impresión de códigos de barras, ver el Anexo 5.

Tabla 10. Ventajas y desventajas de las tecnologías de impresión

Tecnología	Ventajas	Desventajas
Matriz de puntos	<ul style="list-style-type: none">Las impresoras de Matrices de Puntos no requieren de una alta inversión inicial.Pueden imprimir prácticamente en cualquier forma, incluyendo	<ul style="list-style-type: none">La impresión de los códigos de barra es de baja a mediana densidad.El re-uso del ribbon en las impresoras de Matrices de Puntos requiere de un constante mantenimiento, asegurando así el contraste

	<p>etiquetas, cartón, etc.</p> <ul style="list-style-type: none">▪ El costo de operación es bajo, debido al re-uso del ribbon.	<p>adecuado.</p> <ul style="list-style-type: none">▪ Las etiquetas impresas con esta tecnología son tan resistentes como una fotocopia en papel, por lo que no presentan resistencia a químicos ni al agua.▪ La velocidad de impresión se reduce significativamente cuando se desea una mejor calidad o una mayor cantidad de tinta en la impresión.▪ No tiene ninguna capacidad gráfica
Ink Jet	<ul style="list-style-type: none">▪ Este tipo de impresión no requiere de la utilización de etiquetas, ya que imprime directamente sobre el producto▪ Es una tecnología muy utilizada en las líneas de producción, debido a su alta velocidad de impresión.▪ Utilizada principalmente por la industria debido a su rentabilidad en altos volúmenes de producción	<ul style="list-style-type: none">▪ Altos costos de instalación, diseñado para altos volúmenes de producción - no para impresiones individuales o para pequeños lotes de producción.▪ Se requiere de un rutinario mantenimiento y supervisión de los equipos, con el propósito de asegurar una consistente calidad de impresión.▪ Baja precisión y densidad de las impresiones, debido al movimiento de los productos y al rociado de la tinta.▪ La calidad de la impresión está directamente relacionada a las características de los materiales, en relación a la absorción de tinta.▪ Bajo contraste de las impresiones en cajas o corrugados, debido a su color oscuro.▪ Se requiere de la utilización de escáners apropiados para leer la data.
Impresión Láser	<ul style="list-style-type: none">▪ La tecnología láser es buena para las impresiones de códigos de barras en papel.▪ Los códigos, textos y gráficos son de alta calidad, además que puede ser utilizada como impresora de documentos cuando no se imprimen códigos.▪ Puede imprimir códigos de alta densidad, siendo legible por la mayoría de los Escáner.	<ul style="list-style-type: none">▪ Las impresoras láser no son recomendadas para aplicaciones comerciales. Siendo inadecuada y antieconómica a la hora de imprimir una pequeña etiqueta. (Un mínimo de 1/2 página de papel es requerido por la impresora para poder realizar cualquier impresión).▪ Las etiquetas adhesivas a imprimir con esta tecnología, deben soportar el calor y la presión de la impresión. No todas las etiquetas son compatibles con esta tecnología y los materiales que si lo son, no siempre vienen en formatos manejables por la impresora.▪ Las etiquetas impresas con esta tecnología son tan resistentes como una fotocopia en papel, por lo que no presentan resistencia a químicos ni al agua.▪ El costo de los cartuchos de tóner puede ser significativo, siendo seis veces más costoso que imprimir un documento de Word.
Impresión con calentamiento directo	<ul style="list-style-type: none">▪ Es una excelente opción para muchas aplicaciones, debido a su consistencia, exactitud y alta calidad de impresión.▪ Estas impresoras son fáciles de operar en comparación con las otras tecnologías, al no utilizar tóner ni ribbon.▪ Bajo costo de mantenimiento en comparación con otras tecnologías.▪ Permite la impresión de etiquetas individuales sin incurrir en	<ul style="list-style-type: none">▪ Las impresiones son extremadamente sensibles a las condiciones ambientales, como el calor y la luz (fluorescente y/o luz solar)▪ El papel especial utilizado es extremadamente sensible a ciertos químicos y a la abrasión.

	<p>desperdicios.</p> <ul style="list-style-type: none"> La impresión es duradera en comparación con otras tecnologías. 	
Impresión por transferencia de calor	<ul style="list-style-type: none"> Alto contraste y alta calidad de impresión, junto con una gran resistencia y durabilidad de la imagen. Ideal para impresiones individuales sin incurrir en desperdicios significativos. Bajo costo de mantenimiento en comparación con otras tecnologías. Máxima capacidad de lectura, siendo legible por la mayoría de los Escáner. 	<ul style="list-style-type: none"> Esta tecnología requiere de la utilización de ribbon, lo que representa costos superiores de operación, en comparación con la impresión de calentamiento directo. Se puede incurrir en desperdicios significativos de ribbon al imprimir pequeñas etiquetas. El ribbon utilizado por esta tecnología no puede ser re-usado. Para obtener una buena calidad de impresión, se requiere de que exista compatibilidad entre el ribbon y el medio. De otra forma el calor generado por la impresión puede fundir el ribbon sobre la etiqueta, causando daños internos.

Tabla 11. Matriz comparativa de las Tecnologías de impresión de Códigos de Barra

Tecnología	Calidad de Impresión	Legibilidad con escáner	Costo de la instalación inicial	Mantenimiento a largo plazo	Desperdicios
Matriz de puntos	Moderada	Baja	Baja / Moderada	Moderada / Alta	Alta
Ink Jet	Moderada	Baja / Moderada	Alta	Moderada / Alta	Alta
Láser	Moderada	Moderada	Moderada / Alta	Moderada / Alta	Alta
Calentamiento directo	Moderada / Excelente	Moderada / Excelente	Moderada / Alta	Baja	Baja
Transferencia de calor	Excelente	Excelente	Moderada / Alta	Baja	Baja

7.3. Hardware para los sistemas de códigos de barra

7.3.1. Escáner

Los escáner son los equipos utilizados para leer los códigos de barras, decodificar la data y transmitirla a un computador. Existen tres tecnologías de escáner: los escáner Wand, los CCD y los Láser. A continuación se mostrará una tabla con las ventajas y desventajas de cada una.

Tabla 12. Ventajas y desventajas de las tecnologías de Escáner

Tecnología	Ventajas	Desventajas
Escáner Wand	<ul style="list-style-type: none"> Los Wand Scanner son los lectores de códigos de barra más populares debido a su bajo costo. Pueden realizar lecturas en ambientes con gran cantidad de luz solar. Pueden leer códigos de barra de gran longitud. 	<ul style="list-style-type: none"> Una exitosa lectura puede estar afectada por la velocidad de barrido y el ángulo del equipo. Lecturas sucesivas pueden dañar el código de barra. A pesar de ser simple de utilizar requiere de un constante movimiento por parte del operador, convirtiéndolo en un proceso lento. La superficie debe ser plana y resistente, de manera que soporte la presión de contacto.
Escáner CCD	<ul style="list-style-type: none"> Es una tecnología que está reemplazando a los escáner Wand, debido a que son más fáciles y rápidos de utilizar. Además de ser equipos de bajo costo. Pueden decodificar códigos impresos en superficies irregulares y a plena luz solar. No se requiere establecer contacto entre el escáner y el código. 	<ul style="list-style-type: none"> Se debe considerar la longitud total del código de barra al utilizar estos equipos, ya que el cabezal del CCD scanner debe cubrir toda la superficie para realizar la lectura. (el tamaño estándar de los cabezales es de 6 cm) Los escáner solo pueden realizar lecturas a una corta distancia del código (entre 2 a 20 cm)
Escáner Láser	<ul style="list-style-type: none"> Es la tecnología más rápida para decodificar la información. Se pueden realizar lecturas a largas distancias (desde 30cm hasta varios metros de longitud). Pueden decodificar códigos de diversos tamaños, incluyendo los de gran longitud. Pueden leer códigos de alta densidad y baja calidad de impresión, incluso en superficies irregulares. 	<ul style="list-style-type: none"> El alcance de los equipos se ve disminuido al realizar lecturas a plena luz solar. Son equipos costosos en comparación a las otras tecnologías. Algunas de las piezas de estos equipos (como los diodos) son significativamente costosas. El mecanismo interno de los equipos es susceptible a sufrir daños en impactos. Los equipos de largo alcance pueden causar daños a la vista al ser apuntados directamente a los ojos.

Tabla 13. Matriz comparativa de las tecnologías de escáner para códigos de barra¹

Tecnología	Distancia vs. Densidad	Costo	Velocidad de lectura				
Escáner Wand	Requiere de estar en contacto con el código de barra. Puede leer impresiones de baja, media y alta densidad.	Bajo	Lenta				
Escáner CCD	
	Bajo / Moderado	Moderada / Rápida				
Escáner Láser	
	Alto	Rápida				
	<table border="1" style="width: 100%; text-align: center;"> <tr> <td>Alta Resolución
</td> <td>Media Resolución
</td> <td>Baja Resolución
</td> <td>Auto-Reflejo (reflejan la luz)
</td> </tr> </table>	Alta Resolución
	Media Resolución
	Baja Resolución
	Auto-Reflejo (reflejan la luz)
		
Alta Resolución
	Media Resolución
	Baja Resolución
	Auto-Reflejo (reflejan la luz)
				

¹ <http://www.barcodehq.com/scanners.html>

7.3.2. Sistema Integrado

Se refiere al sistema integrado que va a permitir que la información de los códigos de barra sea leída, decodificada y transferida a un software o sistema central.

7.3.2.1. Radio Frecuencia¹ (RF)

La tecnología de la RF es muy utilizada para el control de los almacenes. Cuando se utiliza en conjunto con sistemas de identificación de códigos barras y software de tiempo real, se pueden alcanzar altos niveles de exactitud, alrededor de un 99%, y los errores se ven disminuidos a un 1%.

Grafico 9. Sistema de Radio Frecuencia

Los sistemas de RF utilizan terminales

inalámbricos RF que pueden ser transportados por personas o instalados en montacargas u otras unidades móviles. Las terminales de RF son pequeñas computadoras de mano, con un teclado alfanumérico y una pantalla (casi siempre de cristal líquido) con varios renglones y diferentes longitudes de renglón, según los modelos y marcas. Algunos llevan incorporados un cabezal con un lector de código de barras, o pueden tener previsto un puerto donde conectar una pistola (CCD o Láser) o raramente un lápiz óptico (Lector Wand).

Puede haber uno o varios terminales estableciendo comunicación con el Host (Equipo Central) al mismo tiempo, lo cual se realiza a través de los Access Points o antenas. Las comunicaciones son del tipo pregunta-respuesta, es decir hay información fluyendo en ambos sentidos.

7.3.2.2. Sistema Portátil Batch (SPB)

SPB consiste en la utilización de terminales portátiles que almacenan data en una memoria para luego ser descargada en un computador. Los terminales portátiles batch son muy parecidos a los terminales RF, con un teclado alfanumérico y una pantalla. Estos terminales también están equipados con un lector de códigos de barra (Wand, CCD, Láser). Estos sistemas son utilizados cuando la información no se requiere con urgencia, ya que a diferencia de la

¹ <http://WWW.aurorabarcode.com/cf-rfdc.htm>

tecnología RF, el escáner debe ser trasladado hasta un puerto de descarga para transferir la información al sistema.

Comparación entre el sistema RF y el sistema Batch

El sistema RF y el SPB son comúnmente comparados debido a la similitud entre sus funciones. A pesar del costo más elevado que representa la inversión inicial del hardware en el sistema RF, a mediano y largo plazo el sistema es normalmente más económico que el SPB; esto se debe a los siguientes aspectos:

- El control de los inventarios alcanza mayores niveles de precisión, eliminando la “información flotante” causada por el retraso de la transferencia de la información. El impacto es mucho mayor cuando se realizan grandes cantidades de movilizaciones internas en los almacenes.
- Los terminales portátiles Batch usualmente utilizan un sistema operativo propio o fuera de los estándares y no utilizan herramientas industriales estandarizadas para la programación del software. Por lo tanto el costo de programación o reprogramación es elevado. En comparación los terminales RF usualmente no son programables, simplemente transfieren la información directamente a un PC el cual puede armar la información en software utilizando lenguajes comunes de programación, estos costos generalmente son menores.
- Si ocurriera algún incidente con los terminales RF, como por ejemplo mala manipulación, ruptura del equipo, etc. sólo la última línea o la última transacción se perdería. En comparación, toda la información recolectada en horas o días de trabajo puede perderse por una mala manipulación de los equipos, o por incidentes inesperados.
- Muchas de las operaciones que tienen que realizarse durante la transferencia de información terminal-PC en el sistema SPB, son eliminados utilizando un sistema RF.

Tabla 14. Flujograma del traspaso de la información Escáner/Host

7.4. Software para Códigos de Barras

Estos software son los que permiten diseñar la estructura del código de barras, en cuanto a la simbología (EAN 13, EAN 14, etc.), tamaño, información contenida, etc. La selección del código de barra a utilizar está ligado a la marca de la impresora seleccionada ya que se necesita cierta compatibilidad. Muchos de los proveedores de impresoras han diseñado su propios softwares de impresión.

Capítulo VIII. PROPUESTA DEL SISTEMA DE TRAZABILIDAD AGUAS ABAJO

Se propone establecer este sistema debido a que actualmente no es posible rastrear los productos terminados aguas abajo de la producción; esto se debe fundamentalmente a que en la actualidad no se realizan suficientes registros de procesos (huellas) en todas las etapas, y los pocos registros de procesos que se hacen presentan problemas de consistencia, efectividad y rapidez.

La visión de la propuesta del sistema de trazabilidad aguas abajo es en definitiva, la culminación de la trazabilidad en toda la cadena de suministro, ya que actualmente existe en Nestlé Venezuela, S.A. la trazabilidad aguas arriba, trazabilidad en la etapa de producción y se pierde el seguimiento de los productos al salir de los Centros de Distribución (CD) hacia los clientes.

Para rastrear los productos terminados, estos deben dejar una huella en cada una de las etapas del almacenamiento y distribución. Estas huellas se pueden obtener gracias al flujo de información que acompaña al flujo de los productos.

El flujo de la información presenta dos deficiencias aparentes:

- La información fluye mediante documentos elaborados manualmente y no mediante sistemas informáticos y no cuenta con el apoyo **tecnológico** que facilite generar, movilizar y archivar registros de procesos.
- Gran parte de la responsabilidad de la elaboración de los registros recae sobre **el personal** que maneja los montacargas, estos deben realizar labores de lectura y escritura, estar pendientes qué productos recogen, qué cantidad, a dónde lo llevan y adónde lo almacenan, a la misma vez que realizan las labores de movilización de la mercancía.

La propuesta de este trabajo va a consistir en diseñar un sistema en donde la información sea más completa y pueda ser registrada mediante la utilización de nuevas tecnologías y mediante el buen uso de los Recursos Humanos.

El diseño de la propuesta del sistema de trazabilidad se presentará en de tres fases:

- **Diseño de un sistema de identificación por códigos de barras:** se refiere a la identificación de los productos terminados mediante códigos de barras que permitan o faciliten la elaboración de los registros de procesos requeridos para la trazabilidad. Esto es

gracias a que la información contenida en los gráficos de los códigos de barra será capturada automáticamente mediante un sistema (Software/Hardware).

- **Sistemas (Software/Hardware):** Consiste en el sistema (software / hardware) que permite que la información contenida en los códigos de barra sea leída, ordenada y archivada. Permitiendo que los registros de procesos sean elaborados rápida y eficientemente, liberando al personal de tener que prestar atención a lo que transcribe, ahorrando tiempo y stress, ya que solo dispararía el rayo de luz a los códigos de barra y el computador transcribe, ordena, rebaja, etc.
- **Procedimientos Internos:** consiste en el diseño de los procesos u operaciones que deben realizar los sistemas y el personal de las fábricas y Centros de distribución (CD) para que exista suficiente información sobre el flujo de los productos durante las diferentes etapas del sistema de almacenamiento y distribución.

8.1. Sistema de Código de Barra

8.1.1. Fase Preeliminar

Del análisis realizado sobre el sistema actual de trazabilidad durante la producción, y que se lleva a cabo sin la utilización de la tecnología de códigos de barra, se pudo concluir que la elaboración de los registros que permiten rastrear a las materias primas, los semielaborados, los retrabajos, etc. es posible gracias a las tarjetas que físicamente los identifican durante las diferentes etapas de los procesos productivos. Estas tarjetas especifican:

- Código del producto.
- Cantidad del producto.
- Número de Laboratorio o Reseña. (Reseña para el caso de los productos terminados).

A diferencia de las tarjetas de identificación utilizadas en producción, para los productos terminados se propone la utilización de códigos de barra que al ser leídos por la pistola lectora pueden transmitir suficiente información al computador quien a su vez generará los registros necesarios que permitirán rastrear a los productos terminados. De esta manera se sustituyen las labores manuales al generar los registros, por sistemas automatizados, ahorrando tiempo y minimizando los errores de transcripción de datos.

A pesar que los CD manejan pequeñas Unidades de Venta en los operacionales, *la identificación de los productos mediante códigos de barras* se restringe a las grandes unidades de manejo, como son

las *Unidades de Expedición* (cajas o corrugados) y las *Unidades de Distribución* (paletas). Esto se debe a que las impresiones deben ser realizadas localmente, y el colocar estos códigos de barras sobre las pequeñas unidades representaría un costo agregado muy elevado, adicionalmente se requerirían muchas modificaciones sobre las líneas de producción.

8.1.2. Fase de Desarrollo:

La identificación de los productos mediante códigos de barra representa una gran inversión para la empresa y por lo tanto su diseño no solo puede remitirse a las necesidades de la trazabilidad, sino también a la de todos aquellos planes estratégicos que se estén llevando conjuntamente y que puedan verse beneficiados.

Otros Planes Estratégicos de la Empresa (más información ver Anexo 10)	
Planes estratégicos de la empresa que puedan beneficiarse del sistema de códigos de barra	<ul style="list-style-type: none">■ Mejor control de los almacenes■ Integración al sistema de Intercambio Electrónico de Datos (EDI)■ Estrategias de ECR (Respuesta Eficiente al Consumidor)■ El Sistema de Trazabilidad Aguas Abajo

De esta manera el diseño del sistema de trazabilidad no será una propuesta aislada sino que estará compenetrada con otros planes de la empresa.

Para la fase del desarrollo del sistema de códigos de barra se consideraron dos aspectos: **simbología e impresión.**

■ Simbología:

Se propone utilizar la simbología estandarizada UCC/EAN 128 para identificar las Unidades de Expedición y las Unidades de Distribución. Debido a su gran versatilidad, el UCC/EAN 128 permite codificar toda la información requerida para la trazabilidad (el código del producto, la cantidad de unidades contenidas y la reseña). Adicionalmente, por ser una simbología estandarizada, le permite a la empresa el llevar a cabo otros planes estratégicos, como lo es el ECR.

En el **Gráfico 10** se muestra la estructura de los códigos de barra propuesta para las unidades de Expedición y en el **Gráfico 11** de las Unidades de Distribución.

Gráfico 10. Código EAN/UCC 14

En este código se utilizan dos "Indicadores de Aplicación". El (IA) =(01) permite colocar el código EAN/UCC 14 y El (IA)=(10) permite colocar la reseña o el número de lote de los productos.

Código de Barras Propuesto. UE

El código propuesto para las Unidades de Expedición contiene la siguiente información:

Código de Barra EAN/UCC 14

- País de Origen
- Empresa
- Código del Producto
- Cantidad de Unidades de Venta contenidas.

Reseña

- País de Origen
- Fábrica Productora
- Fecha de Fabricación
- Turno de fabricación
- Máquina en la que fue fabricada

Gráfico 11. Código EAN/UCC 14

En este código se utilizan dos "Indicadores de Aplicación". El (IA) =(01) permite colocar el código EAN/UCC 14 que especifica el código del producto y la cantidad de Unidades de Venta que contiene. El (IA)=(10) permite colocar la reseña o el número de lote de los productos.

Código de Barras Propuesto. UD

Información contenida en el código propuesto:

Código de Barra EAN/UCC 14

- País de Origen
- Empresa
- Código del Producto
- Cantidad de Unidades de Venta contenidas en las Unidades de Expedición.

Reseña

- País de Origen
- Fábrica Productora
- Fecha de Fabricación
- Turno de fabricación
- Máquina en la que fue fabricada

Nº. De corrugados por paleta

▪ Impresión

Al proponer la identificación de las Unidades de Expedición y las Unidades de Distribución mediante códigos de barra con información acerca de la reseña de los productos (día, hora de fabricación, etc.), se requerirá de un sistema que permita la impresión de los códigos en las mismas líneas de producción (en fábrica).

Inicialmente se seleccionó la tecnología de la impresora de códigos de barra que presentara una mayor relación beneficio-costos. Se realizó un análisis donde se incluyeron aquellas tecnologías que fuesen diseñadas para los volúmenes de producción de la empresa.

Gráfico 12. Volumen de Producción año 2001 en UE y UD

Para el caso de las Unidades de Expedición (cajas o corrugados) con un volumen promedio de producción de 911.734 unidades mensuales, podían utilizarse tres tecnologías de impresión:

- Ink Jet
- Thermal Transfer
- Direct Transfer

Para las Unidades de Distribución (paletas) solo podían utilizarse dos tecnologías:

- Thermal Transfer
- Direct Thermal

Las impresoras de tecnología Láser y de Matriz de Puntos fueron inmediatamente descartadas debido a que no están diseñadas para los altos volúmenes de producción de la empresa.

A partir de la información presentada en el Capítulo VII acerca de cada una de las tecnologías de impresión y de las entrevistas realizadas a los diversos proveedores de las impresoras de códigos de barra, se propone la utilización de la tecnología Thermal Transfer para la impresión de los códigos de barra sobre las Unidades de Expedición y sobre las Unidades de Distribución. Se tomó esta decisión debido a la alta calidad de las impresiones mediante esta tecnología y a la durabilidad de la impresión.

El funcionamiento del sistema de codificación no sólo depende de la impresora de códigos de barra sino también de los siguientes aspectos:

- a. **Etiqueta y Ribbon:** El sistema de identificación estandarizado de la asociación EAN abarca el diseño de las etiquetas, sus dimensiones, colores y la distribución de la información a imprimir. Dentro de las restricciones existe cierta holgura que le permite a las empresas diseñar sus etiquetas en función a dos perspectivas: la económica y la funcional.

El diseño de las etiquetas tiene un gran impacto sobre los costos operacionales del sistema de identificación, ya que dependiendo del tamaño de la etiqueta y de la cantidad de Ribbon utilizada, se incurrirá en mayores o menores costos.

Adicional al aspecto económico se debe considerar el aspecto funcional, la confiabilidad al escanear siempre estará reforzada si se selecciona el factor de magnificación en el extremo más alto del rango especificado. Los factores de magnificación más bajos reducen la distancia de lectura y dificultan la producción de símbolos de calidad. En otras palabras, mientras más grande es el código más fácil es la lectura.

Tomando en consideración la perspectiva económica y la funcional se diseñaron etiquetas para las unidades de Expedición y para las Unidades de Distribución. (Ver Anexo 7).

- b. **Software de codificación:** Para la impresión de los códigos de barra sobre las etiquetas se requiere de la utilización un software que permita diseñar los códigos de barra según los requerimientos preestablecidos. Se requiere inicialmente que el software sea compatible con la impresora Thermal Transfer, y que maneje la simbología EAN/UCC 128 que se utilizará para identificar las Unidades de Expedición y las Unidades de Distribución.

Mediante el software también se definen otros aspectos como la velocidad de la impresión, tamaño de las etiquetas, entre otros. Existen muchos software estandarizados, como el Labelmatrix y Barone Platinum, que trabajan bajo el ambiente Windows, y son compatibles con una amplia gama de impresoras.

- c. **Colocación del código:** Una vez que se impriman las etiquetas deben colocarse sobre los productos. Se propone que este proceso sea llevado a cabo por el personal de fábrica en el mismo momento en que se armen las Unidades de Expedición y las Unidades de Distribución. De esta manera no se incurrirá en costos adicionales de equipos etiquetadores.

8.1.3. Costos de la impresión de los códigos de barra

Inversión Inicial

ITEM	DESCRIPCIÓN	CANT	P / UNIT	TOTAL
Impresora	Se requieren 15 impresoras industriales Thermal Transfer para codificar las Unidades de Expedición y las Unidades de Distribución en las tres fábricas de la empresa.	15	\$ 3.000-5.000	\$ 45.000 –75.000
Software de Codificación	Software de codificación que permite la impresión de los códigos de barras sobre las etiquetas.	1	\$ 600-1300	\$ 600-1300
Total Inversión Inicial (aproximado)				\$ 45.600-76.300

Costos de Operación (\$ = Bs. 750)

ITEM	DESCRIPCIÓN	CANT	P / UNIT	TOTAL
Etiqueta para las UE	Se requiere una etiqueta para cada Unidad de Expedición (UE) que se produzca. Esto significa un promedio de 920.000 etiquetas mensuales.	920.000 eti./mens.	Bs. 6 - 8	Bs. 5.520.000 - 7.360.000 (\$ 7360 – 9800)
Etiqueta para las UD	Se requiere una etiqueta por cada Unidad de Distribución (UD) que se produzca. Esto significa un promedio de 18.000 etiquetas mensuales.	18.000 eti./mens.	Bs. 20 - 30	Bs. 360.000 – 540.000 (\$ 480 – 720)
Ribbon	La cinta de tinta o Ribbon requerida para plasmar la imagen de los códigos de barra sobre las etiquetas. Se requieren de 220 bobinas de Ribbon de 450 metros para la impresión de las 938.000 etiquetas.	220 bob/mens.	\$ 35	\$ 7700
Gastos varios	En los costos varios se incluyen los gastos relacionados al mantenimiento preventivo de los equipos u otros gastos relacionados con las impresoras Thermal Transfer.	8%	\$ 4080- 6 104	\$ 4080- 6 104
Total Costo de Operación mensual (aproximado)				\$ 20.000 - 25.000

8.2. Sistema Software/Hardware

8.2.1. Fase preliminar

Para elaborar los registros que permitan la trazabilidad se debe implantar una infraestructura que permita capturar la data de los códigos de barras colocados sobre los Unidades de Expedición (cajas o corrugados) y las Unidades de Distribución (Paletas) y transmitirla a un computador que reciba, ordene y archive la información.

Actualmente la elaboración de los registros durante el almacenamiento y distribución de los productos terminados es enteramente manual y son los montacarguistas los encargados de realizarlos.

Los sistemas informáticos que son utilizados por la empresa durante el almacenamiento y distribución de los productos terminados son el SICOM y el S.C.M. El SICOM es un sistema que se maneja a través del AS/400 en donde se reciben los pedidos de los clientes y se agrupan en rutas de despacho. El S.C.M. es un sistema aislado, es decir, no forma parte del software integrado AS/400 y su función es permitirle a los Centros de Distribución (CD) la rotación del inventario según el sistema FIFO.

8.2.2. Fase de Desarrollo

La propuesta en cuanto al sistema Software/Hardware está compuesta por dos segmentos. El primero se refiere al sistema que va a permitir recolectar la data de los códigos de barra y transmitirla a un computador. El segundo segmento se refiere al sistema informático que va a permitir ordenar y archivar esa información para lograr los objetivos de trazabilidad.

8.2.2.1. Sistema de captura y transferencia de la información

Se propone utilizar el sistema de Radio Frecuencia (RF) para capturar y transmitir la data de los códigos de barra a un Host o computador.

▪ Sistema Hardware de Radio Frecuencia

A continuación se presentan los diversos componentes Hardware del sistema de Radio Frecuencia.

Terminales: Son equipos inalámbricos que establecen una conexión vía Radio Frecuencia con un Host o red de transmisión de datos, permitiendo el intercambio electrónico de todo tipo información. Para el sistema de trazabilidad estos equipos son pequeñas pistolas de mano que permiten capturar la información de los códigos de barras impresos en los productos y transmitirla a un computador que registre la data.

Access Points (Puntos de Acceso): Son los equipos que interconectan los terminales inalámbricos con la red de transmisión de datos vía radio frecuencia. Se deben colocar suficientes Access Points en los almacenes de manera que la señal que emiten los terminales puede ser captada en cualquier ubicación del almacén.

Computador/Ordenador: Es el equipo que va a recibir, ordenar y archivar la información transmitida por los terminales portátiles, mediante la utilización de software.

▪ **Sistema Software de Radio Frecuencia**

Los sistemas de Radio Frecuencia requieren de la utilización de los siguientes software:

Software de emulación de terminales: Es un software que va instalado en cada uno de los terminales portátiles, que le permite comunicarse con una aplicación remota.

Software Interfaz: Es la aplicación remota a la cual están conectados los terminales portátiles y permite el intercambio de información con el sistema (*S.C.M.2*)

8.2.2.2. Sistema Informático (Software *S.C.M.2*)

Los sistemas informáticos actuales no son aptos para el sistema de trazabilidad y son pocos flexibles como para modificarlos, por tal motivo se propone la incorporación de un nuevo sistema que reemplace al antiguo S.C.M. Éste además de realizar las antiguas funciones del S.C.M. (la rotación del inventario según el sistema FIFO) estará diseñado de manera que permita o facilite la trazabilidad.

El sistema propuesto va a permitir mantener un mejor control sobre el inventario, manejando información sobre los códigos, las cantidades y las reseñas de los productos recibidos en los Centros de Distribución, sobre las ubicaciones de dichos productos e información sobre los despachos.

A diferencia del actual sistema aislado S.C.M. se propone un sistema que integre a las fábricas y a los almacenes de manera que la información sobre las transferencias de los productos terminados pueda fluir de un lado al otro. Actualmente la información sobre las transferencias es posible mediante la Carta Porte, que es un registro que se elabora a mano y es transferido junto con la mercancía.

Adicionalmente el sistema propuesto va a trabajar con la Radio Frecuencia, de manera que la información capturada por los terminales pueda ser leída y ordenada para efectos de trazabilidad.

8.2.3. Costos del Sistema (Software/Hardware)

Debido a las múltiples variables involucradas en el diseño de un sistema de radio Frecuencia, se tomó el principal almacén de la empresa para realizar los estudios de costos.

Sistema de Radio Frecuencia

Inversión Inicial

ITEM	DESCRIPCIÓN	CANT	P / UNIT	TOTAL
Terminales portátiles	Se requieren aproximadamente 10 terminales portátiles en el CD de Santa Cruz.	10	\$ 3.000-5.000	\$ 30.000 – 50.000
Terminales móviles	Se requieren de 4 terminales móviles, para los montacargas que movilizan las paletas de producto.	4	\$ 4000-6000	\$ 16.000-24.000
Puntos de Accesos estimados	Para que los terminales inalámbricos puedan transmitir información desde cualquier ubicación del almacén se requieren de 10 puntos de acceso con sus respectivas antenas	10	\$ 1700	\$ 17000
Software Requeridos para la RF	El sistema de RF requiere de la utilización de un software de emulación de terminales y un software aplicativo.	1	\$ 13.000	\$ 13.000
Estudio de Propagación de Ondas	Se requiere de un estudio de propagación de ondas para la ubicación de los puntos de acceso (Access Points) que permitirá la propagación de ondas.	1	\$ 3.500	\$ 3.500
Total Inversión Inicial (aproximado)				\$ 79.500 - 107.500

Sistema Software

<i>ITEM</i>	<i>DESCRIPCIÓN</i>	<i>CANT</i>	<i>P / UNIT</i>	<i>TOTAL</i>
Software S.C.M. 2	El Software S.C.M. 2	1	\$ 2.000-4.000	\$ 2.000 – 4.000
Total Inversión Inicial (aproximado)				\$ 2.000 - 4.000

8.3. Procedimiento Interno de Trazabilidad

8.3.1. Fase preliminar

Los procedimientos internos se refieren a los procesos u operaciones que deben realizar los sistemas y las personas durante el almacenamiento y distribución de los productos terminados, de manera que exista el flujo de información necesario para lograr los objetivos de trazabilidad. Del análisis realizado sobre el sistema de almacenamiento y distribución actual, se determinó que el flujo de la información presenta debilidades que obstaculizarían o impedirían el desarrollo del sistema de trazabilidad aguas abajo.

8.3.2. Fase de Desarrollo

Haciendo uso de las nuevas tecnologías propuestas, el sistema de captura automática mediante códigos de barra y los sistemas Software/Hardware, se diseñaron los procedimientos internos que van a permitir que exista el flujo de información necesario para lograr los objetivos de trazabilidad. En la **Tabla 16** se muestra el flujo de la información del sistema propuesto y a continuación una descripción de las etapas relacionadas con la trazabilidad.

Tabla 15. Flujoograma del sistema de almacenamiento y distribución

(Fuente Propia)

▪ Etapa 1. Recepción de transferencias

Ep- 1. Las Unidades Lógicas Despachadoras (fábricas y Centros de Distribución), envían o transfieren los productos terminados a las Unidades Lógicas Receptoras (Centros de Distribución). Los productos son transferidos en Unidades de Expedición o en Unidades de Distribución y todas deben contar con una impresión del *código de barra UCC/EAN 128 (Lp-1)*.

Lp - 2. La Carta Porte es un documento elaborado en fábrica que indica los códigos, las cantidades y las reseñas de los productos que van a ser transferidos, junto con el número de la transferencia, fecha de salida de los camiones, entre otros.

Actualmente la Carta Porte es elaborada a mano y remitida junto con las transferencias de los productos terminados. Se propone utilizar un sistema automatizado para elaborar este documento. El personal de fábrica utilizará pistolas lectoras para recolectar la data de los códigos de barras de los productos y automáticamente se transmiten a un computador equipado con el software *S.C.M. 2*, este imprime la Carta Porte y además envía electrónicamente la data a la Unidad Lógica Receptora.

Pp- 1. Una vez que los transportes llegan a los Centros de Distribución (CD) y son descargados, el departamento “Mesa de Control” realiza la Recepción Ciega de la mercancía. Estos procesos se hacen manualmente registrando la información en el *Formato de Recepción* (Ver Anexo 2) y se propone que sea un proceso automatizado, en donde los Operadores de Almacén solo tengan que hacer las lecturas de los códigos de barras impresos en las Unidades de Expedición y en las Unidades de Distribución, mediante pistolas lectoras. La información leída automáticamente es enviada vía Radio Frecuencia (**RF**) a un computador equipado con el software *S.C.M. 2*.

▪ Etapa 2. Almacenamiento de los productos

Pp- 2. Después de realizar la Recepción Ciega se almacena la mercancía y también se propone sustituir el *Registro de Ubicación* (Ver Anexo 2) que actualmente se realiza a mano, por

un sistema automatizado, en donde los montacarguistas solo tengan que hacer la lectura del código de barra impreso en los productos y en el rack en donde se almacene el producto. Una vez más esta información es transmitida rápida y confiablemente vía Radio Frecuencia (RF) al computador que maneja el Software **S.C.M. 2**

Pp – 3. Al reubicar internamente las paletas los montacarguistas generan un *Registro de Ubicación*. Se propone una vez más sustituir este registro manual, por el mismo sistema automatizado del punto anterior, y así permitirá conocer con certeza los códigos, las cantidades y las reseñas de los productos reubicados, junto con la antigua y la nueva ubicación.

▪ **Etap 3. Proceso de recepción de pedidos**

Ep – 2. El departamento de “Facturación” recibe mediante el sistema SICOM, los pedidos de los clientes clasificados por las zonas del país en donde estén ubicados. La información sobre los pedidos involucra los códigos y las cantidades de los productos.

Pp – 4. El sistema SICOM automáticamente organiza los pedidos por ruta, agrupando a los clientes según su ubicación y tamaño del pedido.

Lp – 9. Se transfiere la Información de los pedidos de las Rutas al sistema S.C.M.

▪ **Etap 4. Procesos de Preparación de los pedidos**

Pp – 8. El departamento del S.C.M. imprime un documento en donde se especifican los códigos, las cantidades, las reseñas y las ubicaciones de las paletas completas requeridas para las rutas (**Lp – 12**), cumpliendo con el sistema de rotación del inventario FIFO. Este documento es entregado a los montacarguistas para que busquen los productos.

Pp – 9. A diferencia del antiguo sistema S.C.M. el nuevo sistema propuesto **S.C.M. 2** va permitir almacenar información sobre los códigos, las cantidades y las reseñas de las paletas que se desalmacenaron, junto con la ruta a la que fue destinada. Este nuevo registro que genera el **S.C.M. 2** va a permitirle a la empresa rastrear las paletas enteras de productos terminados hasta las Rutas de Despacho.

Pp – 6. Para el caso de las rutas que incluyan cantidades menores a una paleta, se le entregará a los montacarguistas la *Lista de Carga* (Ver Anexo 2) impresa por el departamento de “Facturación” (**Lp – 12**) para que busquen las cantidades requeridas.

Pp – 7. Igualmente se propone incorporar un nuevo registro para el proceso de preparación de las cantidades menores a una paleta (picking), que permita rastrear a las pequeñas Unidades de Manejo hasta las Rutas de despacho. A continuación se presentan los procesos que deben

realizar los montacarguistas para permitirle al Software **S.C.M. 2** la elaboración del nuevo registro de Picking.

Tabla 16. Procesos para la elaboración del Registro de Picking. (Fuente Propia)

Unidades de Expedición	Unidades de Venta	
<p>1. Los montacarguistas deben leer el código de barra UCC/EAN 128 impreso en las Unidades de Expedición que recoja.</p>
	<p>1. Los montacarguistas deben leer el código de barra UCC/EAN 128 impreso en las Unidades de Expedición que contengan las Unidades de Venta requeridas</p>
	<p>1. Los montacarguistas deben leer el código de barra UCC/EAN 128 impreso en las Unidades de Expedición que contengan las Unidades de Venta requeridas</p>

	<p>2. Acto seguido, se deben anotar mediante el teclado, el número de Unidades de Venta recogidas</p>
	<p>2. Acto seguido, se deben leer los códigos de barras EAN/UCC 13 impreso en las Unidades de Venta que recoja.</p>

Cuando los pedidos requieren Unidades de Expedición (caja o corrugado), basta con leer el código de barra UCC/EAN 128 para tener toda la información requerida para la trazabilidad (códigos, cantidades y reseña). En cambio, cuando los pedidos incluyen Unidades de Venta se deben realizar uno de estos dos procesos:

- Se pueden realizar dos lecturas: la del código UCC/EAN 128 de la Unidad de Expedición y posteriormente la del código EAN/UCC 13 de las Unidades de Venta que se tomen de ese corrugado. Esto le va a permitir al software (**S.C.M.2**) relacionar la información del UCC/EAN 128 (código y reseña) con las Unidades de venta tomada para una ruta.
- También se puede realizar la lectura del código UCC/EAN 128 colocado en las Unidades de Expedición y luego indicarle al terminal la cantidad de Unidades de Venta recogidas, utilizando el teclado del equipo.

Estos procedimientos son muy comunes para este tipo de situación en donde se quiere mantener un control de las pequeñas unidades de manejo. Esto le va a permitir a la empresa rastrear las pequeñas Unidades de manejo hasta la Ruta de Despacho.

Recall de los productos:

Una vez que se detecta una falla en los productos terminados y el problema amerita recoger toda la mercancía de uno o varios lotes de producción (Recall), se procede a determinar la ubicación de los productos, de manera que la mercancía pueda ser devuelta a las Unidades Lógicas de la empresa. El sistema **S.C.M.2** permite conocer las rutas de despacho que fueron surtidas con ese lote de producción por lo que se debe diseñar un plan en donde los transportistas visiten todos aquellos clientes de las rutas que hallan pedido ese producto. Se propone que para agilizar el proceso de recojo la labor se distribuya entre los diferentes Centros de distribución (CD) y Puntos de Tránsito (PT)

Fase de ejecución

La **Tabla 17** es un diagrama Gantt que muestra las actividades necesarias para la puesta en marcha del sistema que va a permitir entre otros aspectos la trazabilidad. Además de la Estructura Desagregada del Trabajo (WBS) se presenta en esta tabla la duración estimada de las actividades y el orden en que deben llevarse a cabo (precedencia).

**Tabla 17. Diagrama Gantt para la IMPLANTACIÓN del sistema de TRAZABILIDAD
propuesto**

Capítulo IX. BENEFICIOS DEL SISTEMA PROPUESTO

Beneficios del sistema de Códigos de Barra

- Facilita la identificación de la mercancía, reemplazando el actual sistema de *tarjetas de identificación* las cuales son elaboradas manualmente, por un sistema automatizado que identifique sin error a todas y cada una de las referencias a una mayor velocidad.
- Mediante la utilización del código EAN/UCC 128 se puede identificar a los productos con una gran cantidad de información la cual puede ser capturada de forma rápida y segura.
- Los mayoristas, detallistas u otros involucrados en la cadena de suministro cuentan con la posibilidad de introducir un sistema de gestión de stock para controlar producto a producto, el movimiento de sus mercancías, mejorando la gestión de pedidos.
- Simplifica la distribución de los productos, facilitando y agilizando los procesos de carga y descarga de las unidades de transporte. Adicionalmente permite llevar a cabo otras estrategias del ECR, que permiten eliminar de la cadena de suministro aquellas actividades que no agregan valor al consumidor.

2. Sistema Software/Hardware:

2.1. Sistema de Radio Frecuencia

- Elimina los errores o fallas que se cometen al momento de elaborar manualmente los registros de proceso requeridos para la trazabilidad aguas abajo o para alguna otra aplicación (sistema FIFO, control de stock, etc.); el suministro de datos es rápido y confiable.
- Permite liberar a los montacarguistas de la responsabilidad de tener que elaborar registros de procesos manuales, en donde tiene que anotar de forma clara la información que lea y recuerde
- Permite que la mercancía fluya más rápidamente en los almacenes de la empresa, ya que se simplifican las operaciones de recuento y verificación de stock, así como la elaboración manual de los registros, que demoran el flujo de los productos.

Capítulo X. CONCLUSIONES

1. El sistema de trazabilidad es una medida preventiva que le permite a la empresa reducir el campo de acción de los eventuales problemas que presenten los productos, ayudándole a cumplir con su compromiso de proveer alimentos de alta calidad y seguros para el consumo. La trazabilidad no tiene como objetivo generar beneficios económicos inmediatos, pero igualmente representa un asunto de vital importancia y por lo tanto no debe ser subestimado.
2. El estudio realizado sobre el sistema de trazabilidad en el área de producción determinó que el rastreo de los productos se logra mediante la elaboración de registros de procesos en cada una de las etapas del flujo de los productos, para lo cual es indispensable que los productos estén físicamente identificados.
3. En el actual sistema de almacenamiento y distribución no se generan suficientes registros de procesos que permitan rastrear a los productos terminados y los pocos que se realizan presentan problemas de consistencia, efectividad y rapidez. Esto se debe a que el flujo de la información tiene debilidades desde la perspectiva tecnológica ocasionando que mucha responsabilidad recaiga sobre el personal que maneja los montacargas.
4. Implantar un sistema de Radio frecuencia en conjunto con un sistema de identificación mediante códigos de barra permite o facilita la elaboración de registros de procesos confiables y sin errores en las diferentes etapas del sistema de almacenamiento y distribución, pudiendo así rastrear a los productos terminados. Adicional a la trazabilidad, se pueden generar otros beneficios utilizando esta tecnología, como ahorros de costos administrativos-operativos, el ECR, entre otros, que pueden justificar la inversión tecnológica.
5. Se logró diseñar un sistema de trazabilidad aguas abajo que permita rastrear a los productos terminados una vez que salen de fábrica, pudiendo conocer hasta el número de la ruta de despacho (conjunto de clientes que se despachan mediante un mismo camión) al que fue asignado. Para poder conocer a cual de esos clientes se le entrego un lote específico de producción se requerirían cambios más drásticos en el ámbito funcional.

Capítulo XI. RECOMENDACIONES

1. Se recomienda utilizar el sistema de Radio Frecuencia en los Centros de Distribución (CD) que conjuntamente con el sistema de códigos de barra permita agilizar las labores de registro. Este sistema hasta ahora es el más avanzado en el sentido de que el operador prácticamente no tiene que pensar en anotaciones, como tampoco debe estar pendiente de llevar la pistola lectora a vaciar ningún tipo de información (sistema batch), ya que vía radio frecuencia la información fluye con precisión, el operador se libera de anotar y de recordar que hace, no interesa si su letra es legible o no, etc. prácticamente solo tiene que hacer su labor de movimiento de mercancía y almacén. Adicionalmente, se recomienda utilizar los equipos contra golpes y maltratos ya que prácticamente resultan indestructibles.
2. Se recomienda que se lleve a cabo la identificación de todas las Unidades de Expedición y Unidades de Distribución mediante el código estandarizado UCC/EAN 128, ya que este código además de contener la información del EAN/UCC 14 que es la requerida por los clientes, permite incluir más información, la cual es necesaria para poder lograr la trazabilidad por lo tanto no lo reemplaza sino más bien lo complementa.
3. Se recomienda realizar una evaluación económica de los otros beneficios que pueden obtenerse al utilizar el sistema de Radio Frecuencia en conjunto con el sistema de identificación mediante códigos de barras.

BIBLIOGRAFÍA

▪ LIBROS

DAVEMPORT T., *Process Innovation Reengineering Work Through Information Technology*, Harvard Business School Press, Boston 1993

DE NAVASCUES R.- PAU COS J., *Manual de Logística Industrial*, Ediciones Díaz de Santos, S.A., Madrid

▪ REVISTAS, FOLLETOS Y MANUALES

ATS CONTINUUM, *Applied Tactical Systems*, New Jersey

EAN, *Manual de Especificaciones en Español [CD]*

EAN VENEZUELA, *Herramientas Indispensables para Alcanzar el Éxito*, Caracas 2000

NESTLE, *Nestlé Venezuela*, Caracas 1998

NESTLÉ VENEZUELA, S.A., *Trazabilidad Identificación de Lotes y Reseñas*, Santa Cruz 2002

▪ PÁGINAS EN INTERNET

<http://www.udec.cl/~ssantand/menu.htm> 15/09/2001

<http://www.eanve.com/> 17/09/2001

http://www.sagpya.mecon.gov.ar/alimentos/revista/r_07/07_03_codigo.htm 28/08/2001

<http://www.smartdraw.com/resources/centers/software/dfd.htm> 28/09/2001

<http://www.barcodehq.com/scanners.html> 22/08/2001

<http://www.aurorabarcodes.com/cf-rfdc.htm> 08/10/2001

<http://www.aecoc.es/web/codificacion.nsf/> 30/07/2001

GLOSARIO DE TÉRMINOS

- AS/400 (Application System/400): El AS/400 es un equipo de cómputo de IBM que maneja sistemas multiusuario y multitarea. En otras palabras, es un sistema integrado en donde se manejan las variables de las diferentes tareas de una empresa (comercial, almacén, finanzas, ventas, mercadeo, sistemas)
- Carta de Porte: Es el documento o contrato realizado entre Nestlé Venezuela S.A. y las empresas transportistas, dicho documento indica la procedencia y destino de la carga, las cantidades, códigos, reseñas de los productos y fecha. Es la única constancia de la transacción comercial que se realiza.

La Carta Porte generalmente la emite la fábrica que envía la mercancía, pero hay situaciones en que los productos son transferidos de otro Centro de Distribución (CD), si este es el caso los encargados de las transferencias de esta entidad serán los responsables de la emisión de la Carta Porte. (Ver Formato en el Anexo 2)

- Estantería o Racks: Se refiere al dispositivo metálico que permite almacenar productos con empaques de baja resistencia a más de un nivel de altura.

- H.A.C.C.P. (Hazard Analysis and Control Critic Points): análisis de puntos críticos de control y riesgos – es un sistema desarrollado hace tres décadas con el fin de brindar alimentos seguros a los astronautas del programa espacial de la NASA, y en la actualidad es un programa ampliamente empleado por las industrias de alimentos. El objetivo principal, como se menciono, es el de garantizar la seguridad del producto, aspecto básico para brindar un alimento con calidad.

- Informe Aviso: es un documento que imprime el transcriptor de datos del SICOM, que garantiza o respalda el ingreso de los datos concernientes a la recepción de los productos, en el sistema interno (SICOM).
- LAN (Local Area Network): El término LAN define la conexión física y lógica de ordenadores en un entorno generalmente de oficina. Su objetivo es compartir recursos (como acceder a una misma impresora o base de datos) y permite el intercambio de ficheros entre los ordenadores que componen la red.
- Lista de Cargas por Resumen: se refiere a la lista que imprime el departamento de facturación, donde se describen los códigos y las cantidades de todos los productos requeridos para un conjunto de rutas. Adicionalmente especifica el número de facturación, fecha de emisión, entre otros.
- Lista de Cargas por Ruta: Se refiere a la lista que imprime el departamento de facturación, donde se describen los códigos y las cantidades de todos los productos requeridos para una ruta. Adicionalmente especifica el número de facturación, fecha de emisión, entre otros.
- Número de Referencia del Traslado: Todos los despachos que se realicen internamente en la empresa tienen asignados un número de referencia que los identifica. Estos números son asignados de forma correlativa.
- Operacional: Es el lugar del almacén destinado a desarmar las paletas en unidades menores (ya sean UE o UV), para así preparar aquellos pedidos que incluyan cantidades de productos menores a una paleta. Anteriormente se había dispuesto dos paletas por productos en el operacional, de manera que si se agotaba la primera se pudiera desarmar la segunda paleta, permitiendo el reabastecimiento sin interrupción. Debido a la incorporación de una variedad de nuevos productos al mercado se ha tenido que reducir a una sola paleta por producto.
- Orden de Compras: Es el documento emitido por algunos clientes en el que describen las cantidades y códigos que desean adquirir.

- Pasillos: Se refiere a los espacios identificados en almacén para almacenar productos apilándolos sin ningún dispositivo.

- Recepción Ciega: Es el proceso mediante el cual se reciben las transferencias de productos terminados en los Centros de Distribución, en donde se registran los códigos las cantidades y las reseñas de los productos recibidos, para después compararla con la información teórica especificada en la carta Porte. Se utiliza el formato *Recepción de Transferencias*. (Ver Anexo 2).
- Recojo: Este formato tiene como finalidad que el vendedor indique los códigos y las cantidades de producto que como devolución programada realizará el cliente
- Registros de Proceso: Son los documentos que se realizan en las diferentes etapas de la cadena de suministro para registrar y archivar información que se considere relevante de los procesos.
- Ruta de Despacho: Se refiere al recorrido que deben realizar los transportistas cuando se le asignan despachos para varios clientes. Una ruta puede estar conformada por 2 clientes o más, llegando a existir rutas de 12 clientes.
- Sistema de Control de Antigüedad FIFO: Traducido al Castellano significa, primero que entra primero que sale. Esto quiere decir que los productos más antiguos serán los primeros en ser despachados. Este es el sistema más utilizado en las empresas de alimentos, debido a la condición perecedera de los productos.
- Sistema S.C.M (Sistema de Control de Mercancía): Es un sistema computarizado que permite llevar acabo la rotación del inventario según el FIFO. Este programa requiere como datos de

entrada el código, la reseña y el pasillo donde se ubica cada una de las paletas que ingresan al Centro de Distribución (CD). Como datos de salida el programa indica la ubicación de los productos que deben salir primero.

- **Tarjetas de Transferencia:** Consiste en una tarjeta que identifica cada una de las paletas transferidas con un número único e irrepetible. También especifican el código del producto, la descripción, la reseña y la fecha de transferencia.

Las tarjetas cuentan con un talonario (desprendible) donde se especifica el número de la paleta, el código y la reseña. Una vez desprendidos los talonarios se procede a compararlos con la información teórica emitida por fábrica.

- **Unidades de Manejo:** Son los diferentes formatos en que son agrupados los productos para facilitar su manejo en alguna de las etapas de la cadena de suministro. Existen cuatro formatos definidos en la empresa:

Fracción: Es la mínima unidad que puede ser adquirida por un consumidor. Este tipo de unidad de manejo generalmente no es usada en los Centros de Distribución (CD) ni por los mayoristas. Usualmente se vende individualmente en los pequeños comercios (kioscos). Es indispensable para efectos de la trazabilidad que inclusive estas pequeñas unidades contengan una impresión del *código de Identificación de Lote*.

Unidades de Venta: Es la mínima unidad que puede ser vendida y despachada por la empresa. También representa la mínima unidad manejada por los supermercados u otros grandes negocios de alimentos.

Unidad de Expedición: Son las cajas o corrugados en donde se agrupan las Unidades de Venta para facilitar la distribución de la mercancía. Esta unidad es utilizada por los Centros de Distribución (CD) de la empresa y por los mayoristas y detallistas. Este Unidad no esta destinada a ser utilizada en los puntos de venta.

Unidad de Distribución: Son las paletas en donde se agrupan las Unidades de Expedición para facilitar el traslado de la mercancía. Actualmente es utilizado por la empresa para transferir los productos terminados de las fábricas a los centros de Distribución.

- WAN (Wide Area Network): Se habla de red de área extensa o WAN, cuando se conectan entre sí dos o más Redes de área local o LAN.

INDICE DE ANEXOS

ANEXO 1.	
SISTEMA DE ALMACENAMIENTO Y DISTRIBUCIÓN	1
ANEXO 2.	
TARJETAS DE IDENTIFICACIÓN Y FORMATOS DE REGISTROS DEL SISTEMA DE ALMACENAMIENTO Y DISTRIBUCIÓN	24
ANEXO 3.	
TARJETAS DE IDENTIFICACIÓN Y FORMATOS DE REGISTROS DEL SISTEMA DE TRAZABILIDAD EN PRODUCCIÓN	31
ANEXO 4.	
AUDITORÍA Y ENTREVISTAS EN LA FÁBRICA SANTA CRUZ	34
ANEXO 5.	
TECNOLOGÍAS DE IMPRESIÓN	40
ANEXO 6.	
SISTEMA ACTUAL DE IDENTIFICACIÓN DE LOS PRODUCTOS	46
ANEXO 7.	
ESTRUCTURA PROPUESTA PARA LAS ETIQUETAS DE CÓDIGOS DE BARRA	53
ANEXO 8	
ESPECIFICACIONES TÉCNICAS DE LOS CÓDIGOS DE BARRAS	57
(INFORMACIÓN DEL AEN VENEZUELA)	57
ANEXO 9	
ESPECIFICACIONES TÉCNICAS DE LOS ESCÁNER RF	60
ANEXO 10	
EL “EDI” Y EL “ECR”	63
4.1.1.	

4.1.2. Anexo

1.

Sistema de Almacenamiento y Distribución

A continuación se presenta una descripción sobre los procesos que se llevan a cabo durante el almacenamiento y distribución de los productos terminados de Nestlé de Venezuela específicamente en su Centro de Distribución (CD) de Santa Cruz.

Esta descripción es complementaria a la presentada en el Capítulo VII, y se hizo a fin de dar una visión más amplia del sistema. Parte de esta descripción del sistema, se tomó de instrucciones escritas y manuales de la empresa, sin embargo hubo que hacer ciertas modificaciones a fin de explicar con más precisión la realidad.

Importancia del estudio y análisis de los procesos de Almacenamiento y Distribución

Es importante este estudio porque es allí, en esa etapa justamente en donde se genera la información necesaria que permite rastrear el producto y así poder diseñar e implantar un sistema de Trazabilidad Aguas Abajo lográndose a la final un verdadero rastreo que abarca desde el proveedor hasta el cliente

- Se diseña el sistema Trazabilidad amoldado a las operaciones o procesos existentes, de manera que su impacto sea mínimo.
- Existen procesos u operaciones en ejecución que facilitan el diseño del sistema de trazabilidad.

1. Introducción

El sistema de almacenamiento y distribución se refiere al conjunto de procesos u operaciones que se llevan a cabo en los diferentes Centros de Distribución (CD), destinadas a **planificar, ejecutar y controlar** el almacenamiento de los productos y su distribución, ya sea interna (transferencias dentro de la empresa) o externa (hacia los clientes).

Debido a la amplia gama de productos y al gran número de clientes, los procesos de almacenaje y distribución deben ser rápidos y eficaces, de manera que se pueda lograr satisfacer las necesidades o expectativas de todos los involucrados, ya sean clientes, empresas transportistas, como también otros departamentos de Nestlé, etc.

Algunos de los objetivos de los procesos de almacenamiento y distribución son los siguientes:

- Garantizar la disponibilidad de los productos
- Mantener un adecuado control y rotación de los productos.
- Asegurar que todos los pedidos realizados por los clientes sean fielmente capturados.

- Asegurar que la entrega de mercancía y documentos se hace de manera eficiente y precisa, con la finalidad de minimizar errores que puedan afectar la calidad del servicio al cliente.
- Asegurar que los productos provenientes de otras unidades logísticas nacionales o internacionales, son controladas adecuadamente, y que su recepción es realizada con precisión y rapidez.

2. Los Procesos

Las actividades de Almacenamiento y Distribución que se llevan a cabo en los CD pueden agruparse en cinco procesos principales:

Etapa 1. Recepción de Transferencias

a. Objetivo:

Asegurar que los productos provenientes de otras unidades logísticas nacionales o internacionales, sean controlados adecuadamente, y que su recepción sea realizada con precisión y rapidez. Garantizando la disponibilidad de los productos para efectos de facturación.

b. Pasos a Seguir:

La mercancía que se recibe en CD Santa Cruz puede proceder de la Fábrica Santa Cruz, de alguna otra unidad logística Nacional (fábrica el Tocuyo u otro CD) o de alguna unidad lógica internacional (casos de los productos importados). Los procesos de recepción y almacenamiento varían dependiendo de la procedencia, por tal motivo se presentarán a continuación por separado.

4.1.0.0.0.

4.1.0.0.1. Recepción de las transferencias de Fábrica Santa Cruz

1. Los productos se reciben paletizados e identificados con la *Tarjeta de Transferencia* (Ver Anexo2), en donde se especifican los códigos, las cantidades y las reseñas de las paletas. Adicionalmente la fábrica emite la *Carta Porte* (Ver Anexo 2) donde se especifica por paleta:
 - El número de la Tarjeta de Transferencia
 - El código del producto.
 - La descripción.
 - La reseña.
 - La cantidad de Unidades de Venta (UV) y de bultos que contiene (UE).
2. Se desprenden los talonarios de las *Tarjetas de Transferencias*, identificando en estas el código y la reseña que se lea en las cajas. Se realiza posteriormente una comparación contra la *Carta Porte* emitida por fábrica, verificando que existan físicamente todas las paletas que se especifican, y que los códigos y reseñas correspondan a la teoría.
3. Posteriormente el departamento “Mesa de Control” realiza la Recepción Ciega, que consiste en el conteo de las paletas por códigos y reseñas. Estos datos deben ser documentados en el *Formato de Recepción de Transferencias* (Ver Anexo 2), de manera que se pueda verificar nuevamente la información teórica suministrada por la Fábrica Santa Cruz (Carta Porte).

- Una vez realizadas las comparaciones entre la Recepción Ciega y la Carta Porte se le entrega al transcriptor del sistema informático SICOM una copia del formato de Recepción de Transferencias, de manera que la información sea bajada al sistema. Se debe imprimir el *Informe Aviso*

En el caso que se reciba mercancía en mal estado se debe especificar en el sistema como producto bloqueado, y se debe informar a la fábrica Santa Cruz, de manera que se obtenga una autorización para destruir la mercancía.

- Al departamento de Control de Stock se le entregan los documentos que se mencionan a continuación. Este departamento es el encargado de archivarlos.
 - Dos Copias de la Carta Porte emitida por planta.
 - Una copia de la Recepción Ciega.
 - El Informe Aviso generado por SICOM como respaldo.
- Se identifican las paletas con la hoja del color que corresponda al mes en que fue fabricada, por ejemplo todas las paletas fabricadas el mes de agosto deben estar identificadas con una hoja de color rojo (Ver Anexo 2). Esto ayuda a cumplir con la rotación del inventario según el FIFO.
- Se le entrega la original del *Formato de Recepción de Transferencias* al montacarguista encargado de ubicar la mercancía.

Recepción de transferencias de Importaciones o Unidades logísticas Nacionales.

- Al llegar al almacén los camiones deben presentarse en la taquilla para entregar la *Carta Porte* (Ver Anexo 2) y recibir información sobre cual será la puerta a emplear para descargar los productos; las descargas generalmente se realizan por orden de llegada.
- El Transportista se ubicará en la puerta asignada y esperará que un Operador de Almacén le dé la orden de abrir el camión, o de retirar el encerado.

Para el caso de los camiones que viajan precintados, solo se podrán abrir en presencia de un Operador de Almacén. Este último constatará que no estén violados y verificará la numeración que tiene troquelada el precinto.

3. Posteriormente se procede a realizar la Recepción Ciega, que consiste en el conteo de las paletas por códigos y reseñas. Estos datos deben ser documentados en el *Formato de Recepción de Transferencias* (Ver Anexo 2), de manera que se pueda verificar nuevamente la información teórica suministrada por la Fábrica Santa Cruz (Carta Porte)..

Se realiza además una revisión de la mercancía y del vehículo que la transportó. La finalidad es evaluar algunos aspectos que podrían afectar la calidad de los productos, como es la humedad y limpieza de los containers, presencia de olores fuertes y extraños, etc.

4. Se verifica que la información de la *Carta Porte* concuerde con lo efectivamente recibido. Si existen discrepancias en la recepción de importaciones se le informará inmediatamente al departamento de Comercio Exterior. Si la mercancía proviene de una fábrica o Centro de Distribución Nacional se le informará directamente a dicha unidad vía e-mail.

Adicionalmente se debe señalar las diferencias tanto en la Carta Porte como en el informe de recepción.

5. Una vez realizadas las comparaciones se le entrega al transcriptor de SICOM la información concerniente a la recepción de los productos, de manera que la información sea bajada al sistema. Se debe imprimir el *Informe Aviso*.

En el caso que se reciba mercancía en mal estado, se debe especificar en el sistema como producto bloqueado. Igualmente se debe informar al departamento de Comercio Exterior o a la Unidad Lógica Despachadora, dependiendo si son importaciones o productos nacionales respectivamente, de manera que se obtenga una autorización para destruir la mercancía.

6. Se identifican las paletas con la hoja del color que corresponda al mes en que fue fabricada, por ejemplo todas las paletas fabricadas el mes de agosto deben estar identificadas con una hoja de color rojo (Ver Anexo 2). Esto le ayuda a los montacarguistas a divisar las paletas más antiguas, para así cumplir con la rotación del inventario según el FIFO.
7. Se le entrega al departamento de Control de Stock los documentos que se mencionarán a continuación. Este departamento es el encargado de archivarlos.

Cuando se trata de Importación.

- Copia de la Recepción Ciega.
- DL – Transferencia Emitido por el departamento de distribución.

- Reporte de la revisión de Vehículo.
- Informe Aviso.
- Toda la documentación de importación.

Cuando se trate de Fábricas nacionales.

- Copia de la Recepción Ciega.
 - Carta de Porte del Emisor.
 - Reporte de la revisión de vehículo.
 - Informe Aviso generado por SICOM como respaldo.
8. Se le entrega la original de la Recepción Ciega al montacarguista encargado de ubicar la mercancía. Este debe especificar en la misma hoja, la cantidad trasladada por código y reseña, y la nueva ubicación de la mercancía.
9. Se realiza una verificación del informe del montacarguista por parte de recepción, quien firmará el documento como conforme y lo enviará al departamento encargado del S.C.M. para su proceso en el sistema.

Etapa 2. Almacenamiento de la Mercancía

a. Objetivo

Mantener el adecuado control y rotación de los productos que se encuentran en el almacén, manteniendo el sistema de control FIFO. Garantizando así que los consumidores siempre encontrarán los productos más frescos, en el mercado.

b. Pasos a Seguir:

Recepciones:

1. Los montacarguistas transportan las paletas de los productos recibidos a las distintas ubicaciones en el CD. Posteriormente tomará nota en el *Formato de Recepción de Transferencias* de los códigos y cantidades por reseña que ingresará y en qué pasillo los ubicará.
2. Debe entregar el formato con la información a la “Mesa de Control” quien realizara una revisión de la información. En caso de existir alguna discrepancia se debe verificar físicamente la información referente a la ubicación y a la paleta.
3. Una vez revisado el formato de ubicaciones es entregado al encargado del S.C.M. para su proceso en el sistema.

Reubicaciones

1. Los montacarguistas pueden reubicar las paletas de los productos dentro de los CD, esto con la finalidad de organizar los productos o por acomodarlos de una manera más eficiente. El montacarguista asignado a esta función tomará nota en el *Formato de Reubicaciones de Almacén*, de los códigos y cantidades por reseña que ingresará y en que pasillo los ubicará.
2. Posteriormente hará entrega del formato al departamento del S.C.M.

Devoluciones:

1. Cantidades iguales o inferiores a una paleta:
 - Siempre se ubicarán en las existencias operacionales debido a que este producto entrante debería ser igual o más antiguo que el existente en almacén.

- Con listado de devoluciones emitido por SICOM, se introducirá la información en el S.C.M.
2. Cantidades superiores a una paleta:
- Siempre se ubicarán en pasillos o estanterías según sea el caso.
- Se introducirá la información en S.C.M. de acuerdo al listado emitido por SICOM.

Etapa 3. Recepción de Pedidos

a. Objetivo:

Asegurar que todos los pedidos realizados por los clientes, sean fielmente capturados, en los horarios establecidos y bajo las condiciones ofrecidas a los clientes. Así mismo garantizará información estadística que nos facilitará el mejoramiento continuo.

b. Pasos a Seguir para la Recepción de Pedidos:

Mediante el sistema interno de la empresa (SICOM) se reciben los pedidos requeridos por los diferentes clientes, clasificados por sector. Cada sector incluye un conjunto de clientes ubicados en una zona determinada del país.

Se seleccionan los pedidos y automáticamente se agrupan por ruta. Si es necesario el sistema permite hacer modificaciones. Las rutas pueden estar conformadas por uno o por varios clientes, dependiendo de muchos factores como es el tamaño de los pedidos, cercanía de los clientes, etc.

Dependiendo de lo urgente o crítico que sean los pedidos, se confirmarán o se mantendrán en espera. El sistema de confirmación automáticamente le asigna a cada ruta un número de factura correlativo.

Posteriormente se imprime la *Lista de Cargas* (Ver Anexo 2) correspondiente a cada una de las rutas que para ese momento estén confirmadas, y se le entrega al departamento encargado del S.C.M.

Etapa 4. Preparación de los Pedidos

a. Objetivo:

Asegurar que la preparación de los pedidos se haga de manera rápida y eficiente con la finalidad de minimizar errores que puedan afectar la calidad del servicio al cliente y la integridad de los procesos administrativos.

b. Pasos a Seguir para la Preparación de Pedidos:

La preparación de los pedidos puede llevarse a cabo de dos maneras: directa o por resumen. La manera en que se realice dependerá del tamaño de los pedidos por ruta, la urgencia con que se requieran los pedidos y el personal disponible.

Preparación Directa

1. El departamento de Facturación le hace entrega de la *Lista de Carga por Ruta* (Ver Anexo 2) al departamento encargado del S.C.M. Este se encargará de introducir los pedidos en el sistema e imprimir un informe donde se especifiquen los códigos, las reseñas, los números de tarjeta y la ubicación (según el FIFO) de cada una de las paletas requeridas.

Al realizar esta operación el encargado del S.C.M. debe indicarle al sistema que los productos van a ser retirados (Confirmación de Salida). Al realizar esta operación el sistema elimina cualquier registro que se haya tenido del producto.

2. En caso de que los pedidos incluyan cantidades de productos menores a una paleta, el departamento encargado del S.C.M. firmará una autorización para poder retirarlos del operacional.

Si la cantidad existente de algún producto en el operacional es insuficiente para cumplir con el pedido, se debe solicitar (informalmente) al Departamento encargado del S.C.M que transfiera otra paleta de dicho producto al operacional.

3. Los montacarguista encargados proceden a recoger las paletas de las ubicaciones especificadas y trasladarlas a la puerta que se le haya asignado a esa ruta.

Igualmente se procede a trasladar las cantidades requeridas del operacional a la puerta asignada.

4. Después de que toda la mercancía ha sido trasladada, el Operador de Almacén debe verificar: las cantidades, los precios, los códigos y el estado de los productos.

Preparación por Resumen:

1. El departamento de Facturación le hace entrega de la *Lista de Carga* Resumen junto con las *Listas de Carga por Ruta* (Ver Anexo 2) al departamento encargado del S.C.M. Este se encargará de introducir los pedidos en el sistema e imprimir un informe donde se especifiquen los códigos, las reseñas, los números de tarjeta y la ubicación (según el FIFO) de cada una de las paletas requeridas.

Al realizar esta operación el encargado del S.C.M. debe indicarle al sistema que los productos van a ser retirados (Confirmación de Salida). Al realizar esta operación el sistema elimina cualquier registro que se haya tenido del producto.

Si la cantidad existente de productos no alcanza para cubrir los pedidos, se le notifica al departamento de facturación para que emita una nota de crédito.

2. En caso de que los pedidos incluyan cantidades de productos menores a una paleta, el departamento encargado del S.C.M. firmará una autorización para poder retirarlos del operacional.

Si la cantidad existente de algún producto en el operacional es insuficiente para cumplir con el pedido, se debe solicitar (informalmente) al departamento encargado del S.C.M que transfiera otra paleta de dicho producto al operacional.

3. Los montacarguistas encargados proceden a recoger las paletas de las ubicaciones especificadas y trasladarlas al lugar donde se efectúe el resumen.

Igualmente se procede a trasladar las cantidades requeridas del operacional al resumen.

4. Después de que toda la mercancía ha sido trasladada, el Operador de Almacén debe verificar las cantidades, los precios, los códigos y el estado de los productos.

5. Posteriormente se procede a romper el resumen. Para ello se le asigna una ruta a cada montacarguista, de manera que traslade los productos que le correspondan del resumen a la puerta de desembarque.

6. Se realiza nuevamente un chequeo de las cantidades, códigos y estados de las materias, verificando así la correcta redistribución de los productos.

Etapa 5. Entrega de la Mercancía

a. Objetivo:

Asegurar que la entrega de la mercancía y de los documentos se haga de manera eficiente y precisa, con la finalidad de minimizar errores que puedan afectar la calidad del servicio al cliente, la integridad de los procesos administrativos o la relación con las empresas transportistas.

b. Pasos a Seguir:

1. Al momento de entregarle los documentos, el personal de Almacén indicará la puerta en la que el transportista deberá cargar los productos para el despacho.
2. El Transportista recibirá de Nestlé Venezuela, S.A. una copia de la lista de Carga por Ruta.
3. Seguidamente, el Transportista deberá revisar los productos usando la Lista de Carga por ruta verificando: cantidades, precios, códigos y separando cualquier producto que se encuentre abollado, maltratado o roto. Esta revisión la deberá realizar junto al Operador de Almacén. Como parte de esta revisión se deberá verificar que las cantidades de unidades por paleta sean las que correspondan. No se aceptarán reclamos posteriores.
4. El Transportista deberá asegurar una carga adecuada de los productos, tomando en consideración los pesos, volúmenes, resistencia de los embalajes y demás características físicas, al igual que el número y ruta de despacho de cada reparto a ser entregado.
5. Abollados al momento de cargar: Se deberá indicar al Operador de Almacén, quien procederá a cambiar cualquier producto que no se encuentre apto para la venta.
6. Faltantes en el pedido: Indicar al Operador del Almacén antes de retirar el producto. El Operador deberá realizar las revisiones correspondientes para completar su carga. En caso contrario solicitar que se indique en la lista de carga el código y la cantidad de producto que faltó, y deberá firmarlo el Transportista y el Operador de Almacén.

7. Al finalizar la Recepción de la Carga: El Operador de Almacén firmará la Lista de Carga, indicando la fecha y hora en la misma. Adicionalmente el Transportista también firmará en señal de aceptación de su contenido.

8. Acto seguido, el Transportista procederá con la carga de la unidad para luego proceder al despacho.

9. Si al momento del cargue se presentan daños ocultos en la mercancía que no hayan sido detectados con anterioridad, el Transportista deberá solicitar la reposición de la misma al personal de Almacén antes de salir al despacho. El personal de Almacén procederá a hacer el cambio respectivo o a dejar nota del faltante de manera inmediata, luego de confirmar que la mercancía averiada no es responsabilidad de maltratos o de mal manejo por parte del Transportista.

10. Una vez finalizada la carga de la unidad, el Transportista debe dirigirse al departamento de Atención al Cliente para realizar los siguientes pasos:

.- Escribir su nombre en la Lista de Carga Original junto con sus teléfonos.

.- Recibir los siguientes documentos:

- Facturas: son las facturas que deberán ser entregadas con las cantidades y códigos ahí especificada.
- Lista de Ruta: indica los clientes que deberán ser visitados con sus respectivas direcciones y el monto de la(s) factura(s) a entregar.
- Recojo: Cuando un cliente a decidido devolver cierta mercancía se emiten estas notas llamadas recojo que autorizan el retiro de los productos. No se le hacen descuentos a las facturas de los clientes, se le emiten notas de crédito.

Etapa 6. Distribución de la mercancía

a. Objetivo

La Gerencia de Transporte tiene el objetivo de garantizar la disponibilidad y buen uso de los medios requeridos para el transporte del producto terminado hasta los clientes.

b. Pasos a seguir:

Para el logro del objetivo se utilizan las siguientes modalidades de transporte:

Flete 1

Tiene la finalidad de trasladar el producto desde las fábricas hasta los CD. Actualmente se estima un recorrido anual de 1.580.000 Km. Para trasladar más de 60.000 toneladas de producto hasta los CD.

Flete 2

Es el traslado del producto desde los CD a los clientes. Esta operación se realiza con vehículos con capacidad de carga desde 1 tonelada hasta 10 toneladas.

1. Los Transportistas deben visitar a todos los clientes que pertenezcan a su Ruta, y hacerle entrega de los productos señalados en las facturas.
2. Dicha factura debe ser firmada por el cliente como señal de aceptación de la mercancía. En caso de que exista algún problema con la mercancía el cliente puede rechazar parcial o totalmente los productos, en cuyo caso el transportista debe regresarlos al CD correspondiente al finalizar su recorrido.
3. Una vez entregados los productos el transportista debe volver al CD a liquidar el despacho. Para ello el transportista debe entregar las copias de las facturas de los clientes firmadas.

Flota Paqueteo

La flota de paqueteo es la principal herramienta de trabajo de la Fuerza de Ventas Confites. Mas de 430 vehículos recorren diariamente las ciudades y carreteras del país ofreciendo todos los productos de confitería.

1. Los productos son despachados de los CD a los diferentes PT (Puntos de Traslado) mediante unidades de transporte del Flete II.
2. Una vez que los productos son entregados en los PT, son distribuidos entre una flota de transportes pertenecientes a la empresa. Cada transportista tiene asignado una ruta de pequeños comercios “kioscos” a los cuales debe visitar y ofrecerle los productos de confitería.

4.1.3. Anexo

2.

Tarjetas de identificación y Formatos de Registros del sistema de Almacenamiento y Distribución

A continuación se muestran las tarjetas de identificación y los formatos de los registros utilizados durante el almacenamiento y distribución de los productos terminados.

1. Tarjeta de Identificación de Paletas
2. Hoja de identificación Mensual
3. Carta Porte
4. Formato de Recepción de Transferencias
5. Formato de Verificación de las Unidades de Transporte
6. Lista de Carga

1. Tarjeta de Identificación de Paletas

 NESTLÉ VENEZUELA S.A. FABRICA SANTA CRUZ		CONTROL DE RECEPCIÓN EN C.D.N.			FG-ADC-GE-15-02	Nº 3953	CONTROL CENTRO ALMACENAMIENTO
CODIGO	DESCRIPCIÓN DEL PRODUCTO				RESEÑA		
7273	LOCOSETTE MultiPack				NESPM1CB		
CANTIDAD	FORMATO			TURNO	FECHA		
	UNIDAD X CAMADA	CAMADAS	TOTAL				
1200	30 x 1	03	30	3er	13/09/01		
FECHA RECEPCION	PALETA		OBSERVACIONES				
	Nº _____ De _____						

2. Hoja de Identificación Mensual

CODIGO:
RESEÑA:
P.S.:
ENTRADA:
FECHA VTO.:

3. Carta de Porte

C I A	0			20				CARTA DE PORTE		
	6	DE D/F	TRANSFERENCIA	C/O	DIA	MES	A D/F	VENDEDOR	T- Nº 03646	
YO, _____, C.I. _____ conductor del vehículo placas _____, propiedad del Transporte Público _____ N° _____ declaro haber recibido conforme de _____										
la mercancía que a continuación se detalla para ser transportada de _____ a _____										
MERCANCIA AMPARADA CON FOLIA DEL TRANSPORTE		Nº _____		COMPAÑIA ASEGURADORA _____		<input type="checkbox"/> FLETE CONVENIDO <input type="checkbox"/> TARIFA POR TONELADA Bs <input type="checkbox"/> TARIFA POR PALETA		ORDEN Nº _____	TRANSF. ENTRADA _____	
DESCRIPCION Productos, materiales, efectos, etc.		TAMAÑO Requisición	Nº PRODUCTO	Cantidad de bullos	PESO POR UNID. PEDIDO	Peso Total Kilos	Flete Total Bs.			
ANULADA										
Esta mercancía estará liberada para la venta el		TOTALES								
Llegada vehículo		Mercancía entregada por:		Anotar aquí obligatoriamente el Nº de R.I.F. del transportista		DEDUCCIONES		Ver Nota (1)		
Fecha	Hora	Fecha	Hora	Nº de R.I.F.:				Mercancía averiada o faltante		
								Anticipo de flete		
Firma autorizada		Firma autorizada		En pago de la presente liquidación he recibido conforme la cantidad de _____		NETO A PAGAR Bs.				
Mercancía recibida para ser transportada en buen estado hasta su destino		Firma del conductor		Esta CARTA DE PORTE es un contrato de transporte que se rige por las disposiciones del Código de Comercio y por los pactos y condiciones consignadas al dorso de este documento.		Firma autorizada del Transporte Público		bolívares.		
Llegada vehículo		Mercancía entregada por:		Fecha						
Fecha	Hora	Fecha	Hora			Liquidación revisada por:		Pago autorizado por:		
Firma autorizada		Firma autorizada		Original para Pago flete:		Firma autorizada		Firma autorizada		
OBSERVACIONES										
	(1) Contribución al fondo de garantía para el deducible del pago de siniestros.									

4. Formato de Recepción de Transferencias

RECEPCIÓN DE PRODUCCIÓN DEL DÍA: _____
(NO USAR PARA LAS REUBICACIONES)

Nº 1976

Operador: _____

Turno: _____ Hora: _____ Fecha de la Recepción: _____ No. Referencia: _____

ITEM	CODIGO	No. de Tarjeta	Reseña	Pal.	Bultos	ITEM	CODIGO	No. de Tarjeta	Reseña	Pal.	Bultos
1	782-11					21					
2						22					
3						23					
4						24					
5						25					
6						26					
7						27					
8						28					
9						29					
10						30					
11						31					
12						32					
13						33					
14						34					
15						35					
16						36					
17						37					
18						38					
19						39					
20						40					

ANULADO
UBICACIÓN DE PALETAS

Transf.	Código	Cantidad	Ubicación	Reseña

Transf.	Código	Cantidad	Ubicación	Reseña

TOTAL PALETAS

PRODUCTO	PALETAS	PRODUCTO	PALETAS

PROCESADO POR: _____

PROCESADO CUADRE: _____

COPIA SCM-PUERTA 01

5. Formato de Verificación de la Unidad de Transporte

Nestlé
NESTLÉ DE VENEZUELA, S.A.
C.D.I. SANTA CRUZ.

Revisión de Mercancía de Limpio Lavado y A Salida.

FECHA DE ELABORACIÓN: _____
MES/AÑO: _____
REVISADO POR: _____
GERENCIAL/DEPARTAMENTO: _____

Procedencia: _____ Fecha: 2

Puntos a Revisar	Observaciones		Mercancía dañada o mojada. Indique cantidad y código
	Si	No	
Precintos intactos:			
Containers ó furgón hermético, sin fisuras:			
Interior de containers sin humedad:			
Interior de containers limpio:			
Mercancía en buen estado:			
Mercancía sin humedad:			
Mercancía a granel:			
Sin mezclas de resacas en un mismo producto:			
Llave de olores fuertes o extraños:			
Sin presencia de insectos:			
Consistencia de resaca UJE, UV, FR:			
Permiso Sanitario:			
Producto Nuevo ó Paqueta nueva:			
Otros:			
Nros de precintos:			
Nombre del operador del almacén:			
Transporte:			
Nro. de containers:			
Nro. de pedido:			
Nro. de factura:			
Placas Batea:			
Placas Cunto:			
Chofer:			
Hora de Llegada:			

7. Lista de Carga

ANEXO 2. Tarjetas de Identificación y Formatos de Registros

1 VE		ELA		LISTA CARGA POR RUTA							
3 UD		C.D.N. SANTA CRUZ		Fecha de Entrega: 30/08/200							
5 Ruta		C.D.N. SANTA CRUZ		Transportista:							
7 Sector		21016		Vehículo:							
		69402		Chofer:							
9	Nombre	Artículo	Description	Composicion de			Codigo	Unidades de			
				UD	UE	UV	Artículo	UD	UE	UV	FR
11											
13	CALDOS	JIRAF	0024 X 00192	180	BD	1 BD	24 ET	0200 PWV	1	120	
15	CERELAC	BATI	0006 X 01000	60	BD	1 BD	6 LA	0263 PSR			
17	MAN	1	0012 X 00450	64	BD	1 BD	12 UN	0302 POH	1		
19	CERELAC		0012 X 00500	64	BD	1 BD	12 LA	0805 PSR			
21	SAZONATODO	1	0042 X 00010	66	CJ	12 DS	42 SB	0836 POM			
23	PAJARINA	SGN	0001 X 05000	80	CJ	1 CJ	1 CJ	1813 PSZ			
25	CHOC.	LECHE S	0012 X 00030	45	CJ	24 DS	12 UN	5113 PSO			
27	CHOC.	CRI CR	0012 X 00027	45	CJ	24 ET	12 UN	5155 PSR			
29	TORONTO		0036 X 00009	30	CJ	24 DS	36 UN	6111 PSO			
31	PING PONG		0024 X 00021	30	CJ	16 DS	24 UN	6311 PWT			
33	MIRAMAR		0016 X 00040	30	CJ	16 DS	16 UN	6333 PSA			
35	SUSY	FRESA	0024 X 00025	27	CJ	16 DS	24 PQ	7119 POJ			
37	SUSY	MANI MP	0006 X 00025	30	CJ	50 PQ	6 UN	7130 POC	1	14	
39	TRITON	MP	0001 X 00462	30	CJ	24 CJ	1 CJ	7151 PWZ			
41	JIRAF	CAN C	0014 X 00032	30	CJ	24 PQ	14 UN	7195 POK			
43	JIRAF	CAN C	0014 X 00032	30	CJ	24 PQ	14 UN	7198 POA			
45	FIT		0009 X 00030	36	CJ	24 PQ	9 UN	7226 PWM			
47	CRACKER	FIBR	0006 X 00030	60	CJ	24 PQ	6 UN	7237 PO5			
49	CRACKER	FIBR	0009 X 00030	40	CJ	24 PQ	9 UN	7238 PWY			
51	PROM	SAMBA M	0020 X 00032	20	CJ	20 CJ	20 UN	7337 PWM			
53	PROM	SAMBA F	0020 X 00032	20	CJ	20 CJ	20 UN	7345 PSH			
55	PROM	SAMBA C	0020 X 00032	20	CJ	20 CJ	20 UN	7349 PWV			
57	BOLIBOMBA	CA	0030 X 00015	36	CJ	24 ET	30 UN	9516 PWU			
59											
61											
63											
65											

21016

4.1.4. Anexo

3.

Tarjetas de identificación y Formatos de Registros del sistema de trazabilidad en PRODUCCIÓN

1. Tarjeta de Identificación de Materias Primas y Material de Embalaje

	Código
Descripción	
Proveedor	
Contenido	
N° Paleta	De
N° Lab.	Fecha de Recepción
BLOQUEADO	
LIBERADO	
NO LIBERADO	
DESCRIPCIÓN _____ PROVEEDOR _____	
ORDEN DE COMPRA: _____ FACTURA N° _____ N° LAB. _____	
FECHA RECEPCIÓN: _____ CÓDIGO _____ CANTIDAD: _____	
CONDICIONES DEL VEHÍCULO: TEMPERATURA: _____ AUSENCIA DE PLAGAS: _____	
AUSENCIA DE OLORES EXTRAÑOS: _____ CONDICIONES DE LA MERCANCÍA _____	
PALETA N° _____ DE _____	
LIBERADO <input type="checkbox"/> RECHAZADO <input type="checkbox"/>	
FECHA DE LIBERACIÓN O RECHAZO _____ INSPECTOR _____	

2. **Tarjeta de Identificación:** La tarjeta de identificación es utilizada cuando las materias primas o los materiales de embalaje van a ser transferidos del almacén de MM.PP. a los diferentes departamentos de fabricación. En este caso se presenta la tarjeta de identificación de los materiales de embalaje o empaque.

Logo Nestlé
ALMACEN DE MATERIAL DE EMPAQUE FECHA:
IDENTIFICACION
DE MATERIAL DE EMPAQUE
N° DE LABORATORIO: _____
PALETA: _____ DE: _____
RESPONSABLE: _____

3. Tarjeta de Identificación de Muestras

Logo Nestlé FO-ADC-GE-40-02
Fábrica Santa Cruz
Aseguramiento de Calidad. **IDENTIFICACION DE MUESTRAS**

Producto: _____ Fecha de fabricación: _____
Clave de fabricación/ Fecha de muestreo: _____
N° de Laboratorio: _____ Hora de muestreo: _____
Paleta muestreada: _____ Fecha Fin Análisis: _____
Fecha Inicio Análisis: _____

ANALISIS A REALIZAR

Bacteriológico: Rcto Gérmenes: _____ Coliformes: _____
Otros: _____
Degustación: _____ Liberación: _____ Seguimiento: _____
Conservación: _____ Temperatura: _____ Tiempo: _____
Fisicoquímicos
Humedad (%): _____ Grasa (%): _____ pH: _____
Sedimento (ml): _____
Finura (%): _____ % de Adición: _____
Otros: _____

N° de muestra de ingreso al laboratorio: _____

4.1.5. Anexo

4.

Auditoría y Entrevistas en la Fábrica Santa Cruz

1. Auditoría realizada sobre la Trazabilidad en Producción

Se tuvo la oportunidad de participar en una auditoría de trazabilidad en la fábrica Santa Cruz. Se había recibido una queja por parte de un consumidor sobre uno de los productos de la empresa y se deseaba conseguir información relacionada a la producción de ese lote en específico. La queja estaba referida a la textura de una de galleta “Susy”.

La muestra fue transportada a la fábrica Santa Cruz. Mediante la reseña (código de lote) impresa en el producto se buscó toda la información requerida y se registró en el formato **FO-WAF-GE-03-03** de la Verificación de la Trazabilidad.

El formato de la Verificación está compuesto de 7 secciones:

Sección 1. Datos de Inicio

En esta sección se deben introducir los datos del producto a ser trazado y del responsable de la verificación. Estos son:

- Nombre del producto.
- Formato del producto.
- Código del producto.
- Reseña del producto.
- Cantidad producida.
- Motivo del informe.

También se deben especificar los datos relacionados con la Fecha y la Hora de inicio y finalización de la verificación de la trazabilidad, así como el auditor o responsable de llevarla a cabo.

Sección 2. Proceso

En esta sección se especifica toda la data que debe ser recopilada en relación a los procesos productivos y está dividida en los cuatros procesos generales del área de producción.

- Empaque
- Cubridora
- Encremadora

- Relleno
- Preparación de Masas

En cada punto se especifican los aspectos requeridos para el proceso de verificación de la trazabilidad. Ejemplo:

En relación al Empaque utilizado por los productos, se deben conocer los siguientes aspectos:

- Fecha, turno y responsable del proceso de empaque del lote del producto en cuestión.
- Número de Laboratorio de la bobina utilizada.
- Número de Laboratorio de las etiquetas utilizadas.

En función de la data que se consiga, o no se consiga, se procede a evaluar el sistema de trazabilidad mediante la asignación de porcentajes a cada una de las etapas (a juicio propio). En la auditoría de la galleta “Susy” se le asignó un 13% sobre un máximo de 15% a la etapa de “Relleno”, ya que los registros de procesos estaban incompletos, por lo que no se consiguió toda la información requerida. El resto de las etapas fueron evaluadas con la máxima puntuación.

Sección 3. Despachos Materias Primas, Material de Empaque y Micro-Ingredientes a Fabricación.

En esta sección se deben especificar una serie de datos relacionados a las materias primas, materiales de empaque y micro ingredientes, que fueron transferidos al departamento encargado de la fabricación del producto (en el caso de “Susy” el departamento es Wafer). Las transferencias de los productos provienen del Almacén de Materias Primas y de otros departamentos de fabricación.

Sección 4. Controles de Calidad

En esta sección se deben especificar los resultados de los controles de calidad a los que fueron sometidos los productos seleccionados aleatoriamente del lote de producción. En el caso de las galletas como “Susy”, se realizan controles microbiológicos, organolépticos y sensoriales, en donde se verifica el sabor, olor, color y textura de los productos.

Sección 5. Despachos de Fábrica a otros CD u otros

Se deben especificar una serie de datos relacionados a las transferencias de semi-elaborados o productos terminados de las fábricas a los CD u otras Unidades Lógicas. Para el caso de la auditoría realizada se pudo conocer que 945 estuches de “Susy” fueron transferidos al CD Santa Cruz.

Sección 6. Resultados

En esta sección se debe indicar la calificación asignada al sistema de trazabilidad, en función de la información que se pudo recopilar. Adicionalmente se deben hacer todos los comentarios pertinentes. Durante la auditoría se encontraron incongruencias entre algunos documentos, relacionados a uno de los procesos de control calidad más importante para este estudio, el control de hermeticidad, por lo que no se pudo conocer a ciencia cierta los resultados.

Sección 7. Porcentaje de Información.

Es una tabla que indica el porcentaje o valor sobre el cual se deben evaluar las Secciones 1, 2, 3, 4 y 5, tal como se muestra en el formato de verificación. Igualmente se indican el porcentaje o valor que se le debe asignar al sistema de trazabilidad, en función del tiempo requerido para encontrar toda la información. En la trazabilidad realizada se requirieron 3 horas aproximadamente, correspondiéndole un 75% como calificación

4.1.6.

FO-WAF-GE-03-03

Nestlé NESTLÉ VENEZUELA, S.A. FÁBRICA SANTA CRUZ		<h2 style="margin: 0;">Verificaciones de Trazabilidad</h2>						
Fecha y Hora de Inicio: <u>10/08/01 / 08:30am</u>			Departamento: <u>Wafer</u>					
Fecha y Hora de Finalización: <u>11:30am</u>								
Tiempo Total: <u>3 HORAS</u>			Línea: <u>3ra línea</u>					
Auditor: <u>MIGUEL TOLEDO / LUIS LUCCA</u>								
Reseña	Nombre	Código FMS	Formato	Cantidad Producida	Motivo del Informe			
<u>VESPRBAC</u>	<u>SUSY</u>	<u>A-7121</u>	<u>24x25gr</u>	<u>2336 EST</u> <u>1216 (6x1)</u>	<u>reclamo de cliente</u> <u>llamada N° 1783</u>			
Proceso (Materia Prima, Materia de Empaque, Micro-Ingredientes y Retrabajo)								
Dato Buscado	Documento Fuente	Valor o Resultado	%	Retrabajo				
(1) Empaque			10%	Cantidad Prod.	Destino	Reseña		
1.1- Fecha, Turno y Responsable	<i>control proveedor empacaje</i>			<u>425 Kg</u>		<u>RBAC</u>		
1.2- N° Lab. Bobina			<u>10%</u>					
1.3- N° Lab. Etiqueta								
(2) Cubridora								
2.1- Fecha, Turno y Responsable								
2.2- Reseña de mesa utilizada								
(2) Encremadora			10%					
3.1- Fecha, turno y responsable								
(3) Relleno			15%					
3.1- Fecha, Turno y Responsable	<i>control de materias primas</i>	<u>NO SE ENCONTRO EL N° de lab. de la azúcar</u>	<u>13%</u>		<u>618 Kg</u>	<u>PRBA</u>		
3.2- N° Lab./Reseña Materias Primas					<u>167 Kg</u>	<u>PRBC</u>		
3.3- N° Lab Micro-Ingredientes		<u>supuesto II turno</u>						
3.4- Reseña retrabajo								
(4) Prep. Masas	<i>control LMS/MAPP</i>		15%					
4.1- Fecha, Turno y Responsable			<u>25%</u>					
4.2- N° Lab./Reseña Materias Primas								
Nota: En caso de que algún renglón no aplica en una verificación de trazabilidad, la ponderación del mismo es sumado a otra renglón. Usted decidirá que renglón de acuerdo a la criticidad del área.								
Despachos Materias Primas, Materia de Empaque y Micro-Ingredientes a Fabricación								
Código FMS	MMPP,MMEE, Semielaborado,Retrabajo	F. Desp.	N° Lab Reseña	Cantidad	F. Liberación	Proveedor	Dpto. Transferido	N° Tarjeta
<u>D-1928</u>	<u>ACEITE VEGETAL</u>	<u>01/02/01</u> <u>01/03/01</u>	<u>131-01</u> <u>198-01</u>	<u>82,6 Kg</u>	<u>12/02/01</u> <u>02/03/01</u>	<u>CARGILL DE VELA</u>	<u>WAFER</u>	
<u>D-1311</u>	<u>LECITINA DESOYA</u>	<u>11/12/00</u>	<u>1453</u>	<u>13 Kg</u>	<u>03/01/01</u>	<u>CENCO ZOTTI</u>	<u>WAFER</u>	
<u>D-1301</u>	<u>SAL</u>	<u>12/02/01</u>	<u>133-01</u>	<u>13,725 Kg</u>	<u>12/02/01</u>	<u>TOCUYO</u>	<u>WAFER</u>	
<u>D-1325</u>	<u>BICARBONATO DE SODIO</u>	<u>01/11/00</u>	<u>1269</u>	<u>4,05 Kg</u>	<u>06/11/00</u>	<u>HOLANDA DE VELA</u>	<u>WAFER</u>	
<u>D-1547</u>	<u>HARINA DE TRIGO</u>	<u>24/02/01</u> <u>28/02/01</u> <u>01/03/01</u>	<u>185-01</u> <u>185-01</u> <u>228-01</u>	<u>4932 Kg</u>	<u>24/02/01</u> <u>28/02/01</u> <u>01/03/01</u>	<u>CARGILL</u>	<u>WAFER</u>	
<u>E-9009</u>	<u>CACAO EN POLVO</u>	<u>24/02/01</u>	<u>VESPPSB</u>	<u>8 Kg</u>	<u>25/01/01</u>	<u>NESTLÉ</u>	<u>WAFER</u>	
<u>D-1349</u>	<u>VAINILLINA PARA SUSY</u>	<u>06/12/01</u>	<u>1443</u>	<u>50 Kg</u>	<u>12/12/00</u>	<u>SUMINISTRO BOL</u>	<u>WAFER</u>	
<u>D-2425</u>	<u>ESEN. CARAMELO TERMASEAL</u>		<u>EX-BOLEITA</u>				<u>WAFER</u>	
<u>D-1385</u>	<u>PERMASEAL 7588531</u>	<u>08/07/98</u>	<u>352</u>	<u>500 Kg</u>	<u>08/07/98</u>	<u>SUIZA</u>	<u>WAFER</u>	
<u>D-1311</u>	<u>LECITINA DE SOYA</u>	<u>11/12/00</u>	<u>1453</u>	<u>1836 Kg</u>	<u>03/01/01</u>	<u>CENCO ZOTTI</u>	<u>WAFER</u>	
<u>D-1009</u>	<u>LECHE ENTERA EN POLVO 26%</u>	<u>07/02/01</u>	<u>120-01</u>	<u>64 Kg</u>	<u>22/02/01</u>	<u>NEW ZELAND</u>	<u>WAFER</u>	
<u>E-9007</u>	<u>CACAO EN POLVO EXTRAFINO</u>	<u>27/02/01</u>	<u>PP6A</u>	<u>157 Kg</u>	<u>11/02/01</u>	<u>NESTLÉ</u>	<u>WAFER</u>	
<u>D-1917</u>	<u>MAN. VH</u>	<u>28/02/01</u>	<u>193-01</u>	<u>9980 Kg</u>	<u>28/02/01</u>	<u>CARGILL</u>	<u>WAFER</u>	
<u>D-1101</u>	<u>AZUCAR</u>	<u>23/02/01</u>	<u>185-01</u>	<u>2309 Kg</u>	<u>23/02/01</u>	<u>C. PORTUGUESA</u>	<u>WAFER</u>	
<u>L-3077</u>	<u>BOBINA</u>	<u>23/02/01</u>	<u>309-01</u>	<u>667 Kg</u>	<u>23/02/01</u>	<u>110 PACK</u>	<u>WAFER</u>	

Despachos Materias Primas, Materia de Empaque y Micro-ingredientes a Fabricación								
Código FMS	MM.PP.,MM.EE., Semielaborado,Retrabajo	F. Desp.	Nº. Lab Reseña	Cantidad	F. Liberación	Proveedor	Dpto. Transferido	Nº Tarjeta

Controles de Calidad			
Cantidad MM.PP./PP.TT/MM.EE	Controles microbiológicos	Controles de Lib. (PCC)	Evaluación Sensorial
Susy	200 < 10 < 100 < 100		

Despachos de Fábrica a CDI u Otros				
Fecha de entrega a Almacén	Fecha de despacho	Destino	Cantidad	Nº de Tarjeta
02/03/01	02/03/01	CDI	945 EST	24002 24003

Resultados	
% Puntaje	Comentarios
87%	- incongruencia entre el resultado de HE y el reporte

Porcentaje de Información			
Expresión de Resultados			
Tiempo de Respuesta	Para Productos	%	Obtenido
Entre 0-2 horas = 100	Proceso (Materia Prima, Materia de Empaque, Micro-Ingredientes y Retrabajo)	50	48%
Entre 2-3 horas = 75	Despachos Materias Primas, Materia de Empaque y Micro-ingredientes a Fabricación	20%	20%
Entre 3-4 horas = 50	Controles de Calidad	20%	20%
Entre 4-5 horas = 25	Despacho de fábrica a CDI u Otros	10%	10%
Mayor de 5 horas = 0			
Resultado: 3H → 75%		Total:	98%
% Total del ejercicio = (Porcentaje del tiempo de respuesta + Porcentaje de información)			
2			
Resultado el Ejercicio:			

Criterios:
 Clase 1: > 80%, Cumple con los requisitos para asegurar el rastreo tanto dematerias primas, procesos y productos terminados
 Clase 2: 60 - 79%, Sistema de rastreo que necesita ser mejorado, donde los resultados son medianamente confiable.
 Clase: < 60%, sistema de rastreo de baja efectividad, donde se debe hacer más hincapié al método de identificación tanto de materia prima, proceso y producto terminado con el fin de mejorar el sistema de rastreo. Jefe de Fabricación o Líder de Fabricación.

2. Entrevista Realiza al jefe del Departamento de Aseguramiento de la calidad en la Fábrica Santa Cruz

1. Descripción del sistema que permite la trazabilidad en cada una de las etapas del proceso productivo.
 - Existe un procedimiento que abarca la trazabilidad desde las MMPP hasta el PPTT y los semi-elaborados. El cumplimiento de este proceso depende del llenado de los formatos.
2. ¿Cuales son los elementos claves para llevar a cabo la trazabilidad en el área de producción?
 - Procedimiento y Formatos
3. ¿Cuál es el grado de automatización de los procesos u operaciones involucrados en la trazabilidad durante esta área?. Incluyendo sistemas de identificación de lote, sistemas informáticos, etc.
 - El grado de automatización es casi nulo. Básicamente el sistema FMS1 y el reporte de producción y las liberaciones de MMPP.
4. ¿Cuál es el nivel de instrucción o adiestramiento del personal requerido para llevar a cabo la trazabilidad, incluyendo mano de obra, supervisores, etc.?
 - El personal es responsable del llenado de los formatos y el jefe de área el responsable del cumplimiento del procedimiento de trazabilidad.
5. ¿Cuales son los principales problemas o fallas que presenta el actual sistema de trazabilidad?
 - El principal problema es consistencia de llenado de registros o formatos.

4.1.7. Anexo

5.

Tecnologías de IMPresión

1. Impresora de Matriz de Puntos

La tecnología de la matriz de puntos es una de las técnicas más antiguas para la impresión de etiquetas. El sistema consiste en un conjunto de agujas manejadas a través de solenoides, que impactan sobre una banda de tinta, transfiriendo la imagen sobre las etiquetas. La imagen es construida punto-por-punto en una matriz.

Ventajas

Las impresoras de Matrices de Puntos no requieren de una alta inversión inicial.

Pueden imprimir prácticamente en cualquier forma, incluyendo etiquetas, cartón, etc.

El costo de operación es bajo, debido al re-uso de las bandas de tintas.

Desventajas

- La impresión de los códigos de barra es de baja a mediana densidad.
- El re-uso de las bandas de tinta en las impresoras de Matrices de Puntos requiere de un constante mantenimiento, para asegurar el contraste adecuado.
- Las etiquetas impresas con esta tecnología son tan resistentes como una fotocopia en papel, por lo que no presentan resistencia a químicos ni al agua.
- La velocidad de impresión se reduce significativamente cuando se desea una mejor calidad o una mayor cantidad de tinta en la impresión.
- No tiene ninguna capacidad gráfica

2. Ink Jet

Es una tecnología muy común para la impresión directa de códigos de barra sobre los productos, sin la utilización de etiquetas, y muy utilizada en rápidas líneas de producción. El sistema consiste en un spray que arroja la tinta de forma selectiva sobre los productos en movimiento. Se utiliza sobre todo para la marcación de cajas y corrugados con información legible por el hombre.

Ventajas

Este tipo de impresión no requiere de la utilización de etiquetas, ya que imprime directamente sobre el producto.

Es una tecnología muy utilizada en las líneas de producción, debido a su alta velocidad de impresión.

Utilizada principalmente por la industria debido a su rentabilidad en altos volúmenes de producción.

Desventajas

- Altos costos de instalación, diseñado para altos volúmenes de producción - no para impresiones individuales o para pequeños lotes de producción.
- Se requiere de un rutinario mantenimiento y supervisión de los equipos, con el propósito de asegurar una consistente calidad de impresión.
- Baja precisión y densidad de las impresiones, debido al movimiento de los productos y al rociado de la tinta.
- La calidad de la impresión está directamente relacionada a las características de los materiales, en relación a la absorción de tinta.
- Bajo contraste de las impresiones en cajas o corrugados, debido a su color oscuro.
- Se requiere de la utilización de escáners apropiados para leer la data.

3. Impresión Láser

Las impresoras láser trabajan de forma similar a las fotocopadoras, proyectando una corriente controlada de iones sobre la superficie de un tambor de impresión, resultando una imagen de

carga. Consecutivamente la imagen cargada atrae partículas de tinta, transfiriéndolas posteriormente al papel. Luego se fusiona la imagen al papel por medio de la presión.

Ventajas

- La tecnología láser es buena para las impresiones de códigos de barras en papel.
- Los códigos, textos y gráficos son de alta calidad, además que puede ser utilizada como impresora de documentos cuando no se impriman códigos.
- Puede imprimir códigos de alta densidad, siendo legible por la mayoría de los Escáner

Desventajas

- Las impresoras láser no son recomendadas para aplicaciones comerciales. Siendo inadecuada y antieconómica a la hora de imprimir una pequeña etiqueta. (Un mínimo de ½ página de papel es requerido por la impresora para poder realizar cualquier impresión).
- Las etiquetas adhesivas a imprimir con esta tecnología, deben soportar el calor y la presión de la impresión. No todas las etiquetas son compatibles con esta tecnología y los materiales que si lo son, no siempre vienen en formatos manejables por la impresora.
- Las etiquetas impresas con esta tecnología son tan resistentes como una fotocopia en papel, por lo que no presentan resistencia a químicos ni al agua.
- El costo de los cartuchos de tóner puede ser significativo, siendo seis veces más costoso que imprimir un documento de Word.

4. Impresión por Calentamiento Directo (Direct Thermal)

La impresión por calentamiento directo es una tecnología que originalmente fue diseñada para fotocopiadoras y fax de bajos costos, requiriendo de la utilización de un papel químicamente tratado. Hoy día se ha convertido en una exitosa tecnología para la impresión de códigos de barra. El cabezal de impresión es un arreglo lineal de puntos resistentes al calor, dispuesto de forma perpendicular al flujo del papel. Cada punto calienta un área determinada del papel, ocasionando una reacción química que oscurece dicha área. La imagen como tal, está formada por el conjunto de puntos negros que han sido ocasionados sobre el papel.

Ventajas

- Es una excelente opción para muchas aplicaciones, debido a su consistencia, exactitud y alta calidad de impresión.
- Estas impresoras son fáciles de operar en comparación con las otras tecnologías, al no utilizar tóner ni ribbon.
- Bajo costo de mantenimiento en comparación con otras tecnologías.
- Permite la impresión de etiquetas individuales sin incurrir en desperdicios.
- La impresión es duradera en comparación con otras tecnologías.

Desventajas

- Las impresiones son extremadamente sensibles a las condiciones ambientales, como el calor y la luz (fluorescente y/o luz solar)
- El papel especial utilizado es extremadamente sensible a ciertos químicos y a la abrasión.

5. Impresión por transferencia de Calor (Thermal Transfer)

La impresión de transferencia de calor se basa en la tecnología de la Impresión por

Calentamiento, pero eliminando la utilización de un papel químicamente tratado, y utilizando en reemplazo una banda de tinta que circula entre el papel y el cabezal de impresión. Esta banda transfiere la tinta a las etiquetas al ser calentada por los elementos del cabezal de impresión, creando de esta manera una imagen una imagen estable.

4.1.8.

4.1.9.

Ventajas

Alto contraste y alta calidad de impresión, junto con una gran resistencia y durabilidad de la imagen

Ideal para impresiones individuales sin incurrir en desperdicios significativos

Bajo costo de mantenimiento en comparación con otras tecnologías

Máxima capacidad de scaneo, siendo legible por la mayoría de los Escáner.

Desventajas

- Esta tecnología requiere de la utilización de una banda de tinta, lo que representa costos superiores de operación, en comparación con la impresión de calentamiento directo.
- Se puede incurrir en desperdicios significativos al imprimir pequeñas etiquetas, debido a que no se puede racionar la utilización de la banda de tinta.
- La banda de tinta utilizada por esta tecnología no puede ser re-usada.
- Para obtener una buena calidad de impresión, se requiere de que exista compatibilidad entre la banda de tinta y la etiqueta. De otra forma el calor generado por la impresión puede fundir la banda de tinta sobre la etiqueta, causando daños internos.

4.1.10. Anexo

6.

Sistema actual de Identificación de los Productos

ACTUALMENTE SE UTILIZAN DOS TIPOS DE CÓDIGOS PARA IDENTIFICAR A LOS PRODUCTOS DE NESTLÉ VENEZUELA S.A.: EL CÓDIGO DE IDENTIFICACIÓN DE LOTE Y EL CÓDIGO DE REFERENCIA.

1. Código de identificación Lote

El código de identificación de lote tiene la finalidad de relacionar los productos terminados con los registros de procesos y los registros de calidad que se realicen en la cadena de suministro, permitiendo o facilitando la trazabilidad.

1.2. Procedimiento

El código de identificación de lote está estructurado de la siguiente manera:

Fecha Abierta + Código del País + Código de la Fábrica + Extensión

Reseña

- a. Fecha Abierta: Representa la fecha límite recomendada antes de la cual debería consumirse el producto, si se ha almacenado bajo condiciones correctas.
- b. Código del País: Su longitud de campo es de dos dígitos alfanuméricos de acuerdo a las normas ISO, para el caso de Venezuela es “VE”.
- c. Código de Fábrica: Su longitud de campo es de un solo dígito alfanumérico de acuerdo a la relación de códigos de Fábrica. Para la fábrica Santa Cruz el código es “S”.
- d. Extensión: Su longitud de campo es de 5 dígitos alfanuméricos, y representan la fecha de fabricación (año/mes/día) junto con el turno (1er. turno/2do. turno/3er.turno) y la máquina utilizada.

Los sistemas automatizados de gestión como el S.C.M. solamente utilizan los 8 dígitos correspondientes a la reseña.

1.3. *Marcaje y Asignación del código de Lote*

- a. Todas las Unidades de Consumo, de Ventas y de Expedición cuentan con una impresión del código del Lote, en el caso de las paletas el código de lote se identifica en la *Tarjeta de Transferencia*.

Se le presta una mayor atención a la codificación de las Unidades de Consumo, teniendo que ser estrictamente indeleble y legible para los consumidores. Esto se debe a que dicha unidad es la mínima que puede ser adquirida por los consumidores y por lo tanto debe contener toda la información necesaria para poder llevar a cabo la Trazabilidad.

- b. El código del lote debe permanecer constante a lo largo de toda la cadena de abastecimiento, tanto en el marcaje físico como en los sistemas informáticos de gestión. Esto permite que la Trazabilidad sea óptima y consistente.
- c. Existe un espacio entre la fecha abierta y la reseña, más no deberán existir espacios entre carácter y carácter del código de identificación de lote.

Ejemplo:

EXP.06/2002

VESPLOAA 15:51 (OPCIONAL)

A continuación se presenta la **Tabla A-1** que explica el significado de cada una de las posiciones del código de identificación de lote.

Tabla A-1. Código de identificación de Lote

Código	EXP	06	2002	VE	S	P	L	O	A	A	15:51
Campo	0	1	2	3	4	5	6	7	8	9	10

Campo	Descripción	Longitud del Campo	Tipo de información
0	Letras antepuestas “EXP”	3 posiciones	Alfanumérica
1	Fecha abierta mes	2 posiciones	Numérica
2	Fecha abierta año	4 posiciones	Numérica
3	Código del País según ISO	2 posiciones	Alfabético
4	Código de la Fábrica	1 posiciones	Alfabético
5	Año de Fabricación	1 posiciones	Alfabético
6	Mes de Fabricación	1 posiciones	Alfabético
7	Día de Fabricación	1 posiciones	Alfanumérica
8	Turno de Fabricación	1 posiciones	Alfanumérica
9	Línea en la que se fabricó	1 posiciones	Alfanumérica
10	Hora de Llenado (solo para el caso de UV)	Hasta 4 posiciones	Numérica

En la **Tabla A-2** se muestra la información decodificada:

Tabla A-2. Información decodificada.

Código	Info. Codificada	Interpretación de la Información
VE	VE	País de origen Venezuela
S	S	Elaborado en la Fábrica Santa Cruz
P	1	Fabricado en el año 1 (2001)
L	11	Fabricado en el mes 11 (Noviembre)
O	15	Fabricado el día 15
A	1	En el turno 1 (Primer turno)
A	1	En la línea 1

1.4. Impresión

Las impresiones de los Códigos de Identificación de Lote se realiza mediante impresoras Ink Jet, las cuales están ubicadas en las líneas de producción de las diferentes fábricas. La impresión del código se realiza durante el embalaje de los productos terminados.

Actualmente la empresa cuenta con un total de 35 impresoras Ink Jet distribuidas en sus tres fábricas. Existen dos clases de impresoras: las impresoras para las Unidades de Consumo y Unidades de Venta y las impresoras para los Unidades de Expedición (corrugados).

En la **Tabla A-3** se presenta los costos operacionales de las impresoras, en relación al consumo de tinta y solvente.

Tabla A-3. Gastos de impresión de la la impresión del código de identificación de lote

Impresora	Insumos	Consumo promedio mensual	Bs./unidad	Costo promedio mensual	Costo total mensual
Ink Jet para UC y UV	Tinta	9 cajas/mes	438.912 Bs./unidad	3.950.208 Bs.	11.835.369 Bs.
	Solvente	51 cajas/mes	154.611 Bs./unidad	7.885.161 Bs.	
Ink Jet para UE	Tinta	1/2 caja/mes	299.438 Bs./unidad	149.719 Bs.	149.719 Bs.

El costo promedio mensual de la tinta utilizada para las impresiones sobre las Unidades de Expedición es de 149.719 Bolívares, mientras que los costos promedio mensuales de tinta y solvente para las impresiones sobre las Unidades de Consumo y de Venta es de 11.835.369 Bolívares.

Debido al alto costo de las impresiones sobre las Unidades de Consumo y Unidades de Venta, actualmente se están estudiando diferentes alternativas en cuanto al tipo de tinta y al tipo de solvente utilizado.

2. Código de Referencia del producto

Se refiere a los códigos de barras que identifican y distinguen a los productos terminados.

1.1. Marcaje y asignación

- a. **Codificación de Unidades de Consumo y Unidades de Venta:** Todas las Unidades de Consumo y Unidades de Venta cuentan con una impresión del código de barra EAN/UCC 13 según la normativa de estandarización EAN.
- b. **Codificación de las Unidades de Expedición:** Menos del 50 % de las Unidades de Expedición de los productos de fabricación nacional cuentan con la impresión del código de barra EAN/UCC 14. Interesada en los beneficios que presenta el sistema ECR durante la distribución de los productos terminados, Nestlé Venezuela desea identificar todas sus unidades de expedición con este código.
Actualmente la empresa ha optado por incluir en el diseño de algunos de sus corrugados el código de barra EAN/UCC 14, de manera que los corrugados ya vengan identificados por los proveedores. Se presentan inconvenientes al querer incluir códigos de barras en los diseños de las cajas que pueden ser utilizadas por diversos tipos de productos, cajas genéricas, ya que significaría un aumento significativo de los inventarios.
- c. **Codificación de las Unidades de Distribución:** Las paletas utilizadas para realizar los despachos de los productos terminados no se encuentran identificadas con códigos de barra. La identificación de las Unidades de Distribución también se incluyen entre los requerimientos del intercambio electrónico de datos (EDI).

A continuación se presenta una tabla donde se muestra la simbología utilizada por la empresa para cada unidad de manejo, junto con el porcentaje de los productos que actualmente cuentan con el código impreso.

Tabla A-4 . Porcentaje de los productos codificados en Nestlé Venezuela, S.A.

Unidad de Manejo	Unidad de Consumo	Unidad de Venta	Unidad de Expedición	Unidad de Distribución
Simbología	EAN -13	EAN - 13	EAN - 14	UCC/EAN - 128
% productos codificados	100 %	100 %	Menos del 50 %	No se utiliza

4.1.0.0.2.

2.2. Impresión

Los códigos de barra con que cuentan los productos nacionales son impresos por los proveedores del material de embalaje, ya sean bolsas, flow pack, corrugados, etc. Estas impresiones no representan para la empresa ningún costo, ya que simplemente se incluye como parte del diseño del material de embalaje.

4.1.11. Anexo

7.

Estructura propuesta para las etiquetas de códigos de barra

1. Unidades de Expedición

Para las Unidades de Expedición se propone la utilización de la etiqueta básica estándar del EAN. Esta etiqueta no contiene información de texto y por lo tanto la información codificada solo puede ser conocida mediante una pistola lectora. Para incluir información de texto se requeriría de una etiqueta de mayor tamaño y una mayor cantidad de Ribbon, lo que implica un mayor costo.

Adicionalmente la empresa ya cuenta con un sistema en donde se identifican las cajas o corrugados mediante una impresión de tinta (Ink Jet), en donde se especifica mediante texto el nombre y código del producto junto con el *Código de Identificación de Lote*¹. El costo de la impresión de tinta es despreciable en comparación a la utilización de una etiqueta de mayor tamaño.

¹ Ver Anexo 6

Gráfico A-8. Códigos de Identificación de Lote.

Unidades de Distribución

Para las Unidades de Distribución se propone la utilización del formato estándar **A6**¹. Esta etiqueta va a contener dos códigos de barras de la simbología UCC/EAN 128. El primero contiene el EAN/UCC 14, el número de Unidades de Expedición contenidos y el número de lote o **Reseña**. El segundo contiene el SS.CC. (Serial Shipping Container Code).

Adicionalmente esta etiqueta va a contener información de texto, en donde se incluye la información contenida en las actuales tarjetas de identificación de elaboración manual.

¹ Ver Anexo 8

**Estructura de la etiqueta propuesta para identificar a las Unidades de distribución
(paletas)**

NESTLE		
Unit Nr (sscc) 3 7 6 1 2 3 4 5 0 0 0 0 0 0 0 1 6		
Contents: EAN No. 1 7 5 9 1 0 1 6 1 7 1 1 2 4		
Lot Code:		Best Before
VESPLOAA		
CODIGO 7112	PRODUCT DESCRIPTION COCOSLETTE	TURNO I
Qty: 432	FORMATO	
	CAMADA 03	BULTOS 27
		FECHA 15 / 11 / 2001

 <small>(02) 17591016171124 (37) 27 (10) VESPLOAA</small>		

 <small>(00)376123450000000016</small>		

148 mm

105 mm

4.1.12.

4.1.13. Anexo

Especificaciones Técnicas de los Códigos de barras

4.1.14. (INFORMACIÓN del AEN Venezuela)

1. Especificaciones Técnicas

1.1. Código de Barras

La simbología UCC/EAN-128 será utilizada para todos los códigos de barras sobre las etiquetas logísticas EAN/UCC.

1.1.1 Concatenación

La concatenación es un medio efectivo de presentar múltiples cadenas de elementos en un único código de barras y debería ser utilizado para conservar el espacio de las etiquetas y optimizar las operaciones de escaneo cada vez que sea posible. La excepción es un SSCC, que es el identificador para la unidad logística y el elemento más importante de la etiqueta. Debido a la mayor ampliación recomendada para los SSCC, tal vez no sea posible realizar una concatenación sobre una etiqueta cuyo ancho sea estándar.

1.1.2 Magnificación

El factor de magnificación recomendado oscila entre un 50% y un 84%. Un 50% es la mínima magnificación recomendada para un SSCC.

La confiabilidad al escanear siempre estará reforzada si se selecciona el factor de magnificación en el extremo más alto del rango especificado. Sin embargo, si la información requerida no puede ser acomodada en el espacio disponible, se podrá utilizar un factor de magnificación más bajo. De cualquier modo, el factor de magnificación no será inferior al 25%. Los factores de magnificación más bajos reducen la distancia de lectura y dificultan la producción de símbolos de calidad.

1.1.3 Altura del código de barras

Los símbolos más altos presentan un mejor objetivo para los lectores. La altura del código de barras recomendada es al menos de 27 mm, y en el caso de los SSCC se recomienda una altura de al menos 32 mm (1.25"). Las limitaciones en cuanto al espacio tal vez no permiten que se imprima un código de barras en la altura recomendada, pero de ningún modo un código de barras podrá ubicarse a menos de 13 mm (0.5") de altura.

1.1.4 Zonas mudas

Los códigos de barras pueden imprimirse con zonas mudas de conducción y seguimiento de al menos 10 módulos de ancho.

1.1.5 Orientación y ubicación

Los códigos de barras tendrán una orientación de varas de estacas puntiagudas hacia la unidad logística. Las barras y los espacios serán perpendiculares a la base sobre la cual se coloca la unidad logística. En todos los casos, el símbolo SSCC se ubicará en la porción más baja de la etiqueta.

1.1.6 La interpretación leída por el ser humano

Para proporcionar una entrada por teclado y un diagnóstico, la interpretación (numeración) que pueda ser leída por el ser humano de cada uno de los símbolos se ubicará abajo o arriba del código de barras. Incluye identificadores de aplicación y contenidos de datos, pero sin ninguna representación de caracteres de símbolos especiales o de dígitos de verificación de símbolos (aunque incluye dígitos de verificación de datos).

Para facilitar el ingreso por teclado, los identificadores de aplicación deberían estar separados del contenido de datos a través del uso de paréntesis.

La interpretación no debería ser inferior a 3 mm de altura y debería ser claramente legible y estar preferentemente debajo del símbolo.

1.2. Texto

1.2.1 Sólo texto

Por lo general, sobre la etiqueta se requiere algún texto que no posea equivalente en códigos de barras. El nombre y la dirección del remitente y el receptor son ejemplos típicos. En muchos casos, las compañías también pueden desear agregar determinado texto a la etiqueta, por ejemplo, los logos de las compañías. Todo el texto deberá ser claramente legible y no deberá poseer menos de 3 mm de altura.

1.2.2 Traducción humana

La traducción humana es un texto diseñado para respaldar las operaciones manuales y facilitar el ingreso por teclado en sistemas dirigidos por menú. Es un equivalente de los elementos de datos representados en códigos de barras y consiste en títulos de datos y contenidos de datos. Los identificadores de aplicación no están incluidos en la traducción humana. La traducción humana debería poseer al menos 7 mm de altura.

1.2.3 Títulos de datos

Los títulos de datos son las descripciones estándar abreviadas de los campos de datos. Se utilizan como prefijos en la traducción humana para respaldar la interpretación manual de los campos de datos. También pueden utilizarse al lado de otros textos o códigos de barras para clarificar el contenido, tal como "From" (desde) junto a la dirección del remitente.

1.3. Ubicación de etiqueta

Lo ideal es que la etiqueta se ubique sobre los cuatro lados verticales de la unidad logística. Sin embargo, si esto no es posible o no resulta práctico, es preferible colocar dos etiquetas ubicadas en los lados adyacentes. Al menos se deberá colocar una etiqueta por unidad logística.

1.3.1 Unidades de menos de un metro de altura

Para el caso de las cajas y otras unidades de menos de 1 metro de altura, las etiquetas deberían ser colocadas de forma tal que el extremo más inferior del SSCC esté a 32 mm de la base de la unidad y al menos a 19 mm del extremo vertical.

Si la unidad ya está marcada con los símbolos EAN-13,UPC-A,ITF-14 o UCC/EAN-128 para los fines de identificación de unidad de negocios, la etiqueta estará ubicada de forma tal que no oculte el código de barras preexistente. La ubicación preferida de la etiqueta en este caso es al costado del código de barras preexistente, de forma tal que pueda mantenerse una ubicación horizontal uniforme.

1.3.2 Unidades mayores de 1 metro de altura

Para los pallets y otras unidades superiores a un metro de altura, las etiquetas deberían colocarse a una altura que oscile entre 400 mm y 800 mm de la superficie sobre la cual se apoya el pallet, y a no menos de 50 mm del extremo vertical.

Gráfico A-8. Ubicación del código de Barra en unidades menores de un metro.

Gráfico A-8. Ubicación del código de Barra en unidades mayores a un metro.

1.4. Ejemplos de Etiquetas
La etiqueta básica: Un SSCC

Etiqueta A6:

GRAND SUPLIER COFFEE	
SSCC 3 7591234 500000001	
CONTENT 07591234500019	COUNT 20
BEST BEFORE (ddmmyy) 14.02.00	BATCH 4512XA

 (02)07591234500019(15)000214(10)4512XA(37)20	

 (00)3759123450000001C(10)2A3F	

4.1.15. Anexo

9

Especificaciones Técnicas de los ESCÁNER RF¹

Phaser™ P370 and P470 Scan-Intensive Cordless Data Collection

Cordless RF Scanners with Programmable Architecture

If your business applications demand cordless real-time data capture and transmission, demand the P370 and P470 RF scanners from Symbol Technologies. These high-performance cordless scanners give users the freedom to go wherever data collection is needed—up to 100 ft./30 m or more from the host system, even without direct line of sight. Real-time wireless data capture keeps loading docks, factory floors and warehouses operating at peak efficiency, enabling instant decision-making and seamless communications throughout the enterprise. Ergonomically designed to minimize fatigue in scan-intensive applications, the P370/P470 feature a top-mounted keypad and display for effortless access and increased productivity. Shipped with a free application, users can scan and transmit data, manually key in alphanumeric records, and eliminate repetitive scanning by keying in quantities right out of the box.

For added versatility, the P370/P470 offers a programmable architecture that extends functionality to deliver portable terminal-like capabilities. MCL™-Designer's intuitive graphical user interface allows even non-programmers to develop custom data management applications that harness the scanners' keypad, display and onboard computing power. Use MCL-Link communication software to connect the P370/P470 to your host. MCL-Link capabilities include real-time two-way messaging, ODBC database connectivity and the automation of frequent tasks such as monthly application upgrades.

Wireless Real-time Scanning in Any Environment

Available in two configurations, the P370/P470 deliver the cordless scanning performance users have come to expect from Symbol. Sealed to IP54 standards, the P370 is suited for extreme environments and withstands multiple 6 ft./1.8 m drops to concrete and wide temperature fluctuations. The P370 is also available in an Advanced Long Range version that reads 100 mil retroreflective symbols from as far away as 30 ft/9 m. The P470 offers identical data capture functionality for in-store uses including stockroom tasks and oversized item checkout. Both models utilize 2.4 GHz point-to-point radio frequency technology for error-free, reliable data transmission in any environment and without a license.

Easy System Integration

The P370/P470 cradle features integrated RS-232 and Synapse interfaces for connectivity to all popular hosts. The cradle serves as a holder, two-way RF transmitter and battery charging station. Both the P370 and P470 support 123Scan™. This Windows®-based Advanced Data Formatting utility enables bar coded data to be

¹ http://www.symbol.com/products/barcode_scanners/barcode_handheld_p370_p470.html

20/10/2001

formatted before transmission to the host device, thereby ensuring compatibility with the host application. The scanners may be programmed via PC download, or by scanning bar codes generated by the utility.

To find out more about how your company can benefit from Symbol's cordless scanners, contact any of the locations listed on the back or visit us at www.symbol.com.

Features	Benefits
Cordless RF scanning	Enables real-time bar code data collection in factory, warehouse, retail environments and wherever cables could restrict movement or limit access
Pre-loaded application	Ready-to-use application allows scanning, data and quantity entries right out of the box
Supports 123Scan™ Advanced Data Formatting utility	Easy seamless integration of scanned data into the existing host application
17-key alphanumeric keypad and 2-line x 20-character display	Increase productivity—enter and view scanned records right out of the box
Programmable architecture	Enables development of customized scanning applications using MCL-Designer
Flash memory	Easy software upgrades in the field

P370 and P470 Specification Highlights

Physical Characteristics	
Dimensions	7.0 in. H x 9.2 in. W x 3.5 in. D/17.8 cm H x 23.1 cm W x 9.0 cm D
Weight	12 oz/336 gm
Color	P370: Yellow body with dark gray keypad P470: Cash register white body with light gray keypad
Keypad:	17-key keypad; single stroke numeric and shifted alpha; user-programmable function keys
Display:	2-line x 20-character; view long lists/menus using scroll keys with MCL application
Battery:	1100 mAh Lithium-ion battery charged via the cradle
Battery Charge Time:	Fully charged (100%) in approximately 3.5 hours
Performance Characteristics	
Light Source:	650 nm visible laser diode
Scan Rate:	35 ± 5 scans per second (bi-directional)
Nominal Working Distance:	See Decode Zones
Print Contrast Minimum:	P370/470: 20% minimum reflectance P370ALR: 40% absolute dark/light reflectance at 650 nm
Scan Angle:	42° ± 2°
Decode Capability:	UPC/EAN, Bookland EAN, Code 39, Code 39 Full ASCII, Trioptic Code 39, Code 93, Codabar, Interleaved 2 of 5, Code 128, EAN 128, Discrete 2 of 5, MSI Plessey and Coupon Code
Interfaces Supported:	RS-232, MCL-Link Lite or Symbol Synapse cables (Keyboard wedge, USB, OCIA, Dual RS-232, etc.)
User Environment	
Operating Temperature:	P370: -4° to 122° F/ -20° to 50° C P470: 32° to 104° F/ 0° to 40° C

Storage Temperature:	-40° to 158° F/ -40° to 70° C
Humidity:	5% to 95% noncondensing
Drop Specifications:	P370: Multiple 6 ft./1.8 m drops to concrete over entire temperature range P470: Multiple 5 ft./1.5 m drops to concrete over entire temperature range
Environmental Sealing:	P370: All components sealed to IP54 against windblown rain and dust
Ambient Light Immunity:	P370/470: Sunlight: 10,000 ft. candles/107,644 LUX Artificial light: 450 ft. candles/4,844 LUX P370ALR: Sunlight: 4,000 ft-candles/ 43,056 LUX Artificial: 450 ft-candles/4,844 LUX

Applications

Default Application (Preloaded):	Transmit scanned or keyed in alpha-numeric data; key in quantity to eliminate repetitive bar code scanning
MCL-Designer (Optional):	Windows-based application development software for creation of customized P370/P470/P360/P460 scanner applications
MCL-Link (Optional):	Communications software used with MCL-Designer-generated applications enables seamless connection to host application for task automation, ODBC connectivity, real time text messaging, built-in CRC error detection and more

Radio Specifications

Radio Range:	Up to 100 ft./30 m without a direct line of sight; coexists with Spectrum24@, systems
Frequency:	Unlicensed 2.4 GHz point-to-point narrow band, 82 user-selectable channels, no license required
Radio Output:	<10 mW

Base Station

Versions:	PL370 Dark Gray ; PL470 Light Gray
Dimensions:	3.5 in. H x 9.5 in. L x 4 in. W / 8.9 cm H x 24.1 cm L x 10.2 cm W
Power:	Operates from a separate 9V power supply 1.2A
Cables:	RS-232 or Symbol Synapse cables

Regulatory

Electrical Safety:	Certification to UL1950, CSA C22.2 No. 950, EN60950/IEC950
Laser Safety:	CDRH Class II, IEC Class 2
EMI/RFI:	FCC Part 15 Class B, ICES-003 Class B, European Union EMC Directive, Australian SMA

4.1.16. Anexo

10

El “Edi” y el “Ecr”

1. EDI

Uno de los planes estratégicos que está llevando Nestlé Venezuela, S.A. en conjunto con los principales socios comerciales el sistema de Intercambio Electrónico de Datos EDI.

▪ **Definición**³

“EDI o Electronic Data Interchange (Intercambio Electrónico de Datos) es la transferencia de documentos estructurados, mediante mensajes estándares ya convenidos, desde una aplicación de computador a otra por medios electrónicos y con un mínimo de intervención humana”.

Algunos de estos documentos son:

- a. Catálogos de productos
- b. Órdenes de compras
- c. Facturas y notas de crédito
- d. Reporte de ventas

“Este envío y recepción de documentos con medios telemáticos se realiza con el fin de que el emisor y el receptor de un determinado documento comercial, puedan comunicarse directamente a través de sus respectivos ordenadores centrales, ganando así tiempo y evitando errores en cada una de las transacciones comerciales que realicen”.

▪ **Principales beneficios EDI**

- a. Optimiza las operaciones Comerciales y Administrativas.
- b. Las Transmisiones de documentos comerciales son más seguras, económicas y eficientes.
- c. Acelera las transacciones comerciales.
- d. Toda información necesaria para los convenios comerciales se realizan en tiempo real.
- e. Se establece una relación estrecha y certificada entre las contrapartes comerciales.
- f. Se elimina los documentos impresos.
- g. Se reducen los costos administrativos y operativos.
- h. Permite que surjan ventajas competitivas para su empresa, las cuales marcarán su diferencia como una compañía altamente rentable y de clase mundial.

³ <http://www.eanpanama.org/edi/preguntas.html>

18/10/2001

▪ **Relación entre el EDI y los Códigos de Barra**

Como Parte del sistema de Intercambio Electrónico de Datos se incluye la identificación de las Unidades de Negocios mediante códigos de barra, de manera que los productos puedan ser identificados en los documentos EDI (facturas, notas de crédito, etc.).

2. ECR

Igualmente Nestlé Venezuela, S.A. está involucrado con el ECR o Efficient Customer Response (Respuesta Eficiente al Consumidor).

▪ **Definición:**

“Comprende un conjunto de estrategias que han sido diseñadas para eliminar de la cadena de suministros aquellas actividades que no agregan valor al consumidor. Se implementa sobre la base del trabajo conjunto entre fabricantes y distribuidores, para aumentar la satisfacción del cliente y minimizar los costos. ECR permite que la información fluya rápida y precisa entre la línea de producción y la caja registradora, a través de un sistema óptimo, sin papeles.”¹

▪ **Principales beneficios del ECR**

- a. Mayor satisfacción del consumidor
- b. Reducción del inventario total a lo largo de la cadena
- c. Eliminación de los excesos de costos de producción
- d. Minimización de la fluctuación de cronogramas de producción
- e. Incremento de ventas
- f. Mejores relaciones entre proveedor-retailer
- g. Reducción de los días de inventario.
- h. Reducción de los costos de mantener el inventario.
- i. Mayor rotación
- j. Disminución de costos operativos y administrativos.
- k. Reducción de los tiempos de reabastecimiento

¹ EAN VENEZUELA, *Herramientas Indispensables para Alcanzar el Éxito*, Caracas 2000

▪ **Relación entre el ECR y los códigos de barras**

La identificación de los productos mediante códigos de barras estándar le permite a los agentes de la cadena de suministro compartir información de forma inequívoca, abarcando desde las Unidades de Venta (estuches, bolsas, etc.) hasta las Unidades de Distribución (paletas), favoreciendo así la implantación del ECR.

