
© TESI SpATESISQUARE®

TESI Warehouse Efficiency

L’ottimizzazione del Display al Picking:
due casi di studio dei benefici ottenuti.

In collaborazione con ACTOR Solutions

In collaborazione con

© TESI SpATESISQUARE® 2

Obiettivo della soluzione

TESI Warehouse Efficiency si pone l’obiettivo di individuare
la posizione ottimale degli articoli al picking e mantiene

aggiornato ed ottimizzato, dinamicamente, il display di
magazzino.

Questo documento illustra i risultati ottenuti da due Clienti,
che hanno già scelto di utilizzare questo prodotto.

© TESI SpATESISQUARE® 3

Come funziona 1/2

TESI Warehouse Efficiency
definisce le sequenze di
spostamento da effettuare in
base a una serie di regole
abilitate e la cui priorità viene
definita dall’utente.

Il livello di efficienza del display
viene misurato secondo alcuni
criteri di posizionamento
della referenza, considerando il
posto picking attribuito e gli
articoli adiacenti ad esso.

• Area di Rotazione
• Storage Area
• Gruppo Merceologico
• Rottura
• Similitudine
• Tipo Package
• Peso
• Fragilità
• Modulo
• Rotazione Articolo
• Dispersione

© TESI SpATESISQUARE® 4

Come funziona 2/2

La misurazione del display avviene utilizzando, per ciascun
criterio, 3 livelli di gravità per ogni anomalia rilevata:

• BASSA

• MEDIA

• GRAVE

Ogni cliente valuta per il proprio deposito/corsia in elaborazione i
criteri da utilizzare.

Vista la dinamicità dei depositi della GDO, è operativamente
possibile effettuare gli spostamenti suggeriti dal sistema TESI
Warehouse Efficiency, in brevi finestre temporali.

© TESI SpATESISQUARE® 5

• 15.000 mq

• 2.207 locazioni

• 2.100 articoli in anagrafica

• 14 corsie

Il cliente ha optato per una ottimizzazione
graduale, sistemando progressivamente le diverse

corsie, in modo da attivare regole differenti di
ottimizzazione per ogni elaborazione.

Caso 1: il contesto

© TESI SpATESISQUARE® 6

Set di criteri utilizzati per
l’ottimizzazione

• Vini e condimenti: Gruppo – Rot. Articolo – Peso – Fragilità

• Birra\Liquori: Gruppo – Peso – Similarità – Fragilità

• Bevande Analcoliche\Latte: Gruppo – Peso – Similarità

• Alimentari: Gruppo – Peso – Similarità

• Conserve\Pasta\Condimenti: Gruppo – Peso – Similarità

• Detergenti\Detersivi: Gruppo – Peso – Similarità – Modulo

• Prodotti per la casa: Gruppo – Peso – Similarità

• Prodotti per animali: Gruppo – Peso – Similarità

• Accessori pulizia pavimenti\Fluff: Gruppo – Peso – Similarità

© TESI SpATESISQUARE® 7

Miglioramento della produttività
del deposito

E’ stata realizzata un’analisi sul
miglioramento della produttività del
deposito ottimizzato, esaminando le
liste di prelievo prima e dopo
l’ottimizzazione.

© TESI SpATESISQUARE® 8

Riduzione delle celle visitate in
fase di preparazione dei supporti

0

50000

100000

150000

200000

250000

300000

350000

400000

Media delle celle visitate prima e dopo
l’ottimizzazione

Prima Dopo

-5%

© TESI SpATESISQUARE® 9

0

50

100

150

200

250
Prelievi valutati in colli/ora

Prima Dopo

Incremento del numero di colli
prodotti ogni ora

+8%

© TESI SpATESISQUARE® 10

Riduzione dei tempi
di preparazione

Dopo l’ottimizzazione, per supporti mediamente
grandi, i tempi di evasione diminuiscono sempre.

2700

2900

3100

3300

3500

3700

12
0

12
2

12
4

12
6

12
8

13
0

13
2

13
4

13
6

13
8

14
0

14
2

14
4

14
6

14
8

15
0

15
2

15
4

15
6

15
8

16
0

16
2

16
4

16
6

16
8

17
0

17
2

17
4

17
6

17
8

18
0

Confronto medie tempi di preparazione supporti

Prima Dopo

© TESI SpATESISQUARE® 11

Miglioramento delle
“classi di merito”

0%
10%
20%
30%
40%
50%
60%

Scarso Sufficiente Nella media Sopra la
media

Ottimo

11%
6%

17%

33% 32%

5% 5% 8%

23%

60%

Classi di merito dei colli/ora

Prima Dopo

E’ stato riscontrato un aumento del numero di preparazioni con una
produttività “sopra la media” e “ottima”, traendo un vantaggio

competitivo dal “migliorare che cosa si fa già bene”.

© TESI SpATESISQUARE® 12

Miglioramenti qualitativi

A seguito delle
ottimizzazioni, il Cliente
ha riscontrato inoltre
alcuni miglioramenti
qualitativi.

© TESI SpATESISQUARE® 13

Variazione anomalie per severità

Analizzando l’andamento delle anomalie prima e dopo le ottimizzazioni, si
può notare un consistente miglioramento della qualità

dell’ubicazione in cui gli articoli vengono posizionati al picking.

Dopo Ottimizzazioni

Prima Ottimizzazioni

0

200

400

600

800

Serious Medium Low

52
119

53

657

243
339

© TESI SpATESISQUARE® 14

Riduzione delle anomalie

0

20

40

60

80

100

Inizio
Ottimizzazioni

07/11/2013 10/02/2014 20/02/2014 26/02/2014 26/06/2014 10/09/2014 19/09/2014

Riduzione % delle anomalie nelle corsie ottimizzate

Gruppo Peso Similarità

L’ottimizzatore opera ponendosi l’obiettivo di eliminare/ridurre le anomalie per
ordine di severità a partire dalle più gravi. Il grafico mostra la diminuzione
percentuale dell’anomalia da Gruppo, che identifica gli articoli “mal posizionati”,

oppure denominati “fuori corsia”.

© TESI SpATESISQUARE® 15

Coefficiente di dispersione dei
gruppi merceologici: premessa

L’indice di dispersione misura quanto un gruppo
merceologico è disposto in modo compatto

all’interno della propria area.

Dato un gruppo merceologico, si calcolano le celle
percorse tra il primo e l’ultimo articolo del gruppo

merceologico in esame e lo si rapporta al numero di
articoli allocati in magazzino per quel determinato

gruppo merceologico.

© TESI SpATESISQUARE® 16

Coefficiente di dispersione
dei gruppi merceologici: risultati

Come evidenziato nel grafico successivo, l’indice di dispersione
e la sua variabilità si abbassano notevolmente.

0,00
10,00
20,00
30,00
40,00
50,00
60,00
70,00
80,00
90,00

AC
ET

I
SU

C
C

O
 D

I
LI

M
O

N
E

O
LI

 O
LI

VA
C

O
N

C
EN

TR
AT

I
D

I
PO

M
O

D
O

R
O

PO
LP

A
D

I
PO

M
O

D
O

R
O

SP
U

M
AN

TI
VI

N
I

FR
IZ

ZA
N

TI
VI

N
I

PR
EG

IA
TI

C
O

LE
BI

R
R

A
 E

ST
ER

E
BI

R
R

A
 N

AZ
IO

N
AL

I
SP

EC
IA

LI
AC

Q
U

E
P&

T
&

 P
VC

AC
Q

U
A

TO
N

IC
A

BE
VA

N
D

E
AN

AL
C

O
LI

C
H

E
 …

AR
AN

C
IA

TE
BE

VA
N

D
E

G
AS

SA
TE

 A
LT

R
I …

BE
VA

N
D

E
AN

AL
C

O
LI

C
H

E
 …

TH
E'

FR
ED

D
O

AL
C

O
O

L
PU

R
O

AM
AR

I
BR

AN
D

Y
&

 C
O

G
N

AC
G

IN
 &

 R
H

U
M

LI
Q

U
O

R
I

D
O

LC
I

C
O

N
FE

TT
U

R
E

M
AR

M
EL

LA
TA

M
AI

O
N

ES
E

AL
TR

I
IT

TI
C

I
SA

R
D

IN
E

SO
TT

'O
LI

O
SP

AL
M

AB
IL

I
SA

LA
TI

TO
N

N
O

 N
AT

U
R

AL
E

VO
N

G
O

LE
C

O
N

TO
R

N
I

PR
O

N
TI

O
LI

VE
O

R
TA

G
G

I
SO

TT
'O

LI
O

PA
ST

A
IN

TE
G

R
AL

E
PA

ST
A

SE
M

O
LA

D
ET

ER
G

EN
TI

 P
ER

 C
AS

A
AL

TR
I

D
EO

D
O

R
AN

TI
 P

ER
 A

M
BI

EN
TE

D
ET

ER
G

EN
TI

 V
AR

I
D

ET
ER

G
EN

TI
 W

.C
.

SB
IA

N
C

AN
TI

 D
IS

IN
FE

TT
AN

TI
BI

VA
LE

N
TI

BU
C

AT
O

 L
AV

AT
R

IC
E

C
O

AD
IU

VA
N

TI
 E

 A
D

D
IT

IV
I

AD
D

IT
IV

I
PE

R
 L

AV
AS

TO
VI

G
LI

E
D

ET
ER

SI
VI

 P
ER

 S
TO

VI
G

LI
E

A …
C

IB
I

PE
R

 C
AN

I
E

G
AT

TI
C

O
N

TE
N

IT
O

R
I

PE
R

 A
LI

M
EN

TI
SA

C
C

H
ET

TI

PE
R

 A
LI

M
EN

TI
SA

C
C

H
I

IM
M

O
N

D
IZ

IA
TO

VA
G

LI
O

LI
VA

R
I

AC
C

ES
SO

R
I

PE
R

 L
A

…
PA

N
N

O
LI

N
I

Indice di dispersione dei Gruppi Merceologici

Prima Coeff. di dispersione Dopo Coeff. di dispersione

© TESI SpATESISQUARE® 17

Allocazione dei vuoti: premessa

Il sistema migliora il numero e la posizione delle celle vuote
all’interno delle corsie e permette, nella dinamicità giornaliera del
deposito, di incorrere con meno probabilità nella generazione di
“articoli mal posizionati”, fuori dall’area del proprio gruppo
merceologico.

Le casistiche più interessanti sono legate alle corsie delle
bevande, conserve e paste, dove la situazione di partenza
presentava vuoti numerosi e mal posizionati rispetto alla corsia e
l’ottimizzatore li ha riallocati in base alle disponibilità
merceologiche e al dimensionamento delle locazioni in termini di
altezza.

© TESI SpATESISQUARE® 18

Allocazione dei vuoti: risultati 1/2

Dopo l’ottimizzazione, ogni corsia contiene il numero corretto di vuoti,
coerentemente con il numero di articoli gestiti e con i desiderata del Cliente;

inoltre, a parità di celle vuote per corsia, è migliorata la loro disposizione.
Dal grafico successivo si evince la stabilizzazione della % di celle vuote

rispetto al totale per ogni corsia.

0,00%
10,00%
20,00%
30,00%
40,00%
50,00%

5 10 15 20 25 30 35 40 45 50 55 60 65 70

CORSIA

% di allocazione vuoti su singola corsia

Prima Dopo

© TESI SpATESISQUARE® 19

Allocazione dei vuoti: risultati 2/2

Dal grafico successivo si evince l’eliminazione della
concentrazione di vuoti in determinate zone.

Esempio della concentrazione dei vuoti prima (colonne blu) e
della distribuzione omogenea dopo l’ottimizzazione (colonne

rosse).

0

1

1 7 13 19 25 31 37 43 49 55 61 67 73 79 85 91 97 10
3

10
9

11
5

12
1

12
7

13
3

13
9

14
5

15
1

15
7

16
3

vu
ot

i
=

 1

corsia 15

Prima Dopo

© TESI SpATESISQUARE® 20

In sintesi: i dati calcolati

• Migliore allocazione dei vuoti tra le diverse corsie
e all’interno della singola corsia.

• Riduzione dell’indice di dispersione dei gruppi
merceologici.

• Riduzione del 5% del numero di celle visitate a
parità di liste di preparazione.

• Aumento dell’8% della media di colli/ora
prelevati.

• Aumento del numero di preparazioni con una
produttività “sopra la media” e “ottima”.

© TESI SpATESISQUARE® 21

Inoltre: i benefici riscontrati
dal Cliente

• Riduzione del tempo uomo utilizzato nella definizione del layout di
deposito.

• Riduzione dei reclami da PdV per gli articoli soggetti ad
ottimizzazione.

• Percezione di miglioramento generale della produttività e della
qualità dei supporti preparati.

• Eliminazione dell’87% di articoli con problemi di schiacciamento.

• Diminuzione dell’8% degli articoli con possibili problemi di
inversione.

• Introduzione di nuovi dati logistici all’interno del sistema, non
gestiti nativamente dal WMS (es.: fragilità, similarità, supporto, …).

© TESI SpATESISQUARE® 22

Il Cliente ha effettuato ottimizzazioni su porzioni di deposito ridotte con
elevata frequenza, sistemando così progressivamente le varie corsie, attivando

regole mirate di ottimizzazione per ogni elaborazione.

In questo caso il Cliente, a seguito di un ampliamento, doveva popolare una
nuova area di magazzino, spostando una serie di gruppi merceologici da

un’altra area del deposito fortemente disottimizzata.

Aveva inoltre la necessità di compattare l’allocazione dei diversi gruppi
merceologici in altre aree del magazzino.

• 25.500 mq

• Circa 9.800 locazioni

• Circa 8.000 referenze

• 52 corsie

Caso 2: il contesto

© TESI SpATESISQUARE® 23

Set di criteri utilizzati per
l’ottimizzazione

• Latte: Forma – Rot. Articolo – Peso – Dispersione

• Besciamella: Gruppo – Forma – Peso – Rot. Articolo

• Succhi: Forma – Gruppo – Rot. Articolo – Peso –

Dispersione

• Liquidi: Gruppo – Forma – Peso Rot. Articolo – Similarità

• Acqua minerale: Gruppo – Forma – Similarità

• Vino: Gruppo – Peso – Similarità

• Altre Bevande Alcoliche: Gruppo – Peso – Similarità

© TESI SpATESISQUARE® 24

Miglioramento della produttività
del deposito

E’ stata realizzata un’analisi sul
miglioramento della produttività del
deposito ottimizzato, esaminando le
liste di prelievo prima e dopo
l’ottimizzazione.

© TESI SpATESISQUARE® 25

0

50000

100000

150000

200000

250000

300000

se
co

nd
i

Media delle celle visitate prima e dopo
l’ottimizzazione

Prima Dopo

Riduzione delle celle visitate in
fase di preparazione dei supporti

-9%

© TESI SpATESISQUARE® 26

0

50

100

150

200

250

300

350

400

450

500
Prelievi valutati in colli/ora

Prima Dopo

Incremento del numero di colli
prodotti ogni ora

+4%

© TESI SpATESISQUARE® 27

-100
100
300
500
700
900

1100
1300
1500

2 7 12 17 22 29 34 39 44 49 54 60 66 75 84 91 99 10
5

11
0

11
5

12
0

12
5

13
0

13
5

14
0

14
5

15
0

15
5

16
0

16
5

17
1

17
7

Confronto medie tempi di preparazione supporti

Prima Dopo

Riduzione dei tempi
di preparazione

Dopo l’ottimizzazione, per qualsiasi tipo di supporto,
i tempi di evasione diminuiscono sempre.

© TESI SpATESISQUARE® 28

Miglioramento delle
classi di merito

0%
5%

10%
15%
20%
25%
30%
35%
40%
45%
50%

Scarso Sufficiente Nella media Sopra la
media

Ottimo

9%

32% 34%

18%

7%

1%

22%

45%

22%

11%

Classi di merito dei colli/ora

Prima Dopo

© TESI SpATESISQUARE® 29

Compattamento dei gruppi
merceologici

Inoltre, utilizzando lo strumento in altre aree del
magazzino con l’obiettivo di compattare

l’allocazione dei diversi gruppi merceologici, il
Cliente è riuscito ad ottenere lo svuotamento di

una corsia, misurando, in termini di percorrenza
(metri non percorsi della corsia svuotata), un

miglioramento del 5%.

© TESI SpATESISQUARE® 30

Miglioramenti qualitativi

A seguito delle
ottimizzazioni, il Cliente
ha riscontrato inoltre
alcuni miglioramenti
qualitativi.

© TESI SpATESISQUARE® 31

Coefficiente di dispersione
dei gruppi merceologici: risultati

La risistemazione in un’area di magazzino completamente nuova ha
permesso di compattare i gruppi merceologici, recuperando tutti

gli articoli sparsi per il magazzino, appartenenti a questi gruppi,
determinando conseguentemente un notevole miglioramento del

coefficiente di dispersione.

00

02

04

06

08

10

Acqua Latte Liquidi Succhi Besciamella Vino

D
is

pe
rs

io
ne

 c
el

le
/n

um
er

o
ar

ti
co

li

Indice di dispersione dei gruppi merceologici

Prima Dopo

© TESI SpATESISQUARE® 32

In sintesi: i dati calcolati

• Miglioramento dell’indice di dispersione nei gruppi
merceologici.

• Riduzione del 9% del numero di celle visitate a
parità di liste di preparazione.

• Aumento del 4% dei colli prelevati in un’ora.

• Svuotamento di una corsia all’interno dell’area di
magazzino da compattare, che ha implicato, in
termini di percorrenza (metri non percorsi della
corsia svuotata), un miglioramento del 5%.

• Aumento del numero di preparazioni con una
produttività “sopra la media” e “ottima”.

© TESI SpATESISQUARE® 33

Inoltre: i benefici riscontrati
dal Cliente

• Dimezzamento del tempo uomo utilizzato nella
definizione del layout di deposito.

• Riduzione dei reclami da PdV per gli articoli
soggetti ad ottimizzazione.

• Percezione di miglioramento generale della
produttività e della qualità dei supporti preparati.

• Introduzione di nuovi dati logistici all’interno del
sistema, non gestiti nativamente dal WMS (es.:
fragilità, similarità, supporto, …).

© TESI SpATESISQUARE®

WWW.TESISQUARE.COM

La forma e i contenuti della presente documentazione possono subire modifiche in qualsiasi momento, senza preavviso e sono da intendersi riservati tra il Cliente e TESI SpA.

The form and contents of this document are subject to change at any time without prior notice and are to be considered confidential between the Customer and TESI SpA.

