
Walgreens:
La iniciativa

Solar Danmark A/S:
Preparación de pedidos más
eficiente

VW Automobile Leipzig:
Todo perfectamente ordenado

Tema principal Retail Automoción

4 8 12

Versión 1/2012

Revista empresarial

www.ssi-schaefer.es

2 3

Randy Lewis
Vicepresidente Ejecutivo de Supply Chain y Logística

Walgreen Co., Deerfield, Illinois

12

4

10 18

16

En la era de las redes sociales, SSI Schaefer ha sabido
estar a la altura de estas apasionantes plataformas de
comunicación. Visítenos en Facebook o Twitter. También
puede leer el blog de SSI Schaefer en nuestra página web,
que afronta diferentes cuestiones sobre intralogística.

Si prefiere obtener información más visual, le invitamos a
visitar nuestro canal de YouTube (www.youtube.com/user/
warehouselogistics).

Novedad: por primera vez hemos agregado códigos QR
en determinados lugares de este número para aportar
información adicional.

Diviértase navegando, esperamos sus comentarios.

El equipo de SSI Schaefer

Update 1/2012
en Internet

SSI SCHAEFER 2.0

¿Cuántas personas con discapacidades trabajan en su departamento?
¿Y cuántas en toda la empresa? ¿Cuántas personas con discapaci-
dades viven en su vecindario? ¿Y en su localidad? Es difícil dar una
respuesta correcta a estas preguntas, especialmente a la última.

Con frecuencia las personas con discapacidades llevan una vida
anónima, están poco integradas en la sociedad y tienen grandes
dificultades para acceder a un puesto de trabajo. Esto les obliga a
depender de las ayudas económicas comunitarias. Hace algunos años,
cuando construíamos dos nuevos centros de distribución y planeába-
mos su apertura con la colaboración de SSI Schaefer, nos planteamos
una cuestión decisiva: ¿Por qué no utilizamos nuestra posición en el
mercado para cambiar el entorno laboral y mejorar la integración de las
personas con discapacidades? Por supuesto, tuvimos que considerar
también la viabilidad económica de las medidas a adoptar.

Finalmente decidimos afrontar esta experiencia y contratamos una
plantilla en la que el 33 % de los empleados eran personas con alguna
discapacidad. En los Estados Unidos, el 70 % de los adultos con algu-
na discapacidad (e incluso el 95 % de los autistas) no logran acceder a
un puesto de trabajo. Creo que con nuestra nueva política de contra-
tación podemos cambiar la situación de muchas de estas personas.
Cada uno de nosotros tiene la capacidad de decidir cuál es su papel
en la sociedad y no solo puede, sino debe asumir la responsabilidad y
ser el motor del cambio. En mi opinión, ha llegado el momento.

Sinceramente,

Apreciados/as
lectores y lectoras:

Redactor invitado Índice

VW Leipzig/
VW Australia/Repco
Nueva serie de contenedores QX/
tapa de cierre de unidades de
carga (LEAD) según VDA

skatedeluxe/Desigual

Symbion/Kulttuuritalo/
Choithram

Reconocimiento como socio de
servicio de SAP

ES3 utiliza SCP de SSI Schaefer/
Inauguración en Dubái/
Producción en Tigerstaat/
Lean Factory Group

Proyecto

Producto

Proyecto

Proyecto

Noticias

Noticias

�PepsiCo/Trilogi Logistics/
Lebensgarten/Arla Foods

Korrodin/Grupo K+S

	 4�	 Retail

	10�	 Alimentación

	15�	 Industria

	12�	 Automoción

	16�	 Textil

	22�	 Proyectos compactos

	18�	 Sistemas de TI

	19�	 SSI Schaefer Inside

Walgreens: la iniciativa
�TJ Morris/Solar
Día de la automatización/
Soluciones para estableci-
mientos comerciales

Tema principal
Proyecto
Noticias

Proyecto

Proyecto

4 5

Deerfield, IL, EE. UU. A pesar del avance
y el nivel de información de nuestra so-
ciedad, para las personas con discapaci-
dades es cada vez más difícil encontrar
en ella su sitio y acceder a un puesto
de trabajo. La importante cadena esta-
dounidense de droguerías Walgreens si-
gue en este tema un comportamien-
to ejemplar: un tercio del personal en
dos de sus centros de distribución está
compuesto por empleados con discapa-
cidades. Walgreens demuestra que las
personas con discapacidades pueden in-
tegrarse perfectamente en el mundo la-
boral. Esto ha despertado incluso el in-
terés de los medios de comunicación. La
CNN informó sobre esta historia de éxito
en el plano social y económico.

Una gran cantidad de discapacitados no
logran un puesto de trabajo, a pesar de

que las personas afectadas desearían
incorporarse al mercado laboral. Toda-
vía deben enfrentarse a muchos prejui-
cios como el de ser poco flexibles, no po-
der desarrollar todo su potencial, etc.,
y deben competir con otros candidatos
que han nacido con condiciones más fa-
vorables. Sin empleo, las personas con
discapacidades no pueden ser autosufi-
cientes ni sentir que forman parte de la
comunidad.

La experiencia de la cadena americana
de droguerías Walgreens es un modelo a
seguir en cuanto a la integración de las
personas con discapacidades en el mun-
do laboral. Además de artículos de dro-
guería, este líder del mercado vende me-
dicamentos, alimentos y productos no
alimenticios y ofrece servicios fotográ-
ficos. Walgreens tiene aprox. 7.500 su-

cursales en los Estados Unidos y cuenta
en total con unos 240.000 empleados,
de los cuales en torno a 10.000 trabajan
en 20 centros de distribución. Con los
dos nuevos centros, en Anderson (Ca-
rolina del Sur) y Windsor (Connecticut),
Walgreens inició un experimento y esta-
bleció las bases para una nueva genera-
ción de centros de distribución: equipa-
dos con puestos de trabajo adaptables y
diseñados pensando en el usuario, pue-
den trabajar juntos en la preparación de
pedidos tanto discapacitados como per-
sonas sin ninguna discapacidad. Wal-
greens utilizó su posición como líder del
mercado para ejercer un pequeño cam-
bio en el mundo laboral.

Como es natural, a pesar de las presta-
ciones sociales, adaptar los puestos de
trabajo para las personas con discapa-

Asumir la responsabilidad social:
un modelo a imitar

“Nada más entrar en el edificio se siente un objetivo,
un significado y una misión”.

Randy Lewis, Vicepresidente Ejecutivo de Supply Chain y Logística, Walgreen Co.

cidades está también condicionado por
los requisitos económicos de Walgreens.
Como empresa que cotiza en bolsa, debe
responder de sus medidas ante sus ac-
cionistas. Es decir: los empleados dis-
capacitados contratados deben cumplir
todas sus funciones y, cuando sea ne-
cesario, realizar horas extra como cual-
quier otro trabajador de la empresa.

Como primer paso, se decidió que en los
nuevos centros de distribución uno de
cada tres puestos de trabajo sería ocu-
pado por una persona con alguna disca-
pacidad. Esta idea revolucionaria, cono-
cida en Walgreens como “la iniciativa”,
proviene de Randy Lewis, Vicepresiden-
te Ejecutivo de Supply Chain y Logística.
Por ello, desde 2007 trabajan aquí, por
ejemplo, personas con retraso mental,
sordas, autistas, con síndrome de Down,
etc. Cuando alguien se incorpora a Wal-
greens recibe en primer lugar formación
para aprender a relacionarse con perso-
nas diferentes a uno mismo. Se enseña,
por ejemplo, a realizar una tarea con una
persona autista. Otros empleados nece-
sitan además una preparación concreta
para las tareas que realizarán, así como
familiarizarse con el nuevo entorno en el
centro de distribución.

La igualdad es un aspecto central en la
política de contratación de Walgreens.
Muchos discapacitados trabajan a jorna-
da completa, realizan las mismas tareas
que los empleados sin discapacidades

y, por lo tanto, perciben el mismo suel-
do. “Cuando comenzamos con el centro,
todo era nuevo. El edificio, la automati-
zación, el software e incluso los emplea-
dos. Todos tenían que aprender, no ha-
bía ninguna diferencia”, explica Lewis. Lo
más sorprendente es que, desde enton-
ces, el centro de Anderson se ha conver-
tido en el centro de distribución más pro-
ductivo de la cadena Walgreens.

En Walgreens, las personas con disca-
pacidades dejan de ser invisibles. Son
aceptadas, se sienten satisfechas con
su empleo y se comprometen con su tra-
bajo. “Lo que más nos sorprendió fue el
fuerte efecto sobre los empleados sin
discapacidades”, resume Lewis, quien
describe la atmósfera de Anderson con
las siguientes palabras: “Nada más en-
trar en el edificio se siente un objetivo,
un significado y una misión”. Todos es-
tán dispuestos a ayudar y a ser útiles
en todo lo posible. Para que los emplea-
dos puedan orientarse mejor, los pues-
tos de trabajo no están solo numerados,
sino que además están identificados con
imágenes (p. ej. fresas). Estas medidas
cuestan menos de 25 dólares estadouni-
denses por empleado.

Según Lewis, el resultado de la iniciativa
es que “las personas con discapacida-
des se ausentan menos del trabajo, pro-
vocan menos accidentes laborales y un
menor cambio de personal que los em-
pleados sin discapacidades”. También

en los demás centros de distribución de
Walgreens se ha aumentado considera-
blemente el número de empleados con
discapacidades. Por ello, actualmente
la empresa planifica adaptar los objeti-
vos de contratación de sus sucursales.
Otras empresas siguen este plantea-
miento o aplican conceptos similares
con carácter social como, por ejemplo,
Marks & Spencer, Best Buy y Natura.

El tema de la integración de discapacita-
dos tiene cada vez más importancia, por
lo que la iniciativa de Walgreens ha des-
pertado un especial interés en los me-
dios de comunicación. Las cadenas ABC
News y NBC News informaron en el año
2007 al respecto observando el ejem-
plo de Anderson. Por último, en julio de
2011, la CNN emitió un reportaje sobre
el éxito de la integración en Windsor.

Datos y hechos
Nueva generación de centros de distribución:
Walgreens I (Anderson)/Walgreens II (Windsor)

Principales componentes de los centros:

▶	 �Creación del concepto logístico, simulación,
visualización y proyecto de ejecución

▶	 �Estructura de acero inoxidable con altillos para
preparación de pedidos integrados, sistemas
de estanterías

▶	 �Sistema de control y gestión de almacenes “ant”
▶	 �Almacén de gran altura (120 x 115 x 31 m) con

palets 36.437 ubicaciones de almacenamiento y
11 transelevadores

▶	 �Miniload (94 x 110 x 18,5 m) con 362.816
ubicaciones para el almacenamiento a doble
profundidad y 32 transelevadores (SMC1)

▶	 �124 Schaefer Carousel System (SCS) con 103.168
ubicaciones de almacenamiento en total

▶	 �Puestos de trabajo para preparación de pedidos,
contenedores y mecanismo de transporte de palets y
contenedores

Objetivos del proyecto:

▶	 �Ahorro de costes de almacenamiento y transporte
▶	 �Mejores posibilidades de reacción en horas punta
▶	 �Aumento de la calidad de suministro y centralización

de procesos
▶	 �Minimización de errores y reducción de los tiempos

de suministro

Centro de distribución en Anderson con plazas de aparcamiento adaptadas para discapacitados

Puesto de trabajo para la preparación de pedidos, adaptado a las necesidades de las personas con
discapacidades

Tema principal Tema principal

6 7

¿Cómo decidió aumentar tanto la pro-
porción de discapacitados en los nue-
vos centros de distribución?
“Mi hijo es autista y, como padre, me
preocupa su futuro. Cuando fue necesa-
rio construir los nuevos centros de distri-
bución, durante la fase de planificación
con SSI Schaefer, surgió la idea de de-
jar una huella con este nuevo proyecto.

Yo quería utilizar nuestra posición como
líderes del mercado para cambiar el
mundo laboral”.

¿Qué requisitos o reglas debían cumplir
los centros de distribución de última
generación?
“Para comenzar fijamos dos reglas: en
primer lugar, Walgreens debe ser renta-
ble y estar preparado para el futuro. Se
trata de una empresa orientada a los
deseos de los clientes y que debe res-
ponder ante los accionistas. Walgreens
no es una ONG, sino una empresa que
cotiza en bolsa. A los clientes no les in-
teresa cómo ha llegado su producto a
las sucursales. Lo que importa es que
el producto deseado esté en el lugar
correcto cuando sea necesario. En se-
gundo lugar, no es necesario tener res-
puesta desde el principio a todas las

preguntas imaginables. Esta regla ayuda
a ponerse en marcha sin perderse en lu-
gar de desanimarse con las principales
dificultades”.

¿Este concepto es transferible a otras
empresas?
“A menudo me preguntan: ¿esto funcio-
naría también en nuestro entorno labo-
ral? Yo siempre digo que sí, funcionará.
Cuando comenzamos, las autoridades
locales dudaban de la viabilidad de
nuestro proyecto, porque sencillamen-
te no había precedentes. Ninguna otra
empresa había contratado antes una
plantilla con una proporción tan alta de
discapacitados para un centro de distri-
bución totalmente nuevo. Aún así lo in-
tentamos”.

Somos una empresa,
no una ONG
Randy Lewis, Vicepresidente ejecutivo de Supply Chain y logística,
Walgreen Co., entrevista con SSI Schaefer

Opinión

124 Schaefer Carousel System (SCS) con los puestos de preparación de pedidos anexos

Tema principal Retail

Liverpool, Gran Bretaña. Con más de
200 sucursales de venta de productos
para el hogar de bajo precio, TJ Morris
Ltd es uno de los supermercados eco-
nómicos de propiedad privada líderes
en Gran Bretaña y de mayor crecimien-
to. Para disponer de ofertas para el ho-
gar, esta empresa debe contar con un
amplio surtido de alimentos, juguetes,
menaje y artículos de belleza y salud de
marcas de gran calidad y conocidas por
el público, todo ello con unos precios
que difícilmente puede soportar ningún
otro minorista. El crecimiento de la em-
presa hizo que se requiriese un stock
cada vez más elevado y un flujo más rá-
pido de abastecimiento a las sucursales.
TJ Morris necesitaba más capacidad de
almacenamiento y el máximo de eficien-
cia de recogida de productos mantenien-
do unos costes generales bajos. Como
empresa contratada, SSI Schaefer tenía
que cumplir estos requisitos en los alma-
cenes y centros de distribución existen-
tes de Liverpool, Merseyside.

Para responder al crecimiento del volu-
men de productos en los palets, se agre-
gó un almacén de gran altura al centro
de distribución ya existente. Esta amplia-
ción ofrece espacio para más de 42.000

palets, contiene 11 transelevadores que
llevan productos a más de 1.000 ubica-
ciones de almacenamiento a nivel del
suelo y envían los pedidos de reposi-
ción a un Miniload (AKL) colindante. El
almacén de contenedores se estableció
para recoger artículos de rotación lenta
y ofrece capacidad de almacenamiento
adicional para hasta 28.000 contendo-
res. Anexos al Miniload hay 804 pues-
tos de preparación de pedidos. Todo el
sistema es controlado y gestionado de
forma efectiva mediante el sistema de
gestión de almacén SSI Schaefer “ant”.

Joe Morris, Director Técnico en TJ Mo-
rris destaca: “Sin la competencia pro-
fesional y la tecnología de sistemas de
SSI Schaefer nos habría sido muy difícil
responder a las necesidades que afronta
nuestra empresa con el aumento de las
ventas debido a la proliferación de sucur-
sales en toda Gran Bretaña. El aumen-
to de la capacidad de almacenamiento
y la automatización de la sección más
laboriosa de nuestros procesos de dis-
tribución nos han permitido continuar
expandiéndonos y preparar nuestra em-
presa para el futuro sin tener que in-
vertir permanentemente en personal
adicional”.

Solución logística flexible y
automatizada con TJ Morris
Concepto intralogístico orientado al crecimiento
más eficiente

Excelente día de la
automatización
Liverpool, Gran Bretaña. Eficiencia
gracias a la automatización, ese era el
mensaje del Día de la automatización
de SSI Schaefer Reino Unido, que se
celebra una vez al año, la última vez
en 2011 en TJ Morris. El evento pre-
senta las ventajas de las soluciones
de automatización que se integran en
los procesos logísticos existentes.

El evento reunió aproximadamente a
70 participantes, que representaban
a algunas de las empresas de distri-
bución más grandes y conocidas del
país. Todos ellos estaban interesados
en consejos para mejorar considera-
blemente la eficiencia de sus proce-
sos. Además, querían aprovechar la
oportunidad para conocer mejor a
TJ Morris, una empresa que ha imple-
mentado con éxito la automatización
en su centro de distribución. El resul-
tado se aprecia a simple vista: mayor
capacidad de almacenamiento, máxi-
ma eficiencia en la preparación de
pedidos y menores costes de trabajo.

Preparación de pedidos con el sistema Pick-by-VoiceAlmacén de gran altura con 11 transelevadores y 46.000 ubicaciones de almacenamiento

8 9

Vejen, Dinamarca. Sistemas de sensores, de ventilación o con-
troles S7 para centros logísticos, uso sanitario y artículos elec-
trónicos para ingeniería mecánica y talleres: en todas las instala-
ciones del norte de Europa, una gran cantidad de los artículos y
herramientas necesarias provienen del almacén central de Solar
Danmark A/S. “La llegada de cada vez más pedidos y los requi-
sitos de una gestión logística moderna llevaron la capacidad de
almacenamiento y las estrategias de preparación de pedidos al
límite”, afirma Lars Kristensen, Director Técnico del centro logís-
tico en Vejen. La ampliación del centro está en funcionamiento
desde finales de junio de 2010 y cada día se preparan y envían
11.000 pedidos. La mayor parte de los artículos pequeños de
los pedidos se agrupa mediante el nuevo sistema automatizado
y las estaciones de preparación de pedidos anexas, que han sido
diseñadas de forma ergonómica.

Para el almacenamiento se utilizan aproximadamente 32.000
contenedores. Con el compacto Miniload, la capacidad del centro
de distribución se ha duplicado y ha aumentado considerablemen-
te su eficiencia. La particularidad radica en que, con la remode-
lación del antiguo sistema, ahora hay superficie libre disponible
sobre la que se podrá agregar más tarde un segundo Miniload
del mismo tamaño. Ocho transelevadores de un mástil, Schaefer
Miniload Crane, pueden trasladar cada uno 137 contenedores por
hora. Su dispositivo telescópico de carga permite almacenar los
artículos a doble profundidad.

Las estaciones de preparación de pedidos no son transversales,
sino que están dispuestas en el Miniload en sentido longitudinal.
De este modo, el diseño del sistema de preparación de pedidos
permite que el flujo de mercancía sea unitario, sin desviaciones.
El resultado es una alimentación eficiente de los puestos de pre-
paración de pedidos en una superficie compacta, reducida, con
poca tecnología de transporte.

En comparación con las estrategias convencionales, los puestos
de trabajo Pick-to-Tote ofrecen un rendimiento 10 veces mayor.
Con los dispositivos especiales de control se comprueba la can-
tidad de artículos y la correcta asignación al pedido y, si es ne-
cesario, se activa una rutina de solución de errores. “En la fase
de diseño, lo más importante para nosotros no era el alto rendi-
miento, sino la seguridad y la eficiencia de los procesos”, explica
Kristensen. “Con un 99,8 % de envíos de Solar sin errores, es-
tamos cerca de alcanzar la meta de una preparación de pedidos
totalmente libre de errores”.

El sistema de gestión de almacén ACX se encarga tanto del mo-
vimiento de mercancías según los pedidos recibidos, como tam-
bién de la alimentación de pedidos optimizada hacia las esta-
ciones de preparación de pedidos. Con sus características y las
funciones de control adaptadas a los procesos de Solar, cubre
todas las tareas de un almacén moderno, desde la gestión del
almacén, la alimentación de existencias y la entrada y salida de
mercancías hasta la preparación de pedidos y el control de flujo
de materiales.

Cooperación estratégica: como socio en materia de intralogística,
SSI Schaefer será también responsable del diseño y el equipa-
miento en las nuevas instalaciones de Solar que se construyan
en el futuro.

Solar Danmark A/S aumenta la
capacidad y la calidad del rendimiento

Preparación de pedidos
más eficiente

Perfectamente adaptado
a la distribución
Con el SCP, SSI Schaefer ofrece un
sistema totalmente automatizado

Giebelstadt, Alemania. Las empresas de distribución se enfren-
tan a retos muy diversos: crecimiento del comercio electrónico,
tiempos de entrega reducidos, menores cantidades y unidades
de suministro, así como la reclamación de pedidos ya prepa-
rados para su envío por tipo de sucursal y grupo o clase de
artículos. Por ello es importante realzar una profunda revisión
de las estructuras y procesos intralogísticos con un claro objeti-
vo: hacer un uso óptimo de las superficies de almacenamiento
disponibles, mover la mercancía con más rapidez y mejorar la
relación de eficiencia y costes en la preparación de pedidos. El
comercio minorista implanta cada vez más automatización en
los procesos de almacenamiento y preparación de pedidos para
garantizar su propia capacidad de suministro.

En este punto, SSI Schaefer ofrece gran
cantidad de soluciones, como el
premiado sistema modular Schae-
fer Case Picking (SCP) para la
agrupación de pedidos por sucur-
sal, el software industrial de pro-
cesamiento de imagen “Machine
Vision Technology”, así como el
módulo de software “Schaefer
Pack Pattern Generator” (SPPG)
para una paletización totalmente
automática y semiautomática.

Una empresa alemana de
distribución del sector de la
alimentación ha ampliado
su centro logístico con un
almacén de gran altura de
5 pasillos con aproximada-
mente 15.000 ubicaciones para pa-
lets y el correspondiente sistema de transporte de palés
y un almacén automático de bandejas de SSI Schaefer.
Aquí, el SCP ofrece procesos de preparación de pedidos
eficientes y perfectamente automatizados. Desde la entrada de
mercancía, la despaletización, el almacenamiento temporal, la
preparación de pedidos y la secuenciación hasta la paletización
en función de las necesidades y la salida de mercancía, este
sistema abarca todos los pasos del proceso y los automatiza
sin fisuras. En el compacto sistema de almacenamiento tem-
poral, la mercancía se clasifica automáticamente en el palet de
almacenamiento, se coloca longitudinalmente en bandejas de
medidas europeas y se almacena provisionalmente con movi-
mientos que no dañan el producto. La preparación de pedidos
de la mercancía en estas bandejas puede realizarse hasta por
pieza individual y con acceso múltiple paralelo. Lo que se pre-
tende con ello es obtener una secuenciación de varios niveles,
cerrada y acorde al tipo de sucursal, con las correspondientes
ventajas en cuanto a procesos y costes.

Es muy importante determinar el nivel de automatización ade-
cuado para cada empresa de distribución de forma individual. A
veces es posible que solo sea útil una automatización parcial
de los procesos, pues la tecnología y la automatización también
deben implementarse “en su justa medida”. Por este motivo,
las soluciones flexibles de crecimiento modular son muy deman-
dadas especialmente entre las pequeñas y medianas empresas
y los proveedores que operan mediante comercio electrónico.

Retail Retail

10 11

Alimentación

Adorf, Alemania. Lebensgarten, con
sede en Vogtland, es fabricante de ali-
mentos ecológicos y de elaboración
sostenible. Entre su gama de produc-
tos se encuentran, por ejemplo, los pro-
ductos de repostería como galletas y
pan de jengibre, cereales y artículos de
chocolate, que se distribuyen principal-
mente a establecimientos Reformhaus.
Debido al ritmo de expansión de la em-
presa, la forma de almacenamiento que
estaban utilizando llegó al límite. Para
ampliar la capacidad de almacenamien-
to optaron por una solución de futuro,
muy dinámica y flexible de SSI Schaefer:
un almacén de canales de 65 metros de
largo, 15 metros de ancho y 14 metros de
alto totalmente automatizado con aprox.

4.100 ubicaciones para palets. Desde
principios de 2012, una combinación es-
pecial del transelevador Schaefer Com-
pact Crane y Schaefer Orbiter System,
que actúa como solución shuttle, se en-
carga de la introducción y extracción de
los productos de forma totalmente auto-
matizada de los canales a 4 y 11 profundi-
dades. SSI Schaefer también suministró
los sistemas de transporte, como carros
deslizantes, carriles de envío y carriles ex-
prés. Además, el sistema de gestión de
almacén de SSI Schaefer se encarga del
control y la coordinación de los procesos
logísticos. De este modo, Lebensgarten
disfruta de todos los componentes de su
nuevo centro logístico de la mano de un
único proveedor.

Mahul/Bazpur, India. PepsiCo es una de
las empresas más importantes de la in-
dustria alimentaria y de bebidas en India
desde su llegada al país en 1989. Para
responder constantemente a las necesi-
dades variables de los consumidores, la
gama de productos abarca desde dulces
hasta alimentos sanos, pero asequibles.
Con 41 centros de llenado en todo el
país, de los cuales 13 son propios y 28

son franquicias, así como 3 modernos
centros de producción de alimentos en
Punjab, Maharashtra y Bengala occiden-
tal, PepsiCo es uno de los mayores inver-
sores en India.

Como parte de un enorme proyecto de
modernización, PepsiCo buscó una so-
lución de almacenamiento temporal
adecuada para responder a los picos

de demanda que se producen en deter-
minadas épocas del año. SSI Schaefer
India implementó el Schaefer Orbiter
System (SOS) en Mahul (Mumbai) y Ba-
zpur (al nordeste de Delhi). En total se
suministraron 7 unidades de SOS ade-
más de estanterías drive-in, estanterías
ligeras y un altillo independiente a Mahul
y 5 unidades de SOS a Bazpur.

La curación prolon-
gada es el secreto
de la calidad
Con procesos logísticos op-
timizados, Arla Foods ocupa
una gran cuota de mercado
en Europa y todo el mundoSolución shuttle para bebidas

La segunda implementación más grande hasta la fecha del
sistema Schaefer Orbiter®

Nuevo almacén frigorífico para fruta y verdura en Dubái

Nørre Vium, Dinamarca. Con su amplia
gama de productos, su conocimiento
y experiencia en proyectos logísticos,
SSI Schaefer Dinamarca se ha gana-
do la confianza de su cliente Arla Foods.
SSI Schaefer preparó para el almacén de la
central lechera en Nørre Vium (cerca de Vi-
debæk) una solución global que ofrece un
alto grado de eficiencia: El Schaefer Orbiter
System (SOS) para un almacén de canales,
combinado con una instalación de estan-
tería móvil.

La ampliación del almacén comprende
13.000 ubicaciones para palets, donde
8.000 palets se encuentran en el almacén
de canales con 14 SOS. Aquí es donde se
almacena y cura el queso. Durante la fase
de curación, el queso se expone a 4 tempe-
raturas diferentes, tarea para la que el SOS
está especialmente indicado, pues funcio-
na según el principio FIFO y permite un
traslado eficiente cuando se debe mover el
queso al siguiente nivel de temperatura. A
continuación, el resto de palets se ubican
en la instalación de estantería móvil, que
sirve como almacén de embalado y desde
donde se suministra directamente la pro-
ducción de queso.

Para Arla Foods es especialmente impor-
tante que la solución shuttle pueda funcio-
nar de forma ininterrumpida, es decir, sin
grandes periodos de carga. Esto es posi-
ble gracias al sistema shuttle y el uso de
Power Caps. Por ello, la combinación del
SOS con la estantería móvil es la solución
perfecta que ofrece gran flexibilidad y capa-
cidad de almacenamiento.

Al fresco, incluso a +50 °C

Combinación especial del transelevador Schaefer Compact Crane y
Schaefer Orbiter System como solución shuttle

Los quesos de Arla Foods se curan en el alma-
cén de canales

Alimentación

Más espacio para repostería,
cereales y otros productos
Lebensgarten GmbH encargó a SSI Schaefer la construc-
ción de un almacén de gran altura totalmente automático

Dubái, EAU.	
El mayor reto de la logística con tempe-
ratura controlada consiste en no romper
la cadena de frío. Por supuesto, esto es
especialmente importante en Oriente
Medio, donde las temperaturas en vera-
no pueden alcanzar los 50 °C.

Trilogi Logistics, uno de los proveedores
de servicios logísticos más importantes
de Dubái, invirtió por ello en un nuevo
almacén de congelados con 6 cámaras
frigoríficas con 2.000 ubicaciones para
palets en estanterías móviles en cada

una. Cada cámara se refrigera de forma
independiente y las temperaturas en el
interior van de +5 °C a -28 °C, en función
de los productos almacenados. En la pri-
mera fase, SSI Schaefer Dubái instaló
estanterías móviles para 8.000 ubica-
ciones de almacenamiento para palets.
En la segunda fase se amplió el centro
con un total de 12.000 ubicaciones de
almacenamiento.

“Para nosotros, el sistema de estante-
rías móviles es la combinación perfecta
de compresión del almacén, accesibili-

dad y máximo rendimiento”, resume Pie-
ter van Wyk, Director del Departamento
de Logística y Proyectos.

SSI Schaefer Suiza, SSI Schaefer Singa-
pur y SSI Schaefer Dubái participaron en
este proyecto suministrando productos
y equipamiento técnico. Por ello, este
centro es un buen ejemplo de cómo el
grupo SSI Schaefer utiliza sus recursos
internacionales y la estructura modular
de sus sistemas.

12 13

Leipzig, Alemania. Como se dice colo-
quialmente: “La clave de la eficacia es
el orden”. Una gama de artículos muy
heterogénea con pocas variaciones del
nivel medio de existencias en el almacén
es la situación más común en la mayo-
ría de los concesionarios. Por lo tanto, el
tipo de almacenamiento en estos casos
es un sistema de espacios fijos optimi-
zados en cuanto al recorrido hasta su
ubicación, considerando los tamaños y el
equipamiento necesarios para los com-
partimentos. La solución más eficiente en
este caso es el sistema de localización de
SSI Schaefer.

Considerando los diferentes tamaños
de artículo, los compartimentos de las
estanterías que forman la distribución
general tienen tamaños y equipamientos
diferentes en función del producto que al-
macenan. En el sistema de localización
se asigna a cada artículo una ubicación
de almacenamiento adecuada con una
dirección fija en función de sus caracte-
rísticas. Además, los artículos se ubican
siguiendo la clasificación ABC, es decir,
cuanto más a menudo se necesiten, más
cerca se encontrarán de la salida de mer-
cancía. Con el almacenamiento optimiza-
do en cuanto a la ubicación de los artícu-
los según el principio de localización, se
reduce el recorrido. El resultado es una

reducción del esfuerzo empleado en la
preparación de pedidos de hasta un 70%.

En los tres nuevos centros de Volkswagen
Automobile Leipzig GmbH, es decir, los
de Delitzscher Straße, Richard-Lehmann
Straße y Merseburger Straße, SSI Schaefer
implementó el concepto de localización.
“Una planificación impresionante y un con-
cepto de almacenamiento inteligente con
procesos optimizados”, afirma Alexander
Sauer, director de proyectos responsable
de los nuevos centros y de la moderniza-
ción de las instalaciones en Leipzig, ha-
blando de la adjudicación. “También fue
muy positivo que SSI Schaefer pudiese
suministrar, como proveedor integral, el

principal equipamiento para sustancias
peligrosas, las sustancias contaminan-
tes del agua, el aceite, los artículos con
fecha de caducidad, etc. Incluso los ac-
cesorios, hasta el más pequeño detalle,
como los percheros, estaban incluidos en
el volumen de suministro”.

“Ahora disfrutamos en todos los sentidos
de una solución a medida y flexible”, afir-
ma Sauer. “SSI Schaefer ha demostrado
ser un socio de confianza que ha sabido
hacer realidad nuestro complejo proyecto
en cuanto a planificación, producción, es-
tructura y montaje en el plazo de tiempo
estipulado. Además, lo mejor de todo es
que se respetaron los presupuestos”.

Todo perfectamente ordenado

Datos y hechos
Merseburger Straße
▶	 �Almacén de piezas pequeñas:

instalación de estanterías de 2 pisos,
aprox. 200 m²

▶	 �Carrocería y centro de pintura:
altillo independiente, aprox. 200 m²

▶	 �Centro de almacenamiento de ruedas:
instalación de estanterías de 2 pisos
para 3.400 juegos de ruedas de los
clientes

Delitzscher Straße
▶	 �Almacén de piezas pequeñas:

instalación de estanterías de 3 pisos,
aprox. 280 m², elevador integrado,
oficina adaptada

Richard-Lehmann-Straße
▶	 �Almacén de piezas pequeñas:

instalación de estanterías de 3 pisos,
aprox. 280 m², elevador integrado

Volkswagen Automobile Leipzig GmbH: asesoramiento, planifi-
cación de sistemas y transferencia así como equipamiento de
los tres almacenes de piezas según el principio de localización

Ingleburn, NSW, Australia. Repco, funda-
do en 1922, es uno de los gigantes del
mercado de recambios automovilísticos
desde hace más de 80 años. Como ma-
yor distribuidor y proveedor de recambios
automovilísticos y accesorios en Austra-
lia y Nueva Zelanda, Repco ha continua-
do su expansión con el centro logístico
semiautomatizado en Ingleburn. “En el
centro de distribución de 10.000 m² hay
espacio para aproximadamente 38.000
artículos”, afirma la directora del alma-
cén Maria Soto. El almacén de Ingleburn

se planificó para mejorar la calidad de la
preparación de pedidos y reducir el tiem-
po de tránsito a las gasolineras y estable-
cimientos.

Para el almacenamiento de piezas peque-
ñas se utiliza una instalación de estan-
terías de paneles R 3000. Los artículos
grandes que no se pueden mover con
el sistema de transporte, se colocan en
la estantería ligera y para palets. “Des-
de que nos trasladamos a Ingleburn, la
productividad de la preparación de pedi-

dos ha mejorado considerablemente y
ha aumentado la transparencia de todos
los pedidos”, afirma Soto. SSI Schaefer
Australia puso en marcha un mecanismo
de transporte que se extiende por toda la
zona de preparación de pedidos y envía
a las líneas de clasificación los artículos
que se deben enviar. El sistema de ges-
tión de almacenes de SSI Schaefer con-
trola la recepción de pedidos, su prepa-
ración y transmite al sistema central de
Repco los resultados de este proceso en
tiempo real.

Chullora, NSW, Australia. El grupo Volks-
wagen Australia ha experimentado un
gran crecimiento en los últimos años.
Por este motivo, el centro de envíos de
Sídney se ha llenado hasta alcanzar su
capacidad máxima con recambios y ac-
cesorios de Volkswagen, Audi y Skoda.

Para estar preparados y admitir aún más
crecimiento, VW Australia tuvo que tras-
ladarse a un centro de 16.000 m² en
Chullora. Este centro de envío se conver-
tirá en el nuevo almacén principal de VW
en el quinto continente.

“VW utiliza gran cantidad de piezas de
carrocería, grandes y poco manejables,
que no entran en estanterías normales”,
afirma Greg Burden, Gerente de la sec-
ción Recambios para automóvil. “En el
antiguo centro teníamos que dejar es-
tas piezas directamente en el suelo”.
SSI Schaefer Australia se ha encargado

del almacenamiento correcto de estos
artículos para que no quedaran expues-
tos en lugares donde podrían resultar
dañados por las carretillas elevadoras.

El almacenamiento de piezas pequeñas
también tiene requisitos en cuanto a ma-
nejabilidad. El nuevo concepto se compo-
ne de una instalación de estanterías de
paneles de 2 pisos, con sistema de trans-
porte integrado y el sistema de almace-
namiento vertical Pickomat. El sistema
de transporte se diseñó de tal modo,
que los contenedores se llevasen hacia
el segundo nivel, donde VW almacena
las piezas de tamaño pequeño y medio.

“El equipo de SSI Schaefer no escatimó
esfuerzos para desarrollar un concepto
capaz de admitir el crecimiento futuro y
el aumento de la densidad de almace-
namiento, así como el almacenamiento
de piezas voluminosas”, afirma Burden.

El sistema se puede ampliar rápidamen-
te cuando sea necesario, lo que era un
requisito específico de este proyecto.

Mayor calidad en la preparación de pedidos

Almacén reformado para piezas
OEM en Down Under

Centro de almacenamiento de ruedas de 2 pisos

Preparación de pedidos en almacén de piezas pequeñas

Correcto almacenamiento de piezas voluminosas

Enlace del sistema de transporte a la zona de preparación de pedidos

Automoción

15

Neunkirchen, Alemania. En la producción
industrial moderna, los requisitos de ca-
lidad de los productos son cada vez más
altos. Estos requisitos se refieren a la es-
tabilidad de las dimensiones, la seguridad
y la eficiencia del proceso de producción.
El objetivo de ello es mejorar la rentabili-
dad y la competitividad de la producción.
También las herramientas de produc-
ción deben estar a la altura de los nue-

vos requisitos, por lo que SSI Schaefer
ha desarrollado la serie de contenedores
QX, con la que es posible solucionar casi
por completo los “aspectos problemá-
ticos” más frecuentes en la cadena de
producción y logística. QX es sinónimo de
estabilidad de forma, capacidad de auto-
matización y facilidad de limpieza.

La nueva serie de contenedores está
especialmente dirigida al sector automo-

vilístico, es decir, a los fabricantes de
automóviles, talleres y proveedores de
componentes. Estos contendores es-
tán disponibles en dos medidas bási-
cas 1.000 x 600 mm y 600 x 500 mm,
adaptadas a las medidas de los palets

industriales de 1.200 x 1.000 mm,
así como en diferentes

alturas de artículo y
modelos. Los conte-
nedores QX han sido
concebidos para el
uso de blísteres de
ensamblaje para alojar
componentes.

Los contenedores QX
están provistos de
serie con paredes

interiores que tienen un efecto positivo
en el proceso de lavado. Opcionalmen-
te, las paredes laterales también se
pueden equipar con un dispositivo de
encaje. De este modo se consigue que
el blíster no se quede encajado en el
componente cuando se retira la última
unidad y que no pueda provocar ningún
problema en la instalación. Adicional-
mente, cuentan con colores de identi-
ficación que se pueden ver fácilmente
cuando los contenedores están apilados.
De este modo, observando el color de
identificación, se obtiene información so-
bre la unidad de embalaje y la mercan-
cía que contiene. Los contenedores QX
pueden aceptar pesos de hasta 70 kg.

La serie de contendores QX es altamente
automatizable: con hendiduras de ele-
vación y un diseño rectilíneo de los ele-
mentos de carga como esquinas y bordes
superiores, los contendores QX ofrecen
muchas superficies para utilizar disposi-
tivos de agarre. Además, cumple los ac-
tuales requisitos de limpieza de una pro-
ducción industrial moderna. La prueba de
clase de protección que han obtenido con
la clasificación IP44 lo confirma.

Nueva serie de contenedores
QX para el sector de la automoción
Altamente automatizable y con identificadores en color para dar
información de los contenedores

Neunkirchen, Alemania. Las áreas logís-
ticas del fabricante automovilístico y sus
proveedores especificaron el cometido
de las tapas de cierre de unidades de
carga para los contenedores de carga
pequeña (KLT): reducir el uso de materia
prima con la mayor estabilidad posible,
compatibilidad con los sistemas existen-
tes y una mayor funcionalidad.

El resultado del producto desarrollado
por SSI Schaefer se ve a simple vista.
La tapa de cierre de unidades de carga
(LEAD) del tipo A1208-1 para medidas

totales de 1.200 x 800 mm obtuvo en
octubre de 2011 la aprobación de la
Asociación de la Industria Automovilísti-
ca (VDA) y se incluyó en la recomenda-
ción 4500 de la VDA.

La nueva variante de polipropileno en
color azul RAL 5012 se puede apilar
con la tapa actual LEAD A1208 y, ade-
más, es aproximadamente 950 g más
ligera que esta última. También la al-
tura de la nueva tapa A1208-1 es 10
mm menor, con lo que los costes de
transporte de unidades vacías del mis-

mo tipo se pueden reducir hasta
un 20 %.

Esta tapa presenta una importante nove-
dad, pues la superficie tiene cavidades
para el alojamiento de patas de jaulas.
Además, para proteger los contenedo-
res de espuma EPP, la parte inferior de
la tapa está construida de tal modo que
ofrece la superficie de apoyo más amplia
y lisa posible. Esta superficie evita la im-
presión de las nervaduras de refuerzo en
el borde superior de los contenedores
de espuma, lo que prolonga su vida útil.

Aprobación VDA para las nuevas ta-
pas de cierre de unidades de carga

Desarrolladas según los requisitos del sector Wittenheim, Francia. La empresa K+S,
con sede en Kassel, es uno de los prin-
cipales proveedores internacionales de
fertilizantes estándar y especiales y es lí-
der mundial en el suministro de sal. Poco
a poco, esta empresa equipó todas las
sucursales con sistemas de estanterías
de SSI Schaefer. Esta relación comercial
ha ido en aumento de forma continuada.
“En el plano productivo seguimos la máxi-
ma de utilizar en todas las sucursales
los mismos sistemas de almacenamien-
to para productos y componentes simi-
lares”, afirma el Dr. Thomas Andreßen,
Director de Sistemas, Normativas
Globales y Control – Compras y Gestión
de Material.

También en K+S KALI Wittenheim, los
dispositivos de almacenamiento “made
in Neunkirchen” han logrado mejorar la
transparencia de las existencias y la se-
guridad de la disposición de material para
producción. KALI utilizaba principalmente
estanterías de madera e incluso estante-
rías soldadas por ellos mismos. El direc-
tor de almacén Fabien Libman afirma que
“no podíamos calcular con exactitud la
capacidad de carga”.

Las antiguas estructuras de almacena-
miento dieron paso a un sistema de or-
den garantizado. Como todas las nuevas
instalaciones de estanterías, es decir, es-
tanterías para palets, cantilever y ligeras,

las estanterías de paneles integradas se
pueden utilizar y ampliar de forma flexi-
ble. En los contenedores se guardan, por
ejemplo, piezas normativas a las que se
puede acceder directamente. “Gracias a
la reorganización del almacén hemos lo-
grado reducir las existencias de 500 t de
hierro a 200 t”, afirma con satisfacción
Joel Fiorani, Gerente de K+S KALI Witten-
heim. También ha influido en gran medida
la comunicación en el éxito del proyecto.
“SSI Schaefer ha sabido ver la importan-
cia de que los instaladores desplazados
al centro hablasen también francés”.

Núremberg, Alemania. Korrodin GmbH &
Co. KG suministra principalmente a clien-
tes de la industria automovilística, aérea
y espacial, así como la industria electróni-
ca con elementos de conexión probados
de todo tipo. Entre la gama de productos
de este mayorista se encuentran, por
ejemplo, tornillos, piezas electrónicas y
normativas para la aviación.

Cuando apenas pudo continuar gestionan-
do manualmente las cantidades de los pedi-

dos, Korrodin decidió adoptar una solución
de almacenamiento automatizada. El obje-
tivo era reducir a cero la cuota de errores
y hacer que los puntos de intersección fue-
sen tan transparentes como posible. Ade-
más, el procesamiento de los pedidos debía
ser más rápido y fiable para poder suminis-
trar a los clientes en un plazo de 24 horas.
Para alcanzar estos objetivos se solicitaron
los servicios de la empresa P@P Picking
Systems, que integró la competencia de
SSI Schaefer.

En una superficie de tan solo 1.500 m²
aproximadamente, el centro logístico de
Korrodin almacena unos 40.000 artículos
diferentes. El centro de la nueva instala-
ción es el almacén de cajas pequeñas au-
tomático (AKKL) para piezas con una ro-
tación media y lenta. Aquí se almacenan
12.000 cajas. Con 22 niveles y 5 conte-
nedores por estante, esta construcción
especial permite ahorrar aproximadamen-
te un 20 % de espacio en comparación
con un miniload. La distancia entre los
bordes superiores de los contenedores y
el extremo inferior de los estantes es de
solo 14 mm, lo que exigió gran precisión
en la instalación de la estructura de la
estantería. Las cajas de la estantería con-
tienen mercancía de hasta 15 kg. Los ar-
tículos de mayor peso y tamaño, así como
los artículos en grandes cantidades se
almacenan en una estantería móvil para
palets.

También el sistema de transporte es un
modelo especial, específicamente pensa-
do para el transporte longitudinal y trans-
versal de contenedores con carga asimé-
trica. Los caminos de rodillos y cintas de
transporte, así como los mecanismos de
protección, se encargan de transportar
la mercancía a cada ubicación de forma
segura.

“El nuevo centro logístico ha superado
nuestras expectativas. Nunca pensé que
fuera posible ahorrar tanto sólo en tiem-
po y recorrido”, resume Alexander Ger-
lach, Gerente Asociado de Korrodin.

Pequeño, pero increíble

Relación comercial con tradición

El almacén de cajas pequeñas automático (AKKL)
ofrece una densidad de almacenamiento extraordinaria

Desde hace 30 años, el grupo K+S confía en los siste-
mas de estanterías de SSI Schaefer

En la construcción especial del AKKL se ubican aproximadamente
12.000 contenedores

Automoción Industria

14

16 17

Eschwege, Alemania. Siete personas, cinco ordenado-
res, una cámara de fotos, muchísimos zapatos y una
buena idea. Cuando Christoph y Katrin Hartleib, fundado-
res de la empresa online skatedeluxe OHG Schimberg,
vendían con un par de amigos zapatos para skate en
ebay, no se imaginaban lo rápido que una afición puede
convertirse en un éxito profesional. Hoy en día, su tienda
online ofrece más de 12.000 artículos diferentes de más
de 250 marcas, todo lo que puede interesar a los aficio-
nados al skate y el snowboard: desde una tabla hasta
ropa urbana, calzado y accesorios. Con más de 240.000
clientes y casi 100 empleados en 3 sucursales, skate-
deluxe se ha convertido en un líder del mercado en su
segmento en solo 6 años. La demanda creció tan rápido
que hasta el espacio pronto fue insuficiente.

En verano de 2010, skatedeluxe encontró en Eschwe-
ge un edificio adecuado y contrató al director logístico
Jörg Kerber, que contaba con amplia experiencia. Él se
encargó de planificar la instalación con el objetivo de
preparar esta joven empresa para el futuro. Suficiente
capacidad, procesos ágiles y claros, preparación de pe-
didos sin complicaciones ni errores y mucha flexibilidad;
estos eran los requisitos de skatedeluxe para la solución
logística. “Era imprescindible que el almacén estuviese
listo para la campaña de Navidad de 2010. Queríamos
encargar este cometido solo a una empresa que supiera
lo que hacía y en la que pudiéramos confiar. Además,
teníamos algunas propuestas especiales que queríamos
que se cumplieran”, argumenta Kerber.

SSI Schaefer construyó en aproximadamente 2.000 m² el
centro logístico que necesitábamos. Todo el traslado se
realizó en solo un fin de semana, sin que fuese necesa-

Gavá, España. En noviembre de 2011
entró en funcionamiento la tercera y úl-
tima ampliación de las instalaciones del
almacén central de la conocida marca de
moda Desigual. Como resultado aumentó
la capacidad de almacenamiento a más
de 100.000 ubicaciones para artículos y
cajas y mejoró el rendimiento de la prepa-
ración de pedidos a más de 22 millones
de unidades de suministro al año en el
segmento “mercancía plegada y acceso-
rios”. El almacén principal tiene una ca-
pacidad de aprox. 2,7 millones de unida-
des de almacenamiento.

Con la ampliación de las instalaciones,
los pasillos del almacén de cajas se han
duplicado de 3 a 6. Las cajas se almace-
nan a 3 profundidades y, si es necesario,
se envían en la secuencia correcta a la

zona de preparación de pedidos o a la sa-
lida directa de mercancía. Se agregaron
cuatro nuevas estaciones de preparación
de pedidos, con lo que el rendimiento de
este proceso aumentó un 50 %. En las
estaciones, el personal encargado de la
preparación de pedidos deposita las uni-
dades de suministro en la cinta transpor-
tadora, siguiendo las especificaciones del
sistema de gestión de almacenes y flujo
de materiales WAMAS. En los picos de
trabajo se preparan para su envío hasta
9.000 unidades de suministro por hora
de forma totalmente sincronizada. Todos
los flujos de mercancía están perfecta-
mente adaptados entre sí dentro de la
instalación. De este modo, en el espacio
más pequeño se obtiene el máximo rendi-
miento, tanto en cuanto a cantidad como
a calidad.

Innovación, rendimiento y calidad
sin comprometer otros factores

De afición a éxito profesional
Aumento del rendimiento un 220 % y
un margen de error prácticamente nulo

rio interrumpir los envíos a los clientes.
El corazón del centro de distribución es
una instalación de estanterías de pa-
neles de 2 pisos, donde se almacenan
casi 64.000 artículos. 10.000 nuevos
contenedores, planos en el nivel supe-
rior y altos en el nivel inferior, así como
varios cajones ofrecen espacio sufi-
ciente para la mercancía. SSI Schaefer

construyó dentro de la instalación de
estanterías de paneles una estantería
cantilever específicamente fabricada
para almacenar tablas de skate y snow-
board. Una estantería ligera de doble
profundidad unida a esta con 3.500
ubicaciones para cajas de cartón se
utiliza como espacio de almacenamien-
to temporal para nuevos envíos que no

se pueden almacenar directamente en
la estantería de paneles. En la zona de
entrada de mercancía, una estantería
para palets recibe los paquetes recién
llegados. “Y esto es solo el inicio, pues
la empresa continúa evolucionando sin
pausa. Ya estamos planificando con
SSI Schaefer la siguiente ampliación”,
afirma Kerber.

Fu
en

te
:
D

es
ig

ua
l

Textil Textil

Instalación de estanterías de 2 pisos para 64.000 artículos

Estantería cantilever fabricada específicamente para el almacenamiento de tablas
de skate y snowboard

18 19

Giebelstadt, Alemania. Desde mediados
de noviembre de 2011, SSI Schaefer es
uno de los socios estratégicos de servicio
de SAP (programa Partner-Edge). Estos
socios asisten especialmente a usuarios
de PYMES en la selección, introducción y
funcionamiento de productos SAP. “Nues-
tra entrada en el programa Partner-Edge
confirma nuestro enfoque estratégico a
la vez que honra la proyección interna-
cional de nuestro grupo empresarial y los
proyectos logísticos SAP que ha realiza-
do con excelentes resultados”, comenta
Michael Vollmuth, Responsable de SAP-
Consulting en SSI Schaefer.

La competencia en SAP de SSI Schaefer
se concentra desde hace algunos años
en un único departamento en Giebels-
tadt, en el que la plantilla crece a un ritmo
considerable. Orientado a las exigencias
de los usuarios de cada sector, funciona
como proveedor de servicios SAP central
para todo el grupo SSI Schaefer. Su sec-
ción de consultoría ofrece a los clientes
tanto asesoramiento integral sobre la op-
timización de procesos manuales, como
también la gama de productos y la com-
petencia en soluciones que se requieren
para los componentes de hardware de
TI correspondientes, como servidores,
dispositivos de transmisión de datos e

impresoras. Además, la sección de con-
sultoría incluye asesoramiento objetivo
en la planificación e implementación de
la tecnología logística, considerando los
procesos sucesivos y paralelos, además
del efecto sobre otros módulos ERP ane-
xos y una completa oferta de servicios
para proyectos de retroadaptación y la
nueva construcción de instalaciones lo-
gísticas. La plataforma de Internet que
utiliza Fraunhofer-Institut für Materialfluss
und Logistik (IML), “ware-house-logistics.
com”, confirma también la competencia en
TI de SSI Schaefer en cuanto a asesoría,
manejo y adaptación de Extended Ware-
house Management Systems SAP EWM.

Para el productor turco de dulces y produc-
tos de panadería y Sölen, SSI Schaefer
creó un centro de distribución automatiza-
do e introdujo SAP EWM con excelentes
resultados. Para reducir las interfaces y
costes, Sölen decidió utilizar SAP EWM
como plataforma de integración central
del nuevo sistema intralogístico. La par-
ticularidad radicaba en que las amplias
funcionalidades del software de almace-
namiento SAP no solo debían considerar
los procesos actuales, sino también te-
ner alta flexibilidad para el crecimiento
posterior y poder adaptarse a los futuros
procesos empresariales. Gran cantidad

de herramientas y funciones integradas
garantizan que se mantiene un alto ni-
vel de transparencia. “El volumen del
almacén se ha multiplicado por 9, pero
podemos seguir los flujos de mercancía
con un clic”, afirma Serhan Er, Director
Logístico del centro logístico de Sölen en
Estambul.

La confirmación como socio de servicio
de SAP avala también la competencia en
todos los demás productos de tecnología
logística de SAP como, por ejemplo, SAP
WM/LES, que, al contrario que SAP EWM,
funciona en la plataforma SAP ERP. Para
el proveedor de bordes y herrajes líder
en toda Europa, Rudolf Ostermann GmbH
de Bocholt, SSI Schaefer instaló un al-
macén de gran altura (HRL) y estableció
un enlace óptimo con los recursos de TI.
La solución debía utilizar la instancia ya
instalada de SAP WM y controlar los pro-
cesos del nuevo HRL. El resultado fue un
control dirigido, optimizado en cuanto a
tiempos y recorrido de los procesos ma-
nuales del almacén, una alimentación
de existencias transparente y en tiempo
real, así como un procesamiento rápido
y preciso de los pedidos haciendo un uso
eficiente de los recursos en un entorno
de sistemas SAP homogéneo.

Keene, NH, EE. UU. ES3 ganó el pre-
mio a la innovación Supply Chain 2011
concedido por la asociación Council of
Supply Chain Management Professio-
nals (CSCMP) por su programa “Direct-
to-store (D2S)”. El programa D2S ofrece
un almacenamiento conjunto para fabri-
cantes y distribuidores que reduce consi-
derablemente los costes y la emisión de
CO2, aumenta la velocidad de llegada a
las estanterías y mejora la disponibilidad
de las estanterías.

La solución D2S se presentó en la con-
ferencia global anual de la CSCMP en
Filadelfia. El Supply Chain Innovation
Award™ se concede a las innovaciones
excepcionales en aplicaciones de la ca-
dena de suministro, que han permitido
reducir los costes, racionalizar los pro-
cesos, ahorrar energía y mejorar la ren-
tabilidad. Por el premio competían seis
equipos de diferentes empresas, como
ADT Security Services, Inc. en colabo-
ración con Inmar, Inc., The Dow Chemi-
cal Company en colaboración con el Dr.
Timothy Pettit de Air Force-Instituts für
Technik, IBM Corporation, Motorola Mo-
bility y Polo Ralph Lauren.

ES3 gestiona el almacén de alimentos
más grande del mundo en York, PA, EE.
UU. Este edificio es el primer almacén

conjunto y sirve como punto central al
nordeste para más de 60 productores.
El programa D2S de ES3 permite sumi-
nistrar a diario mercancía a las sucursa-
les utilizando directamente las existen-
cias del fabricante, sin recurrir a ningún
centro de distribución. Los procesos ra-
cionalizados y la automatización de ES3
permiten agilizar enormemente la llega-
da de la mercancía a las estanterías en
las sucursales. ES3 utiliza el sistema de
preparación de pedidos totalmente au-
tomatizado SCP (Schaefer Case Picking)
de SSI Schaefer.

Múltiple certificación

ES3 utiliza el sistema de prepara-
ción de pedidos totalmente auto-
matizado SCP de SSI Schaefer

SAP acredita la competencia de SSI Schaefer en TI con
su inclusión en el programa Partner-Edge

Diseño en 3D de la instalación
del productor turco de dulces y
productos de panadería Sölen

Sistemas de TI

Referencias

 SSI Schaefer Inside

ES3 es un grupo formado por exper-
tos en la cadena de suministro que
se centra en este tipo de innovacio-
nes, que mueven los productos de
forma más rápida, eficiente y con
mejor coste que los modelos de
cadena de suministro convenciona-
les. La red de ES3 se extiende por
todos los Estados Unidos e incluye
el mayor almacén conjunto de varios
proveedores, que abastece la zona
nordeste con esta revolucionaria
agrupación y el programa D2S de
ES3. ES3 ofrece un servicio integral
de almacenamiento, preparación de
pedidos y transporte para más de 60
productores de bienes de consumo.
www.es3.com

Acerca de ES3

20 21

Landshut, Alemania. Como miembro de Lean Factory Group, un grupo formado
por los proveedores líderes de soluciones de sistemas de producción y logísticos,
SSI Schaefer presenta sistemas de preparación modulares en las diversas exposi-
ciones de Lean Factory. Utilizando un entorno de producción real, el grupo demostró
a los visitantes la filosofía “Lean”.

Lean Production, el objetivo de muchos centros de producción, hace referencia al
establecimiento de un sistema de producción eficiente siguiendo el ejemplo de
Toyota. En el centro de los cambios en los procesos que requiere el planteamiento
Lean se encuentra la necesidad de evitar el gasto innecesario. Los tipos de gasto
innecesario más usuales en la producción son, por ejemplo, el exceso de existen-
cias, los trayectos de transporte demasiado largos, los recorridos de desplazamien-
to/agarre largos e innecesarios y los tiempos de espera. Los cambios realizados
en los procesos permiten centrarse en las actividades que suponen un valor añadi-
do, de modo que el tiempo se utiliza de forma más eficiente. Además, mejoran los
tiempos de tránsito y la productividad. Con la orientación al cliente y la adaptación
de la producción a las necesidades reales, se reducen tanto los costes y como el
número de existencias.

Las empresas pueden descubrir cómo adaptar sus procesos a los principios Lean,
por ejemplo, en los centros de formación de Lean Factory Group. Este grupo está
compuesto por empresas de renombre como Leonardo Group, Bosch, Würth, Orga-
tex, SAP, Toyota y SSI Schaefer. Cada miembro aporta al grupo su competencia en
soluciones específicas. Esto genera una gran sinergia que permite ofrecer solucio-
nes Lean perfectamente adaptadas a los clientes.

Lean Factory Group cuenta ahora con un
nuevo centro de formación en Landshut
que se suma a los ya existentes de Hilde-
sheim, Düsseldorf-Langenfeld y Stuttgart.
Los cuatro centros permiten a los visitan-
tes ver en directo fábricas totalmente habi-
litadas que se utilizan como ejemplos. Con
la incorporación de Landshut como centro
fijo para las exposiciones de Lean Factory
se genera una situación en la que ambas
partes salen ganando: Lean Factory Group
ahorra los costes de remodelación, cons-
trucción y transporte de la instalación y la
universidad de Landshut puede utilizar per-
manentemente el centro como herramienta
de aprendizaje e investigación. Puede con-
sultar las exposiciones actuales en:
www.leanfactory.com

Producción eficiente en las
exposiciones de Lean Factory

¿Por qué decidió establecer una fábrica de
muestra?
“Con la fábrica de aprendizaje queremos for-
mar las competencias de nuestros estudian-
tes. Es decir, el conocimiento que se da a nivel
teórico en las clases se debe trasladar al pla-
no de la experiencia en la fábrica de muestra.
Como en la práctica, los estudiantes de Lands-
hut pueden ver directamente las secciones físi-
camente separadas de planificación de la pro-
ducción y de producción real: en el laboratorio
se realiza la planificación 2D/3D y el control de
la producción. A continuación, en la fábrica de
aprendizaje debe emprenderse la producción
siguiendo las especificaciones”.

¿La Universidad de Landshut es la única que
cuenta con una instalación de este tipo?
“También otras universidades como, por ejem-
plo, TU Darmstadt o RWTH Aquisgrán, disponen
de fábricas de aprendizaje, pero cada una de
ellas tiene sus propios puntos fuertes. Sin em-
bargo, la forma de la fábrica de aprendizaje de
Landshut es la más accesible considerando el
planteamiento Lean y permite realizar la plani-
ficación virtual de la fábrica en 3D, la ejecución
de una ruta real, 5 diferentes tipos de Kanban
y hasta una producción Lean totalmente ope-
rativa”.

¿Cómo fue la acogida la fábrica de muestra?
“La fábrica de muestra se recibió con gran en-
tusiasmo. Lo más especial de este proyecto es
que permite una transferencia compacta y efi-
ciente del conocimiento. Una vez se ha visto el
proceso de producción en la fábrica de mues-
tra, el principio Lean ya no se olvida. Siguien-
do el dicho de que «una imagen vale más que
1.000 palabras», se puede decir que la fábrica
de aprendizaje vale más que 1.000 imágenes”.

SSI Schaefer entrevista al Profesor Dr. Markus
Schneider.

Diseño de la fábrica de muestra en la Universidad de Landshut

 SSI Schaefer Inside

Opinión

Prof. Dr. Markus Schneider, Catedrático de
Gestión Logística, de Material y Producción
y Director del Centro de Competencia PuLL,
Producción y Logística de Landshut

Simpang Renggam, Malasia. La nueva
planta de producción de sistemas de
transporte fue inaugurada oficialmente
por Rudolf Keller (CEO, Operaciones Inter-
nacionales, SSI Schaefer) en noviembre
de 2011. Entre los invitados se encontra-
ban algunos importantes representantes
del mundo de la política y la administra-
ción, como Tuan Haji Karim, representan-
te de la delegación del distrito y YB Liang
Teck Meng, miembro de la Asamblea Par-
lamentaria de Simpang Renggam.

La nave de producción de componen-
tes de sistemas de transporte mide
5.000 m² y linda con el actual cen-
tro de producción de 22.000 m². En la
nueva nave se fabricará próximamente
una amplia gama de sistemas de trans-
porte diseñados y desarrollados por
SSI Schaefer en Austria.

SSI Schaefer se centra ahora en solucio-
nes integradas para almacenes o solu-
ciones combinadas, especialmente para

los mercados de Asia y Australia/Nueva
Zelanda. Con el traslado de la producción
de muchos componentes de técnica de
transporte a Malasia, SSI Schaefer es
capaz de ofrecer sistemas de transporte
con la calidad que caracteriza a esta em-
presa y con gran competencia en materia
de asesoramiento.

En su discurso, Rudolf Keller destacó la
importancia de la sucursal en Simpang
Renggam, donde se puso en funciona-
miento hace 13 años la primera nave de
producción. La nueva instalación se es-
tableció también en Malasia, pues aquí
SSI Schaefer puede recurrir a su equipo
de confianza que cuenta con gran expe-
riencia. Con más de 300 empleados y un
ritmo de crecimiento constante, el centro
de producción en Malasia registra exce-
lentes resultados.

De izquierda a derecha: Brian Miles (Director Ejecutivo
APAC/ME, SSI Schaefer), Ezahar Bib Abu Sairin
(Secretario Ejecutivo de Alcaldía), Rudolf Keller (CEO,
Operaciones Internacionales, SSI Schaefer)

Producción en Tigerstaat
SSI Schaefer amplía su propio centro de producción de

sistemas de transporte en Malasia

Dubái, EAU. En Dubai World Central
(DWC), SSI Schaefer construyó su nueva
oficina central regional y centro de dis-
tribución. DWC es un gran proyecto de
regeneración y será un nuevo punto de
referencia logístico y de transporte aé-
reo para empresas con presencia inter-
nacional. En 140 km², DWC cuenta con
el aeropuerto “Al Maktoum International
Airport” y dispone de espacio libre para
empresas del sector logístico y el trans-
porte aéreo. En noviembre, el ministro
de economía de los Emiratos Árabes Uni-
dos, el sultán Bin Saeed Al Mansoori, in-
auguró el nuevo cuartel general regional
de SSI Schaefer de 5.000 m².

En la inauguración participaron los res-
ponsables de Dubai Aviation City Cor-
poration, Khalifa Al Zaffin y Rashed Bu
Qara‘a, así como algunos representan-
tes de diferentes instituciones guber-
namentales, Etihad Airways y Emirates
Bank entre otros.

Oriente Medio y África son dos impor-
tantes mercados en crecimiento para
SSI Schaefer y tienen una posición clave
en el programa de expansión internacio-
nal. Con el nuevo y excepcional centro y la
infraestructura de DWC, SSI Schaefer pue-
de realizar envíos a toda la región y servir
a sus clientes de modo aún más flexible.

Inauguración
en Dubái
SSI Schaefer construye una
oficina central regional con
centro de distribución y utiliza
la económica infraestructura
logística y aérea de Dubái

De izquierda a derecha: Rashed Bu Qara‘a (Director
de Operaciones, Dubai Aviation City Corporation),
Khalifa Al Zaffin (Presidente Ejecutivo, Dubai
Aviation City Corporation), Al Mansoori (Ministro de
Economía EAU), Rudolf Keller (CEO, Operaciones
Internacionales, SSI Schaefer)

22 23

Helsinki, Finlandia. Kulttuuritalo alberga,
entre otras entidades, la agencia estatal
de arqueología. Este órgano es la instan-
cia central responsable de la administra-
ción de piezas antiguas y de la protección
de monumentos históricos. El departa-
mento de arqueología se encarga de la
investigación, la protección y el cuidado
de los monumentos, el mantenimiento de
la colección arqueológica nacional y sus
archivos, la planificación de exposiciones
y la información al público.

SSI Schaefer Finlandia suministró a
esta conocida institución una estantería
móvil para carga ligera controlada por
tecnología RFID. Los requisitos en cuan-
to a medidas de los compartimentos
de almacenamiento, las superficies y la
carga de la base de los compartimentos
no eran menos importantes que la ubica-
ción de la instalación. El proyecto llegó a
SSI Schaefer a través del agente de dis-
tribución finlandés Teklacon. Atendiendo
a los deseos del cliente, el equipo de pro-
yectos de SSI Schaefer ideó una solución
creativa: un nuevo ELX con R 1000 como

estantería de paneles para archivo. Las
baldas tienen 450 mm de profundidad y
están reforzadas en la parte inferior con
arriostrados en cruz. La carga máxima por
panel es de 110 kg.

El lugar no solo estaba limitado por el
espacio disponible, sino también por
las medidas de protección especiales
dispuestas en el suelo, el techo y las
paredes para proteger el patrimonio cul-
tural. Eran especialmente importantes
las funciones de seguridad y autorización
de la tecnología RFID, que es capaz de
controlar incluso los carros. Las barreras
fotoeléctricas y cercas de seguridad en
las zonas importantes cumplen las nor-
mas más actuales y la capacidad de al-
macenamiento ha superado incluso la del
diseño original de los arquitectos. Debido
al carácter especial de los objetos alma-
cenados era necesario adaptar específi-
camente el sistema de almacenamiento.
El diseño original debía ajustarse al blo-
queo de los carros para que pudiesen es-
tar abiertos al mismo tiempo suficientes
pasillos.

Dosificación diaria correcta

Almacenamiento
sencillo de gran-
des cantidades

Symbion utiliza soluciones automatizadas para las
tareas de preparación de pedidos

La edad de piedra llega a RFID
Una estantería móvil electrónica con función de inicio
y parada suaves para colecciones históricas

Dubái, EAU. La primera sucursal de
Choithram en Emiratos Árabes Unidos se
inauguró hace tres décadas. Hoy hay más
de 25 supermercados y grandes almace-
nes Choithram muy bien situados en los
7 emiratos.

SSI Schaefer Dubái construyó en 2011
un almacén de canales con espacio para
1.840 palets. “El almacén de canales
permite descargar y almacenar de forma
eficiente grandes cantidades de produc-
tos para responder a las crecientes exi-
gencias de Choithram”, afirma Wickus
Saunders, Director de Operaciones en

Choithram. Los contenedores que llegan
se distribuyen en uno de los canales re-
servados. Cada canal tiene 24,8 m de
profundidad y permite almacenar hasta
23 palets.

Para responder a la demanda se utiliza
el sistema sin batería Schaefer Orbiter
System (SOS), que funciona con las nue-
vas Power Caps 24 horas al día, de forma
ininterrumpida. La densidad de almace-
namiento conseguida y el aprovechamien-
to óptimo de la superficie disponible han
aumentado considerablemente la produc-
tividad de Choithram.

Perth, WA, Australia. Symbion, uno de
los mayoristas farmacéuticos líderes de
Australia, suministra una amplia gama de
productos de venta con y sin prescripción
médica a farmacias y clínicas. Esta em-
presa tiene varios centros de distribución
en Australia y apuesta firmemente por
la automatización para reducir los cos-
tes operativos, mejorar la precisión del
cumplimiento de pedidos y minimizar los
tiempos de procesamiento.

En 2010 Symbion decidió establecer en
Perth un sistema de preparación de pedi-
dos según el principio “producto a hom-
bre” de SSI Schaefer. Este sistema se

compone de 6 Schaefer Carousel System
(SCS) y sirve a 2 puestos de trabajo Pick-
to-Tote altamente productivos. Aquí se
almacenan hasta 6.000 artículos de rota-
ción lenta en una superficie de 1.000 m².

La mercancía que entra se introduce en
los contenedores de almacenamiento,
que se ubican en el SCS de forma auto-
mática. En los contenedores con división
de compartimentos se almacenan espe-
cialmente los artículos que tienen una
rotación lenta.

Cuando el sistema recibe nuevas órde-
nes de preparación de pedidos, envía
contenedores específicos para esta ta-
rea utilizando el sistema de transporte a
los dos puestos de trabajo de prepara-
ción de pedidos (en cada uno de ellos se
pueden procesar simultáneamente 7 pe-
didos). Al recibir una orden, la mercancía
solicitada sale del SCS automáticamente
y es llevada a los puestos de trabajo de
preparación de pedidos. Aquí una panta-
lla muestra al operario qué cantidad de
artículos debe retirar de los contenedo-
res de almacenamiento. A continuación,
unas pantallas situadas sobre los conte-

nedores de preparación de pedidos asig-
nan los artículos a los pedidos correspon-
dientes. Unas barreras de luz situadas
sobre los contenedores se encargan de
que los artículos se introduzcan en los
contenedores correctos y se pueden uti-
lizar también opcionalmente como me-
dida de confirmación. Si un contenedor
de almacenamiento contiene diferentes
artículos, una señal luminosa señala el
compartimento correcto del que el ope-
rario debe retirar la mercancía. Dado que
en este sistema los operarios no tienen
que hacer ningún desplazamiento a pie,
cada uno puede procesar hasta 1.500
artículos por hora.

El software de SSI Schaefer monitoriza
todo el sistema de preparación de pedi-
dos. Para ello recibe datos del ordenador
central y controla tanto el almacena-
miento y el desvío de los contenedores
de almacenamiento, como también el
transporte y el procesamiento de los con-
tenedores de pedidos. El software pre-
senta además una cómoda interfaz para
el usuario en la que se pueden obtener
informes y estadísticas de gran utilidad,
entre otras opciones.

2 puestos de trabajo Pick-to-Tote anexos a 6 Schaefer Carousel System

Kulttuuritalo alberga la agencia estatal de arqueología

Proyectos compactos

Choithram marca nuevos hitos
en Oriente Medio con el Schae-
fer Orbiter System (SOS)

update_es 0202-032012-mm 10/052012 Impreso en Alemania por Druckerei Hachenburg • © SSI SCHÄFER • Queda reservado el derecho a realizar modificaciones técnicas en todos los productos mostrados.
No nos responsabilizamos ante posibles errores de impresión.

Visítenos en Internet: www.ssi-schaefer.es o en

Pie de imprenta de update
Editor y responsable del contenido: SSI SCHÄFER / Fritz Schäfer GmbH • 57289 Neunkirchen/Germany
Relaciones públicas/ Redacción: Katharina Kunz – eMail katharina.kunz@ssi-schaefer.de

eficiencia

Con el software logístico
WAMAS® aumentamos su

Tecnología de almacenamiento,
flujo de material y automatización

SALOMON AUTOMATION GMBH
Friesachstraße 15
A-8114 Friesach
Tel.	 +43 / (0) 31 27 / 2 00 - 0
eMail	 office@salomon.at

SSI SCHÄFER
FRITZ SCHÄFER GMBH
Fritz-Schäfer-Straße 20
D-57290 Neunkirchen
Tel.	 +49 / (0) 27 35 / 70 - 1
eMail	 info@ssi-schaefer.de

SSI SCHÄFER NOELL GMBH
i_Park Klingholz 18 -19
D-97232 Giebelstadt
Tel.	 +49 / (0) 93 34 / 9 79 - 0
eMail	 info@ssi-schaefer-noell.com

SSI SCHÄFER PEEM GMBH
Fischeraustraße 27
A-8051 Graz
Tel.	 +43 / (0)3 16 / 60 96 - 0
eMail	 sales@ssi-schaefer-peem.com

SCHAEFER SISTEMAS
INTERNACIONAL, S.L.
C/ Can Pi 17
P. I. Gran Vía Sur
E-08908 Hospitalet de Llobregat
Barcelona
Tel.	 902 109 669
eMail	 info@ssi-schaefer.es

