

FACULTAD DE INGENIERÍA
ESCUELA DE INGENIERÍA INDUSTRIAL

PROPUESTA DE MEJORA DE LOS PROCESOS
OPERATIVOS INTERNOS, DE LA SEDE PRINCIPAL DE UNA
EMPRESA DE TRANSPORTE EXPRESO, UBICADA EN LA
CIUDAD DE CARACAS

TRABAJO ESPECIAL DE GRADO

Presentado ante la

UNIVERSIDAD CATÓLICA ANDRÉS BELLO

Como parte de los requisitos para optar al título de

I N G E N I E R O I N D U S T R I A L

REALIZADO POR:

Arévalo Nuccio, Alfredo José

Guerrero Alcalá, Pedro José

PROFESOR GUÍA:

Lozada, Jesús Alberto

FECHA:

Septiembre, 2012

FACULTAD DE INGENIERÍA
ESCUELA DE INGENIERÍA INDUSTRIAL

**PROPUESTA DE MEJORA DE LOS PROCESOS OPERATIVOS
INTERNOS, DE LA SEDE PRINCIPAL DE UNA EMPRESA DE
TRANSPORTE EXPRESO, UBICADA EN LA CIUDAD DE
CARACAS**

**Este Jurado; una vez realizado el examen del presente trabajo ha
evaluado su contenido con el
resultado:.....**

J U R A D O E X A M I N A D O R

Firma	Firma:	Firma:
Nombre:.....	Nombre:.....	Nombre:.....

REALIZADO POR:	Arévalo Nuccio, Alfredo José Guerrero Alcalá, Pedro José
PROFESOR GUÍA:	Lozada, Jesús Alberto
FECHA:	Septiembre, 2012

Dedico este trabajo a las personas que más admiro:

unos amigos cuyo contacto me conforta,

unos guías cuya sabiduría me dirige,

unas personas cuyas palabras me animan,

unos líderes que me encanta seguir

Mis padres.

Alfredo José Arévalo Nuccio

Le dedico este trabajo a mis abuelos que desde el cielo deben estar muy

orgullosos de mí

A mis padres, hermanos y sobrinos

Pedro José Guerrero Alcalá

A Dios por esta gran oportunidad.

A mis padres, Alfredo y Meryu, a mis hermanos Costanza y Jorge, a mis abuelos Alfredo, Cecilia, Tito y María Antonieta y toda mi familia por el apoyo incondicional.

A mis grandes amigos y a Patricia.

A Jesús Lozada por ser tutor del Trabajo Especial de Grado y prestarnos su ayuda en todo momento.

A Mauricio Simonpietri, Gerente Nacional de Operaciones de Zoom International Services C.A.

Alfredo José Arévalo Nuccio

Primero que nada a Dios y a la Virgen

A mis padres por todo su apoyo y sacrificio

A mi tío Reinaldo, mis tías Ninoska y María Teresa por toda la ayuda brindada

A Daniela por su apoyo incondicional

A Jesús Lozada por ser tutor del Trabajo Especial de Grado y prestarnos su ayuda en todo momento.

A Mauricio Simonpietri, Gerente Nacional de Operaciones de Zoom International Services C.A.

Pedro José Guerrero Alcalá

UNIVERSIDAD CATÓLICA ANDRÉS BELLO

FACULTAD DE INGENIERÍA

ESCUELA INGENIERÍA INDUSTRIAL

“PROPUESTA DE MEJORA DE LOS PROCESOS OPERATIVOS INTERNOS,
DE LA SEDE PRINCIPAL DE UNA EMPRESA DE TRANSPORTE EXPRESO,
UBICADA EN LA CIUDAD DE CARACAS”

Autores: Alfredo J. Arévalo N., Pedro J. Guerrero A.

Tutor: Lozada Jesús

Fecha: Septiembre 2012

RESUMEN

Creada en el año 1976, la empresa venezolana Zoom International Services, C.A tiene como finalidad prestar todos aquellos servicios asociados a una compañía “Courier”, para el traslado de documentos urgentes e importantes a nivel nacional e internacional, entre Venezuela y Norte América. El objetivo de este estudio fue proponer mejoras en los procesos operativos internos del centro de distribución operativa de la empresa, ubicado en La Urbina, el presente trabajo especial de grado está enmarcado bajo la modalidad de proyecto factible sustentado en la investigación documental y de campo. Se identificaron las causas que afectan la gestión operativa y se efectuó un levantamiento de los procesos para desarrollar, utilizando flujogramas y diagramas funcionales correspondientes de los procesos operativos internos en estudio. Las propuestas están orientadas hacia la disminución de los tiempos de procesamiento de los paquetes en los sub procesos saliendo y entrando, para esto también fueron utilizadas las herramientas de recolección de datos que permitieran analizar la factibilidad de las mismas. Las propuestas generadas para los procesos en estudio, disminuyen los tiempos de operación en el subproceso operativo saliendo en un 56 % y en el entrando en un 1%, aumentado la capacidad de procesamiento del centro de distribución operativa. Se realizó un análisis económico sobre la repercusión monetaria que acarrearían las propuestas desarrolladas, arrojando un ahorro anual a valores constantes de BsF. 162.800,80 en el sub-proceso operativo saliendo y de BsF. 21.950,20 en el sub-proceso operativo entrando, lo cual nos permitió concluir que las propuestas desarrolladas son técnica y económicamente factibles.

Palabras Claves: Transporte Expreso, procesos operativos, mejora de procesos.

ÍNDICE GENERAL

ÍNDICE DE TABLAS	vii
ÍNDICE DE FIGURAS	vi
ÍNDICE DE GRÁFICOS	vii
INTRODUCCIÓN	1
CAPÍTULO I DELIMITACIÓN DE LA INVESTIGACIÓN.....	3
1.1 Descripción de la empresa.....	3
1.2 Planteamiento del problema	5
1.3 Interrogante de la investigación.	5
1.4 Objetivos	6
1.4.1 Objetivo general.....	6
1.4.2 Objetivos específicos	6
1.5 Alcance	6
1.6 Justificación de la investigación.	7
1.7 Limitaciones.	7
CAPITULO II MARCO TEÓRICO.....	8
2.1 Antecedentes.	8
2.2 Bases teóricas.....	9
2.2.1 Caracterización de procesos.....	9
2.2.2 Flujograma del proceso.....	9
2.2.3 Diagrama causa-efecto.	10
2.2.4 Diagrama de Pareto.	11
CAPITULO III MARCO METODOLÓGICO.....	12
3.1 Modalidad de la investigación.	12
3.2 Diseño de la investigación.	12

3.3 Variable e indicadores.....	14
3.4 Población y muestra.....	15
3.4.1 Población.....	15
3.4.2 Muestra.....	15
3.5 Recolección de datos.....	16
3.5.1 Observación.....	16
3.5.2 Entrevistas no estructuradas	16
3.6 Técnicas de análisis de datos.	17
CAPÍTULO IV ANÁLISIS Y RESULTADOS	18
4.1 Caracterización de los procesos operativos.....	18
4.1.1 Descripción del sub-proceso operativo saliendo.....	23
4.1.2 Descripción del sub-proceso operativo entrando.....	26
4.2 Análisis utilizando el diagrama causa-efecto.	28
4.2.1 Análisis causa-efecto sub-proceso operativo saliendo	29
4.2.2 Análisis causa-efecto sub-proceso operativo entrando.....	32
4.3 Análisis cuantitativo de los sub-procesos operativos.	34
4.3.1 Indicadores de eficacia de los sub-procesos operativos.....	34
4.3.2 Análisis cuantitativo del sub-proceso operativo saliendo	35
4.3.3 Análisis cuantitativo del sub-proceso operativo entrando.	40
4.4 Análisis cuantitativo de motivos de retención de paquetes en el centro de distribución operativo.	45
4.4.1 Análisis de motivos de retención del sub-proceso operativo saliendo.	47
4.4.2 Análisis de motivos de retención del sub-proceso operativo entrando.	49
CAPITULO V PROPUESTAS.....	52
5.1 Nueva unidad para la carga y descarga de camiones.	52

5.2 Sistema para registrar el peso.	53
5.3 Propuesta de mejora para los sub-procesos operativos internos.....	54
5.3.1 Propuestas de mejora para el sub-proceso operativo saliendo.	54
5.3.2 Propuesta de mejora para el sub-proceso operativo entrando.	59
5.4 Análisis económico.	63
CONCLUSIONES Y RECOMENDACIONES	65
BIBLIOGRAFÍA	67
GLOSARIO.....	69
ANEXOS	72

ÍNDICE DE TABLAS

Tabla 1. Antecedentes del estudio.	8
Tabla 2. Símbolo de los diagramas de procesos con sus respectivos significados.	10
Tabla 3. Variables presentadas en el proyecto	15
Tabla 4. Cronograma de actividades principales del centro de distribución operativo.	20
Tabla 5. Eficacia de los procesos operativos internos.	35
Tabla 6. Estatus y motivos de retención de paquetes en los procesos saliendo y entrando del centro de distribución operativa.	46
Tabla 7. Ficha técnica del equipo propuesto.	53
Tabla 8. Capacidad de procesamiento: sub-proceso actual vs sub-proceso propuesto.	58
Tabla 9. Reducción de personal propuesto para el sub-proceso operativo saliendo.	58
Tabla 10. . Comparación de Eficacia proceso actual vs proceso operativo saliendo propuesto.	59
Tabla 11. Capacidad de procesamiento: sub-proceso actual vs sub-proceso propuesto.	62
Tabla 12. Reducción de personal propuesto para el sub-proceso operativo entrando.	62
Tabla 13. Comparación de Eficacia sub-proceso actual vs sub-proceso operativo entrando propuesto.	62
Tabla 14. Costos de mano de obra por trabajador.	63
Tabla 15. Inversión para la adquisición de equipos de transporte.	63
Tabla 16. Comparación de los costos anuales del sub-proceso operativo saliendo.	64
Tabla 17 Comparación de los costos anuales del proceso operativo entrando.	64

ÍNDICE DE FIGURAS

Figura 1. Tipos de diseños de investigación.....	13
Figura 2. Sub-Procesos que conforman el proceso operativo.....	18
Figura 3. Mapa de procesos Grupo Zoom.....	22
Figura 4. Flujograma del sub-proceso operativo Saliendo.	23
Figura 5. Flujograma del proceso operativo entrando. Fuente:.....	26
Figura 7. Diagrama causa efecto del sub-proceso operativo saliendo.. ..	29
Figura 8. Diagrama causa efecto del sub-proceso operativo entrando.. ..	32
Figura 9. Diagrama de procesos-análisis del hombre Sub-Proceso operativo saliendo.. ..	37
Figura 10. Resumen del diagrama de procesos-análisis del hombre del sub-proceso operativo saliendo.	38
Figura 11. Diagrama de procesos-análisis del hombre Sub-proceso operativo entrando.....	42
Figura 12. Resumen del diagrama de procesos-análisis del hombre del sub-proceso operativo entrando.	43
Figura 13. Equipo de transporte de carga por medio de rodillos.. ..	53
Figura 14. Diagrama de procesos-análisis del hombre del proceso operativo saliendo propuesto.. ..	56
Figura 15. Resumen comparativo del sub-proceso operativo saliendo del método actual con el método propuesto.. ..	57
Figura 16. Diagrama de procesos-análisis del hombre del sub-proceso operativo saliendo propuesto.....	60
Figura 17. Resumen comparativo del sub-proceso operativo entrando del método actual con el método propuesto.	61

ÍNDICE DE GRÁFICOS

Gráfico 1. Grafico de frecuencias sub-proceso saliendo.....	39
Gráfico 2. Diagrama de Pareto del sub-proceso operativo Saliendo.....	40
Gráfico 3. Grafica de frecuencias. Sub-proceso operativo entrando.....	44
Gráfico 4. Diagrama de Pareto: Sub-proceso operativo entrando.....	45
Gráfico 5. Grafica de frecuencias de motivos de retención del sub-proceso operativo saliendo.....	48
Gráfico 6. Diagrama de Pareto: Motivos de retención sub-proceso operativo saliendo..	49
Gráfico 7. Grafica de frecuencias de motivos de retención del sub-proceso operativo entrando.....	50
Gráfico 8. Diagrama de Pareto: Motivos de retención sub-proceso operativo entrando.....	51

INTRODUCCIÓN

En la actualidad, el Grupo Zoom es una de las empresas líderes en la industria del transporte expreso en Venezuela, Esta corporación trabaja bajo los principios de la ISO 9001:2008.

Zoom International Services C.A. pertenece al Grupo Zoom. Con el propósito de satisfacer los requerimientos de sus clientes, la empresa evalúa continuamente sus procesos a los efectos de establecer las mejoras que correspondan.

El presente Trabajo Especial de Grado (TEG) tuvo como propósito realizar un análisis de los procesos operativos que se realizan en el centro de distribución operativo principal del Grupo Zoom, ubicado en la ciudad de Caracas, para proponer mejoras que permitan a la empresa seguir a la vanguardia del mercado.

Para cumplir este propósito se emplearon herramientas tales como: flujogramas de procesos, mediciones de tiempo, diagramas causa-efecto, análisis de Pareto, entre otros; con el fin de proporcionar soluciones al menor costo posible.

Este documento que representa los resultados del estudio realizado se ha estructurado en seis capítulos:

El Capítulo I, “Delimitación de la investigación”, contiene la descripción de la empresa, el planteamiento del problema, interrogante de la investigación, los objetivos del estudio, el alcance y sus limitaciones.

El Capítulo II, “Marco Teórico”, contiene las bases teóricas que sustentaron el estudio.

El Capítulo III, “Marco Metodológico”, comprende los aspectos necesarios para establecer el “cómo” se realizará el estudio. Contempla el tipo de investigación, el enfoque y el diseño de la misma; así como también las

técnicas e instrumentos para la recolección, procesamiento y análisis de datos de investigación.

El Capítulo IV, "Análisis y Resultados", comprende todo lo relevante a la situación actual del centro de distribución operativa. Muestra los procesos que se llevan a cabo en la sede, así como también los equipos utilizados en los procesos, y para tal fin se utilizarán diversas herramientas e instrumentos que permitan un análisis cualitativo y cuantitativo de la situación.

El Capítulo V, "Propuesta", describe las propuestas de mejoras fundamentadas en los análisis de los datos recolectados y los resultados de los modelos de simulación para demostrar su factibilidad técnica. En este se mostrará el presupuesto de la inversión, los gastos que conlleva la realización de la misma y un análisis costo-beneficio de la implementación de las propuestas para demostrar su factibilidad económica.

Por último se formularon las conclusiones alcanzadas con este Trabajo Especial de Grado, las recomendaciones que servirán para futuras investigaciones y las referencias bibliográficas utilizadas.

CAPÍTULO I

DELIMITACIÓN DE LA INVESTIGACIÓN

1.1 Descripción de la empresa.

El GRUPO ZOOM C.A. es una organización al servicio de las empresas y público en general, cuyo propósito es prestar un servicio de tipo múltiple e integral que resuelve todos los problemas comunicacionales nacionales e internacionales en todas las áreas relacionadas a la:

- Movilización de correspondencia y mini carga a nivel nacional e internacional
- Disponibilidad de casilleros para la recepción de correspondencia nacional e internacional.
- Mensajería local.
- Contratación de suscripciones a publicaciones periódicas nacionales e internacionales.
- Publicación de avisos en los diferentes medios de comunicación impresos del país.

En 1976 Zoom International Services, empresa pionera del grupo, inicia actividades en el servicio de entrega urgente de sobres entre las ciudades de Caracas y Miami. El volumen que se manejaba para ese entonces fue incrementándose paulatinamente en ambas direcciones, obligando a ampliar el radio de acción.

Zoom International Courier, INC. con sede en la ciudad de Miami, se establece en el año 1977 con la finalidad de ser un centro de acopio internacional para la distribución de los envíos entrando y saliendo de Venezuela.

Para el año 1980, se abren sucursales en Maracaibo y en Valencia con la finalidad de empezar a cubrir la demanda del servicio por parte de los clientes existentes.

Magazoom Agencia de Subscriptores S.A., nació en 1983 la cual se dedica al manejo, colocación y control de las suscripciones a publicaciones periódicas nacionales e internacionales, la creación de dicha empresa se debió a que una parte de la carga contenía revistas y publicaciones de carácter periódico.

Debido a la necesidad de cubrir la operación a todo el territorio nacional, en 1985 se creó el Buzoom Apartados Privados C.A. , el cual es un servicio privado de correspondencia a escala nacional que ofrece un sistema de comunicación a través de casilleros privados, que en sus comienzos interconectó simultáneamente a 18 de las ciudades más importantes de Venezuela.

A partir de 1985 la red se fue enriqueciendo con la incorporación de nuevos servicios a nivel nacional e internacional, los cuales son:

- El servicio nacional de receptoría y avisos.
- La distribución personalizada de tarjetas de crédito.
- Los servicios de mensajería local.
- El servicio de compras en los Estados Unidos.
- La consignación de sobres en el correo americano.

Zoom Aduanas C.A. se crea en 1994 y se establece como agente aduanal con finalidad de tener un cadena de comercialización propia y agilizar el proceso de importación y exportación de mercancía.

En 1996 se dio la fusión entre Zoom International Services C.A. y Zoom Aduanas C.A. ambas en Venezuela junto con Zoom International Courier INC. ubicada en Miami.

En el 2001 es adquirida e incorporada al Holding la Casa de cambio Zoom C.A. que busca garantizar la representación del servicio Western Union en Venezuela y prestar los servicios tradicionales de una casa de cambio. A su vez también se incorporó Zoom Travel C.A. con el fin de prestar servicios a la corporación.

1.2 Planteamiento del problema

Actualmente, la empresa Zoom International Services C.A. presenta frecuentes retrasos y retenciones de paquetes en su centro de distribución operativo en Caracas.

La gerencia de operaciones de Caracas ha realizado varias revisiones generales encontrando fallas en sus principales procesos denominados “Entrando” y “Saliendo”. A su vez la empresa ha presentado un gran incremento en sus ventas durante los últimos 24 meses, la cantidad de paquetes que la empresa transporta ha crecido y la magnitud de la fallas identificadas se han convertido en un problema que coloca en riesgo la calidad del servicio.

Para Grupo Zoom es de gran importancia mantenerse a la vanguardia del mercado, cumpliendo con todos los requisitos y exigencias que hoy en día presentan sus clientes dentro de un mercado altamente competitivo. Es por ello que la empresa ha asumido como estrategia ofrecer un servicio cada vez más eficiente y de mejor calidad a sus clientes.

Para la ejecución y logro de esta estrategia, la empresa tiene la necesidad, entre otras cosas, de estandarizar y mejorar sus procesos, mejorar los tiempos de entrega, y aprovechar en mayor grado los recursos de los cuales dispone, a fin de maximizar los beneficios del negocio.

1.3 Interrogante de la investigación.

¿Cuáles son las propuestas que permitirán mejorar los procesos operativos internos del centro de distribución operativa de Grupo Zoom, ubicado en La Urbina, Municipio Sucre, en Caracas Edo. Miranda?

1.4 Objetivos

1.4.1 Objetivo general

Proponer mejoras en los procesos operativos internos de la sede principal de una empresa de transporte expreso y entrega de encomiendas.

1.4.2 Objetivos específicos

- a) Caracterizar los procesos operativos internos de la sede principal de una empresa de transporte expreso.
- b) Analizar los factores que influyen sobre los procesos operativos internos, para identificar y ponderar las causas de sus problemas actuales.
- c) Establecer indicadores que permitan medir el desempeño de los procesos internos.
- d) Formular propuestas que permitan mitigar el efecto de los factores que influyen sobre los procesos operativos internos.
- e) Evaluar la factibilidad técnica y económica de las propuestas de mejora de los procesos operativos internos.

1.5 Alcance

El estudio fue realizado en la sede principal de operaciones y distribución de Grupo Zoom, específicamente en centro de distribución operativo principal de dicha empresa, en el área de operaciones, con la Gerencia Nacional de Operaciones.

El estudio se centró en los siguientes puntos:

- Elaboración del Mapa de Procesos de la empresa.
- Elaboración del mapa de los sub procesos del proceso operativo.
- Elaboración de flujogramas de los procesos correspondientes a los sub procesos operativos internos en estudio.
- Elaboración de Análisis de Pareto.
- Elaboración de Diagramas Causa Efecto.

- Mediciones de tiempo y recorrido para el análisis de los procesos actuales.
- Mediciones de tiempo y recorrido y Diagramas de Flujo de los procesos correspondientes a los planteamientos de mejoras a los procesos actuales para interpretar su factibilidad técnica y representar físicamente las propuestas.
- Elaboración de Presupuesto de Inversiones necesarias.

1.6 Justificación de la investigación.

El presente trabajo permitirá a la empresa precisar y resolver los problemas actuales en su principal centro de distribución operativo ubicado en La Urbina. Zoom International Services C.A. atiende, según los resultados que arrojan sus investigaciones de mercado, aproximadamente al 30 % del mercado de transporte expreso y en consecuencia, la mejora de sus procesos beneficia a los clientes Zoom que integran esta porción del mercado.

1.7 Limitaciones.

- a) La confidencialidad de la información hace que la documentación disponible sea limitada.

CAPITULO II MARCO TEÓRICO

2.1 Antecedentes.

Para el desarrollo del trabajo especial de grado se utilizaron como referencias, los siguientes TEG:

Tabla 1. Antecedentes del estudio.

Título	Área de estudio. Autores y profesores guía	Institución y fecha.	Objetivo general.	Aportes.
Propuestas para el mejoramiento del proceso operativo de la bóveda de máxima seguridad de una oficina operadora de una empresa de transporte y custodia de valores	Ingeniería industrial. Autores: Ramon Sapene, Rafael Vivas Tutor: Jesus Lozada	Ucab. 2011	Proponer mejoras en el proceso operativo de la bóveda de máxima seguridad de la oficina operadora de una empresa de transporte y custodia de valores, ubicada en Los Ruices, Caracas, estado Miranda.	Marco Metodológico Ayuda para estructurar el TEG
Propuesta de mejoras a los procesos que intervienen en la prestación de servicios de ambulancias de una empresa privada de salud ubicada en la ciudad de Caracas.	Ingeniería industrial. Autores: Gabriela Donís, Andrenie Gonzalez Tutor: Alirio Villanueva	Ucab 2011	Proponer mejoras en los procesos que intervienen en la prestación de servicios de ambulancias en una empresa privada de salud ubicada en la ciudad de Caracas	Ayuda para la realización de diagramas. Ayuda para el estudio de tiempos.

Fuente: Elaboración propia.

2.2 Bases teóricas.

2.2.1 Caracterización de procesos.

La Caracterización de Procesos es la identificación de las respuestas dinámicas de un proceso ante los cambios en sus entradas (Terrence, 2011). A los efectos, esta identificación incluye la descripción de la estructura de procesos del sistema en estudio, que puede ir desde una parte de una maquina hasta toda una empresa. En este último caso y con el propósito implícito de estudiar los problemas asociados a procesos en particular, es necesario utilizar un Mapa de Procesos, Diagramas de Flujo Funcionales de los procesos y sub procesos en estudio y Diagramas de Flujo de Actividades (Damelio, 2011).

2.2.2 Flujograma del proceso.

Niebel y Freivalds (2009) en su libro Ingeniería Industrial, Métodos, estándares y diseño del trabajo(2009) en su duodécima edición define al flujograma del proceso como una herramienta para la solución de problemas la cual

...es útil para registrar los costos ocultos no productivos como, por ejemplo, las distancias recorridas, los retrasos y los almacenamientos temporales. Puesto que el diagrama de flujo muestra claramente todos los transportes, retrasos y almacenamientos, la información que ofrece puede dar como consecuencia una reducción en la cantidad y la duración de estos elementos.

La American Society of Mechanical Engineers (ASME) estableció un conjunto estándar de símbolos para representar los procesos (Ver tabla 2).

Tabla 2. Símbolo de los flujogramas de procesos con sus respectivos significados.

SÍMBOLO	NOMBR	DESCRIPCIÓN

	Operación	Indica las etapas mas importantes de un método, procesos o procedimiento, es decir, la realización de algo en algún lugar. En otras palabras, son todos los aquellos cambios intencionales en una o más características

	Decisión	Se toma una decisión durante el proceso.

	Inspección	Mediante este signo se indica una inspección, puede ser analizar, examinar, o leer alguna medición.

	Demora	Esto indica ociosidad, ya sea moviéndose o esperando, con tal de que el movimiento no sea parte del trabajo, es decir, una interrupción entre la acción inmediata y la siguiente.

	Almacenamiento	Este símbolo indica que se procede a guardar algún objeto o elemento específico con el fin de poder luego recurrir a él en el caso que sea necesario

	Transporte	Se considera un transporte cuando se traslada de un lugar a otro, ya que con esto sucede un cambio de localización. Normalmente se consideran distancias iguales o mayores a un metro.

Fuente: Elaboración propia.

2.2.3 Diagrama causa-efecto.

Según Niebel y Freivalds (2009) el diagrama causa-efecto, también conocido como diagrama de pescado consiste en: definir la ocurrencia de un evento o problema no deseable, esto es, el efecto, como la "cabeza de pescado" y, después, identificar los factores que contribuyen a su conformación, esto es, las causas, como las "espinas del pescado" unidas a la

columna vertebral y a la cabeza de pescado. Por lo general, las principales causas se subdividen en 5 o 6 categorías principales – humanas, de las máquinas, de los métodos, de los materiales, del medio ambiente, administrativas -, cada una de las cuales se subdividen en sub causas. El proceso continúa hasta que se detecten todas las causas posibles, las cuales deben incluirse en una lista. Un buen diagrama tendrá varios niveles de espinas y proporcionará un buen panorama del problema y de los factores que contribuyen a su existencia. Después, los factores se analizan de manera crítica en términos de su probable contribución a todo el problema. Es posible que este proceso también tienda a identificar soluciones potenciales.

2.2.4 Diagrama de Pareto.

Según Gutiérrez (1989): “el diagrama de Pareto se utiliza con el propósito de visualizar rápidamente qué factores de un problema, qué causas o qué valores en una situación determinada son los más importantes y, por consiguiente, cuáles de ellos hay que atender en forma prioritaria, a fin de solucionar el problema o mejorar la situación.

Niebel y Freivalds (2009) aseguran que: en muchos casos, la distribución de Pareto puede transformarse en una línea recta, utilizando la transformación lognormal, a partir de la cual se pueden hacer más análisis cuantitativos”.

CAPITULO III

MARCO METODOLÓGICO

3.1 Modalidad de la investigación.

De acuerdo a sus objetivos, el presente trabajo especial de grado corresponde a la clasificación “Proyecto Factible” utilizando investigación documental y de campo, todo esto de acuerdo a lo establecido por La Universidad Pedagógica Experimental Libertador, en el libro titulado “Manual de Trabajos de Grado de Maestría y Tesis Doctorales” (UPEL, 2006):

El proyecto Factible, Consiste en la investigación, elaboración y desarrollo de una propuesta o modelo operativo viable para solucionar problemas, requerimientos o necesidades de organizaciones o grupos sociales; puede referirse a la formulación de políticas, programas, tecnologías, métodos o procesos. El proyecto debe tener un apoyo en una investigación de tipo documental, de campo, o un diseño que incluya ambas modalidades.

3.2 Diseño de la investigación.

Según Hernández, Fernández y Baptista (2003,) en el libro titulado “Metodología de la Investigación” existen dos tipos de enfoques: cualitativa y cuantitativa. Y las define como:

El enfoque cuantitativo utiliza la recolección y el análisis de datos para contestar preguntas de investigación y probar hipótesis establecidas previamente, y confía en la medición numérica, el conteo y frecuentemente en el uso de la estadística para establecer con exactitud patrones de comportamiento en una población. El enfoque cualitativo, por lo común, se utiliza primero para descubrir y refinar preguntas de investigación. (...). Con frecuencia se basa en métodos de recolección de datos sin medición numérica, como las descripciones y las observaciones.

En el presente trabajo especial de grado se utilizaron los enfoques cualitativo y cuantitativo, que denominamos enfoque mixto, realizado en dos fases:

- a) La primera etapa consiste en un enfoque cualitativo, en la cual se aplicarán encuestas, entrevistas al personal del área de trabajo y

también se observarán con detenimiento los procesos en el área de estudio.

- b) La segunda etapa se va a llevar a cabo un enfoque cuantitativo, que abarcará la recolección, manipulación y análisis de la data implicada.

El propósito de esta óptica metodológica es asegurar que los proyectos de investigación alcancen altos niveles de coherencia interna e integridad. En este sentido, los diseños representan una combinatoria de componentes tácticos y estratégicos. La precisión, la profundidad así como también el éxito de los resultados de la investigación dependen de la elección adecuada del diseño de investigación. En el siguiente grafico se puede apreciar los tipos de diseños de investigación:

Figura 1. Tipos de diseños de investigación. Fuente: Hernández, R. y Fernández, C. y Baptista, P. Metodología de la Investigación.

Los autores afirman que:

... cada tipo de diseño posee características particulares por lo que cada uno es diferente a cualquier otro, por lo tanto no es lo mismo seleccionar un tipo de diseño que otro. La eficacia de cada uno de ellos depende de si se ajusta realmente a la investigación que se esté realizando. Los diseños experimentales son propios de la investigación cuantitativa, mientras los no experimentales se

aplican en ambos enfoques. De este modo existen dos Diseños de investigación principales, los experimentales y los no experimentales que se basan en la temporalización de la investigación.

El método transversal o transeccional se define según Hernández, Fernández y Baptista (2003) como “el diseño de investigación que recolecta datos de un solo momento y en un tiempo único. El propósito de este método es describir variables y analizar su incidencia e interrelación en un momento dado.”

Este trabajo se puede catalogar de tipo no experimental debido a que se recolectan datos de un solo momento y en un tiempo único. El propósito de este método es describir variables y analizar su incidencia e interrelación en un momento dado.

Según Hernández, Fernández y Baptista (2003) el tipo denominado transversales descriptivo lo define como “... son aquellos que tienen como objetivo indagar la incidencia y los valores en que se manifiesta una o más variables.”

3.3 Variables e indicadores.

A continuación se definen las variables utilizadas en la realización del Trabajo Especial de Grado, las cuales son esenciales para comprender y analizar la información presentada en este proyecto y descritas en la siguiente tabla:

Tabla 3. Variables presentadas en el proyecto

VARIABLE	UNIDAD	DEFINICIÓN
Tiempo de las actividades del proceso en estudio.	Minutos	Todos aquellos tiempos tomados para los análisis comparativos realizados en la investigación.
Paquetes procesados.	Eficacia	Todos aquellos envíos entregados en un tiempo de estudio determinado.
Nro de paquetes entran al los procesos.	Unidades	Se refiere al numero de paquetes procesados en el centro de distribución operativa.

Fuente: Elaboración Propia

3.4 Población y muestra.

3.4.1 Población.

El Gerente Nacional de Operaciones, los Jefes Regionales de procesamiento, los supervisores de procesamiento y los operadores de tipo 1 y 2 y los procesos operativos internos del centro de distribución operativa de La Urbina. Se cuenta también como población a los vehículos de transporte que recolectan y despachan carga desde el centro de distribución operativa ubicada en La Urbina.

3.4.2 Muestra.

El tipo de muestreo utilizado corresponde al tipo no probabilístico de muestreo intencional u opinático el cual es definido por Fidias G. Arias (1999) de la siguiente manera: "selección de los elementos con base en criterios o juicios del investigador".

3.5 Recolección de datos.

Según la Real Academia Española (2001) la técnica de recolección de datos "...es el conjunto de procedimientos y recursos de que se sirve una ciencia o un arte".

En pro de esta investigación, se usarán técnicas que permitan:

- (a) Ordenar las etapas de la investigación.
- (b) Aportar instrumentos para manejar la información.
- (c) Llevar un control de los datos.
- (d) Orientar la obtención de conocimientos.

Las técnicas seleccionadas para la recolección de datos fueron la observación directa no participante que consiste simplemente en observar el proceso en estudio sin participar en él, y las entrevistas no estructuradas.

3.5.1 Observación.

Según Hurtado (2000), la observación es la primera forma de contacto o de relación con los objetos que van a ser estudiados. Constituye un proceso de atención, recopilación y registro de información, para el cual el investigador se apoya en sus sentidos (vista, oído, olfato, tacto, sentidos kinestésicos, y cenestésicos), para estar al pendiente de los sucesos y analizar los eventos ocurrientes en una visión global, en todo un contexto natural. De este modo la observación no se limita al uso de la vista.

3.5.2 Entrevistas no estructuradas

Es una técnica empleada para obtener datos que consisten en un diálogo entre dos personas: El entrevistador investigador y el entrevistado. Se trabaja con preguntas abiertas, sin un orden preestablecido, adquiriendo características de conversación. Esta técnica consiste en realizar preguntas de acuerdo a las respuestas que vayan surgiendo durante la entrevista.

De la aplicación de éstas, resultaron conversaciones con los sujetos seleccionados como muestra, asociados a los diferentes procedimientos, de acuerdo al cargo que desempeñan dentro de la empresa y las responsabilidades que poseen. Estas personas fueron:

- (a) Operadores tipo 1 y 2.
- (b) Jefes de procesamiento.
- (c) Supervisores de turno.

3.6 Técnicas de análisis de datos.

En cuanto a los datos cualitativos, permitirán dar paso al estudio y comprensión de la situación actual de los procesos operativos internos y al diagnóstico de la problemática. Para tal fin se utilizarán dos diagramas causa-efecto (Ishikawa), que mostrarán de forma esquemática las necesidades a solventar en los procesos operativos internos del centro de distribución operativa.

En cuanto a los datos cuantitativos, serán utilizados para la obtención de indicadores tales como eficiencia y eficacia que permitirán evaluar la situación actual de la gestión de los procesos en estudio.

El estudio de tiempos es el procedimiento utilizado para medir el tiempo requerido por un trabajador calificado quien trabajando a un nivel normal de desempeño realiza una tarea conforme a un método especificado. En la práctica, el estudio de tiempos incluye, por lo general, el estudio de métodos. Además, sostiene que los expertos deben que observar los métodos mientras realizan el estudio de tiempos buscando oportunidades de mejoramiento. (Hodson 2001).

CAPÍTULO IV

ANÁLISIS Y RESULTADOS

4.1 Caracterización de los procesos operativos.

En la sede de Zoom International Services C.A., ubicada en la ciudad de Caracas, Urbanización La Urbina, se realizan los procesos operativos del GRUPO ZOOM de mayor cantidad de piezas (sobres y paquetes). La sede trabaja las 24 horas del día de lunes a viernes. El proceso operativo (ver Mapa de Procesos, figura 3) se divide en cinco sub-procesos (ver figura 2), tres de estos realizados fuera del edificio sede y dos dentro de este último, a saber el Sub-Proceso Saliendo (de 2:00pm a 10:00 pm) y el Sub-Proceso Entrando (de 11:00 pm a 8:00 am), respectivamente. El dueño del Proceso Operativo es el Gerente Nacional de Operaciones.

La sede principal sirve como centro de distribución operativo, el cual cuenta con procesos operativos internos que le permiten mantener una logística adecuada para la distribución a nivel regional y nacional.

Figura 2. Sub-Procesos que conforman el proceso operativo. Fuente GRUPO ZOOM

La empresa viene experimentando un crecimiento sostenido la cantidad de paquetes procesados y necesita mejorar sus procesos operativos. El incremento de equipos y personal de los sub-procesos que se realizan fuera del edificio sede ha permitido que estos mantengan la calidad de servicio, mas no así los sub-procesos Entrando y Saliendo. Es por lo anterior, que la

empresa solicito el apoyo de la UCAB a través de los autores del presente trabajo especial de grado.

El procesamiento de paquetes, comienza con el Sub-Proceso Saliendo en el cual se reciben los paquetes que provienen del área metropolitana de Caracas y se clasifican según su destino. El Sub-Proceso Entrando recibe paquetes provenientes de los centros operativos fuera del área metropolitana y son clasificados según su ruta de destino el área metropolitana.

El cronograma de la ocurrencia de cada sub-proceso y sus actividades principales se refleja en la siguiente tabla de página siguiente:

Tabla 4. Cronograma de actividades principales del centro de distribución operativo.

	Proceso	Descarga	Despacho	Horas pico de trabajo	
2:00 p.m.					
3:00 p.m.					
4:00 p.m.					
5:00 p.m.					
6:00 p.m.					
7:00 p.m.					
8:00 p.m.					
9:00 p.m.					
10:00 p.m.					
11:00 p.m.					
12:00 a.m.					
1:00 a.m.					
2:00 a.m.					
3:00 a.m.					
4:00 a.m.					
5:00 a.m.					
6:00 a.m.					
7:00 a.m.					
8:00 a.m.					
Leyenda:					
Proceso Entrando					
Proceso Saliendo					

Fuente: Elaboración propia.

El centro de distribución operativa, ubicado en La Urbina, procesa un aproximado de 5000 paquetes al día, trabajando de lunes a viernes, 3000 paquetes son procesados en el saliendo y 2000 en el entrando en promedio. Un 80% de estos paquetes procesados diariamente pertenecen a clientes privados de Zoom los cuales poseen un tipo de servicio negociado previamente, el 20% restante, pertenece a envíos realizados desde tiendas Zoom. A todos los clientes, Zoom les da un tiempo de promesa (TP) de entrega de envíos de un (1) día.

El presente estudio está enfocado en la mejora de estos dos procesos, los cuales se explicarán detalladamente a continuación, y posteriormente serán analizados cualitativa y cuantitativamente para proponer las mejoras necesarias a la empresa.

MAPA DE PROCESOS GRUPO ZOOM

Figura 3. Mapa de procesos Grupo Zoom. Fuente: Elaboración Propia.

4.1.1 Descripción del sub-proceso operativo saliendo.

A continuación se muestra el flujograma del sub-proceso operativo Saliendo:

Figura 4. Flujograma del sub-proceso operativo Saliendo. Fuente: Elaboración propia

Este proceso comienza desde 2:00 pm aproximadamente hasta las 10:00 pm, está constituido por una serie de actividades. Esta parte del proceso operativo es la que se encarga de organizar los envíos recolectados en la zona metropolitana y se dirigen a todo el territorio nacional.

A continuación se presenta una breve descripción general de cada una de las actividades que conforman el proceso operativo de la empresa:

- **Recepción de la Carga:** Abarca la recepción de toda la carga recolectada que proviene de todo el territorio metropolitano y la verificación de la misma con la finalidad de determinar la correcta identificación de las encomiendas.
- **Descarga y Verificación de la Carga:** En esta etapa se descarga y se clasifica la carga, donde el operador encargado de esta actividad, recurre a ordenar los paquetes en tres paletas (cada paleta indica una zona de destino: Centro, Oriente, Occidente) de acuerdo a la zona de su destino, cliente y número de paquetes, una vez descargada la mercancía en las paletas se verifica que la cantidad entregada sea la misma a la recibida. En caso de que la encomienda no posea identificación se retiene y pasaría al departamento de inspección manejado por el departamento de control de calidad.
- **Traslado y pesado de la Mercancía:** En esta etapa las paletas se trasladarán con una transpaleta a la zona de “pesado” donde primero se colocan cada paquete con guía electrónica en una balanza, después se repite esta operación con los paquetes con guías prepagadas, una vez realizado el pesado de los paquetes se escribe manualmente el peso en cada guía.
- **Registro e Impresión de etiquetas térmicas:** En esta etapa se procede a llevar las guías hacia el transcriptor que se encargara de introducir los datos de cada paquete en el sistema “Canguro Azul” y a imprimir las etiquetas térmicas o código de barras de cada paquete. Después se colocan las guías térmicas en cada paquete y se trasladan

todas las paletas ya identificadas previamente con sus guías térmicas, listas para ser despachadas a su respectivo destino.

- **Cierre del Proceso Saliendo:** En esta etapa se procede a cargar los camiones (según el orden de salida) con toda la mercancía destinada a la ruta cubierta por el conductor, pero antes de empezar el proceso de carga al camión se realiza una inspección con un escáner inalámbrico en cada caja teniendo así un control de lo que está saliendo en dicho camión para luego cerrarlo y colocarle el precinto correspondiente que permite la inviolabilidad de la carga y de la información reflejada en la hoja de control de la carga y de la hoja de salida. Al momento del despacho del camión se debe llevar el original de la hoja de control de carga y el original de la hoja de salida, donde aparece el número del precinto con que salió el camión, mientras que en la estación queda una copia de ambas hojas reflejadas en el sistema como prueba de la salida del camión.

4.1.2 Descripción del sub-proceso operativo entrando.

A continuación se muestra el flujograma del sub-proceso operativo Entrando:

Figura 5. Flujograma del proceso operativo entrando. Fuente: Elaboración propia.

El sub-proceso Entrando se realiza desde las 11:00 pm hasta las 8:00 am, en este proceso se reciben todos los camiones con las cargas de todo el país que se dirigen al área metropolitana, es por eso que en este proceso ya la carga llega con su respectiva guía registrada en el sistema madre "Canguro Azul" y el centro de distribución operativo debe encargarse de procesarlo para darle un nuevo estatus y entregarlo el mismo día. Las actividades realizadas durante el sub-proceso entrando son las siguientes:

- **Recepción de la carga y descarga del camión:** Al llegar el camión al muelle de descarga del operador debe colocar dos paletas en el muelle y comenzar la descarga del camión, clasificando a la vez la carga según su tipo de etiqueta, estas pueden ser Guías o etiquetas de casillero. Al descargar se realiza un escaneo de seguridad para confirmar la llegada al Centro Operativo.
- **Traslado al almacén:** Una vez dentro, el operador con el escáner inalámbrico, escanea las guías según su ruta para confirmar el enrutaje en cada una de ellas. El operador lee la dirección destino y asigna la ruta, según el descriptivo de rutas metropolitanas.
En paralelo, un operador programa otro escáner inalámbrico, según los números de casillero para escanear toda la mercancía de ese tipo y registrarla.
- **Enrutado de la carga:** Una vez ya registrada carga, ésta se debe distribuir en el almacén según su ruta. En el caso de los casilleros, esta información aparece en la guía así que un operador se encarga de tomar el paquete y colocarlo en su respectiva ruta, demarcada en el almacén, mientras que en las guías, como se menciona anteriormente, lo hace según la dirección destino, la cual esta detallada en el descriptivo de rutas metropolitanas
- **Agrupación de etiquetas de tipo casillero:** los paquetes de tipo casillero se agrupan en el área de pesado y luego se pesan. Al ser

pesados, se debe ingresar en el sistema el peso tomado para así generar la nota de entrega. La nota de entrega contiene:

- a) Nombre del cliente destino
 - b) Número de piezas y número Zoom
 - c) Peso
 - d) Ruta
- **Distribución de paquetes de casillero en el almacén:** Una vez realizada la nota de entrega, los paquetes son distribuidos en el almacén según su ruta determinada, ya en este momento se pueden mezclar los paquetes de casillero con los paquetes de guías normales.
 - **Llegada de choferes locales:** Al llegar cada chofer con su ruta asignada, este debe dirigirse a su paleta ubicada según su número de ruta y cargarla en el camión, el chofer debe revisar si hay algún paquete que no le pertenece, para empezar a cargar el camión, si este ve algún paquete que no corresponda debe llevarlo al mesón de cambio, para luego llevar su mercancía al camión.
 - **Carga del camión:** El camión debe ser cargado de manera tal que cada paquete debe ser escaneado antes de ser montado al camión. El chofer posee una hoja de ruta dada por el sistema la cual le dice toda la información de la mercancía que lleva.

4.2 Análisis utilizando el diagrama causa-efecto.

Para el siguiente análisis cualitativo, se utilizó la herramienta del diagrama causa-efecto o diagrama de Ishikawa. Se realizaron dos (2) diagramas, a los sub-procesos operativos del centro de distribución operativa, Saliendo y Entrando, donde se representan las causas que generan retrasos en la entrega de paquetes. Es importante destacar que existen similitudes de causas de retrasos en estos dos procesos debido a que tienen actividades en común.

4.2.1 Análisis causa-efecto sub-proceso operativo saliendo

TÍTULO: DIAGRAMA CAUSA EFECTO SUB-PROCESO OPERATIVO SALIENDO

Figura 6. Diagrama causa efecto del sub-proceso operativo saliendo. Fuente: Elaboración propia.

A continuación se explicarán detalladamente cada una de las causas reflejadas en el diagrama de Ishikawa:

- **Mano de obra:** la mano de obra presenta inconvenientes de diferentes tipos durante este proceso, problemas como la ausencia del personal y la falta de motivación de estos al realizar las tareas retrasa el proceso constantemente, haciendo del sub-proceso operativo saliendo, un proceso aún mucho más lento.

La falta de capacitación del personal es también una causa frecuente del retraso del proceso, al ser éstos los principales protagonistas de que el paquete sea procesado, si el operador o transcriptor no conoce bien sus tareas, va a ocasionar problemas en el proceso, esto también es consecuencia de la falta de supervisión por parte de sus superiores directos.

- **Equipos utilizados durante el proceso:** Zoom International Services C.A. en el centro operativo ubicado en La Urbina, trabaja directamente con el sistema "Canguro Azul" en donde debe registrarse toda la información de los paquetes que entran a este proceso. Este sistema suele ser vulnerable a colapsar en horas pico y puede contener información que no concuerde con la que contienen las guías en donde se originó el servicio.

Equipos de registro suelen fallar a menudo ya que estos deben ser configurados justamente en el momento de la operación que vayan realizar.

En cuanto a los equipos de transporte dentro del centro operativo, estos son escasos durante las horas de mayor movimiento de carga.

- **Método:** la mayoría del proceso es realizado manualmente, esto significa que es mucho más lento a la hora de presentarse inconvenientes debido a que es el mismo operador que debe detener su trabajo para solucionar el problema.

Durante el desarrollo de las actividades, es muy común que el operador no sea eficiente al realizar el pesado de paquetes y la

transcripción de guías normales, las cuales por ser llenadas a mano, deben ser registradas completamente de nuevo en el sistema.

Para la identificación de los paquetes con las etiquetas térmicas, los operadores suelen equivocarse por falta de atención en la actividad que realizan ya que ellos deben verificar tanto en la etiqueta como en la guía, que los códigos coincidan.

- Falla en el transporte: El departamento de logística de Zoom, es el encargado de la contratación del transporte, es por eso, que en días con mucho tráfico de carga, hay paquetes que no pueden ser despachados por falta de espacio en los vehículos.

El incumplimiento de choferes es una recurrente causa del retraso en la entrega de paquetes, este incumplimiento puede ser bien sea por ausencia del chofer o por llegar retrasados al centro de distribución operativa.

Parte importante de los retrasos constantes de los vehículos, son los problemas que concurrentemente se presentan en las vías de comunicación del país, como por ejemplo, el constante tráfico, los derrumbes, inundaciones o manifestaciones.

4.2.2 Análisis causa-efecto sub-proceso operativo entrando.

TÍTULO: DIAGRAMA CAUSA EFECTO
SUB-PROCESO OPERATIVO ENTRANDO

Figura 7. Diagrama causa efecto del sub-proceso operativo entrando. Fuente: Elaboración propia.

A continuación se explicarán detalladamente cada una de las causas reflejadas en el diagrama de Ishikawa:

- Mano de obra: la mano de obra presenta inconvenientes de diferentes tipos durante este proceso, problemas como la ausencia del personal y la falta de motivación de éstos al realizar las tareas retrasa el proceso constantemente, haciendo del proceso operativo entrando, un proceso aún mucho más lento.

La falta de capacitación del personal es también una causa frecuente del retraso del proceso, al ser éstos los principales protagonistas de que el paquete sea procesado, si el operador no conoce bien sus tareas, va a ocasionar problemas en el proceso, como por ejemplo, el desconocer las rutas y como están demarcadas estas a lo largo del almacén, esto también es consecuencia de la falta de supervisión por parte de sus superiores directos.

- Equipos utilizados durante el proceso: Zoom International Services C.A. en el centro operativo ubicado en La Urbina, trabaja directamente con el sistema "Canguro Azul" en donde debe registrarse toda la información de los paquetes que entran a este proceso. Este sistema suele ser vulnerable a colapsar en horas pico y puede contener información que no concuerde con la que contienen las guías en donde se originó el servicio.

Equipos de registro suelen fallar a menudo ya que éstos deben ser configurados justamente en el momento de la operación que vayan realizar. En cuanto a los equipos de transporte dentro del centro operativo, estos son escasos durante las horas de mayor movimiento de carga. Los conductores suelen esperar por transpaletas para trasladar su carga al vehículo.

- Método: la mayoría del proceso es realizado manualmente, esto significa que es mucho más lento a la hora de presentarse inconvenientes debido

a que es el mismo operador que debe detener su trabajo para solucionar el problema. Durante el desarrollo de las actividades, es muy común que el operador no sea eficiente al realizar el pesado de paquetes.

- Falla en el transporte: El departamento de logística de Zoom, es el encargado de la contratación del transporte, es por eso, que en días con mucho tráfico de carga, hay paquetes que no pueden ser despachados por falta de espacio en los vehículos.

El incumplimiento de choferes es una recurrente causa del retraso en la entrega de paquetes, este incumplimiento puede ser bien sea por ausencia del chofer o por llegar retrasados al centro de distribución operativa.

Parte importante de los retrasos constantes de los vehículos, son los problemas que concurrentemente se presentan en las vías de comunicación del país, como por ejemplo, el constante tráfico, los derrumbes, inundaciones o manifestaciones.

4.3 Análisis cuantitativo de los sub-procesos operativos.

Para analizar cuantitativamente los procesos operativos internos de la empresa se determinaron indicadores de eficacia, se utilizaron mediciones de tiempo de cada una de las actividades relevantes realizadas durante cada proceso operativo y se hicieron análisis sobre los estatus de retención de cada proceso, registrados en el sistema "Canguro Azul".

4.3.1 Indicadores de eficacia de los sub-procesos operativos.

Se determinaron indicadores de eficacia en cada uno de los procesos operativos internos de la empresa para evaluar el desempeño de los mismos. Las variables que se tomaron en cuenta para establecer los indicadores fueron las siguientes:

- a) Número de paquetes diarios entrantes al proceso saliendo.
- b) Número de paquetes diarios procesados en el proceso saliendo.

- c) Número de paquetes diarios entrantes al proceso entrando.
- d) Número de paquetes diarios procesados en el proceso entrando.

Se utilizó la siguiente ecuación para establecer los indicadores de eficacia:

$$Eficacia = \frac{Paquetes\ procesados}{Paquetes\ que\ entraron\ al\ proceso}$$

Se recolectaron datos del sistema "Canguro Azul" de las variables mencionadas durante los meses de junio, julio y agosto para el proceso entrando (VER ANEXO AG) y para el proceso saliendo (VER ANEXO AF).

A continuación se muestra una tabla resumen de la eficacia de los procesos operativos y de la meta trazada por Zoom International Services C.A. como empresa:

Tabla 5. Eficacia de los sub-procesos operativos internos.

EFICACIA	SUB-PROCESO SALIENDO	SUB-PROCESO ENTRANDO
ACTUAL (%)	97,06	96,67
META (%)	99,00	98,50

Fuente: Elaboración propia.

4.3.2 Análisis cuantitativo del sub-proceso operativo saliendo

Para un análisis más profundo del proceso operativo saliendo, se realizó un análisis de tiempos de dicho proceso (VER ANEXO X), el mismo consistió en la medición de tiempos desde la recepción de la carga (inicio del proceso) hasta la carga de los camiones (fin del proceso), dicho estudio se realizó en condiciones similares. Las variables que se tomaron en cuenta para la medición del tiempo fueron las siguientes:

- a) Tiempo de descarga del camión
- b) Número de carga que contenía dicho camión
- c) Tiempo de traslado de la carga al almacén
- d) Tiempo de pesado de la carga según su tipo de guía
- e) Número de paquetes pesados en dicho tiempo
- f) Tiempo de registro de guías electrónicas
- g) Tiempo de registro de guías normales
- h) Número de guías electrónicas registradas
- i) Número de guías normales registradas
- j) Tiempo de etiquetado de la carga
- k) Número de paquetes etiquetados
- l) Traslado de los paquetes a la zona de carga
- m) Tiempo de carga de camiones
- n) Número de paquetes cargados

Luego de obtener estas mediciones de tiempo se realizó un diagrama de procesos análisis del hombre, donde se estudió a cada persona que participó en el proceso por separado indicando la duración de tiempo de cada actividad en base a cien (100) paquetes recibidos y despachados, así como también se elaboró una tabla resumen para cada diagrama. A continuación se presenta el diagrama realizado y el resumen de dicho diagrama:

Tipo de diagrama: Diagrama de procesos-Análisis del hombre		Departamento: Centro de distribución operativa, La Urbina
Método: Original		Elaborado por: Arévalo-Guerrero
Operación: Proceso operativo saliendo.		Fecha:

Distancia	Tiempo	Símbolo	Descripción
16 m	22:04	
	Descarga del camión y clasificación de paquetes según su zona de destino.
	2:50	
	Chequeo de guías y carga.
	1:48	
	Traslado de paletas al área de pesado.
5 m	16:36	
	Separar paquetes según su tipo de guía.
	0:10	
	Extraer la guía, pesar el paquete y anotar el peso en la guía.
	5:31	
	Trasladar guías al área de registro.
7 m	40:10	
	Registro de paquetes según su tipo de guía.
	28:32	
	Registro de guías electrónicas en el sistema "Canguro Azul" e impresión de etiquetas térmicas
	0:20	
	Registro de guías normales en el sistema "Canguro Azul" e impresión de etiquetas térmicas
	27:37	
	Etiquetado de paquetes.
			

		
	Carga del camión, mientras se escanea cada paquete.

Figura 8. Diagrama de procesos-análisis del hombre Sub-Proceso operativo saliendo. Fuente: Elaboración propia.

A continuación se muestra la ficha resumen del diagrama anterior:

RESUMEN			
Símbolo	Número	Distancia	Tiempo

	3	-	62min17seg

	1	-	2min50seg

	3	-	68min13seg

	5	28 m	2min18 seg
Distancia total		28 m	
Tiempo total		135 min con 38 seg	

Figura 9. Resumen del diagrama de procesos-análisis del hombre del sub-proceso operativo saliendo. Fuente: Elaboración propia.

En el resumen del diagrama de procesos-análisis del hombre del proceso operativo saliendo se puede observar que durante el proceso, se tarda la mayor cantidad de tiempo en actividades combinadas, de operación e inspección (68min13seg) y en actividades donde el trabajador debe realizar operaciones (62min17seg). El personal operativo debe recorrer 28 metros durante todo el procesamiento de paquetes, tardando 2min18seg. El tiempo total de duración del proceso es 135min38seg.

Al observar con detenimiento el proceso y sus actividades a través de dicho diagrama, es necesario para poder identificar las fallas del mismo así como también determinar cuáles actividades son que toman un tiempo de ejecución considerable, utilizar la herramienta de diagrama de Pareto, para ello se presentan las siguientes tablas y gráficas:

Gráfico 1. Grafico de frecuencias proceso saliendo. Fuente: Elaboración propia.

En el gráfico presentado se puede observar que la mayoría de los datos de tiempo total del proceso operativo saliendo, se agrupan en 4 actividades, siendo la transcripción de guías normales la actividad con mayor duración. Se procede a continuar con el estudio comparativo, mediante la utilización de un Diagrama de Pareto (VER ANEXO M). Se presenta el diagrama a continuación:

Gráfico 2. Diagrama de Pareto del sub-proceso operativo Saliendo. Fuente: Elaboración propia.

Gracias al Diagrama de Pareto se pudo determinar cuáles de las actividades del proceso operativo saliendo son las que tienen mayor duración de tiempo y por ende son las que mayor prioridad se les deben dar al momento de buscar una mejora al proceso con respecto al tiempo.

Las actividades que ocuparon un 83,96 % del tiempo total del proceso fueron: transcribir guías normales (28,77 %), etiquetado de la carga (20,03 %), carga del camión (19,63 %) y la descarga del camión (15,52 %) por lo tanto éstas son las actividades que van a tener mayor prioridad en la propuesta de mejora en el proceso operativo saliendo.

4.3.3 Análisis cuantitativo del sub-proceso operativo entrando.

Para un análisis mas profundo del proceso operativo entrando, se realizó un análisis de tiempos de dicho proceso, el mismo consistió en la medición de tiempos desde la recepción de la carga (inicio del proceso) hasta la carga de

los camiones (fin del proceso), dicho estudio se realizó en condiciones similares (VER ANEXO W). Las variables que se tomaron en cuenta para la medición del tiempo fueron las siguientes:

- a) Tiempo de descarga del camión.
- b) Número de paquetes descargados.
- c) Tiempo en escaneo de paquetes.
- d) Tiempo de traslado de paquetes con guías normales al almacén.
- e) Tiempo de distribución de paquetes con guías normales en almacén.
- f) Tiempo de traslado de paquetes con guía tipo casillero al área de pesado.
- g) Tiempo de pesado de paquetes con guía tipo casillero.
- h) Número de paquetes con guía tipo casillero pesados.
- i) Tiempo de traslado de guías tipo casillero al área de transcripción.
- j) Tiempo en anotación del peso y generación de notas de entrega.
- k) Número de notas de entregas generadas.
- l) Tiempo de traslado de paquetes con guía de tipo casillero al área de enrutaje.
- m) Tiempo en distribución de paquetes de tipo casillero según su ruta
- n) Tiempo en escaneo y verificación de paquetes según su ruta.
- o) Tiempo de traslado de paquetes al área de carga.
- p) Tiempo de carga del vehículo.
- q) Número de paquetes cargados al vehículo.

Al obtener los tiempos de cada actividad se calculó los tiempos promedios de los mismos para poder realizar el diagrama de procesos-análisis hombre, en donde se estudió a cada persona que participó en el proceso por separado indicando la duración de tiempo de cada actividad en base a cien (100) paquetes recibidos y despachados, así como también se elaboró una tabla resumen para cada diagrama. A continuación se presenta el diagrama realizado:

Tipo de diagrama:	Diagrama de procesos-Análisis del hombre	Departamento:	Centro de distribución operativa, La Urbina
Método:	Original	Elaborado por:	Arévalo-Guerrero
Operación:	Proceso operativo entrando.	Fecha:	

Distancia	Tiempo	Símbolo	Descripción
	3:30	
	Chequeo de guías y firma de planilla de recepción.
	22:04	
	Descarga del camión y clasificación de paquetes según su tipo de guía.
		
	Traslado de paletas según su clasificación.
8 m	3:12	
	Traslado de paquetes con guías normales al almacén.
	15:38	
	Distribución de paquetes con guía normal en el almacén según su ruta. Se revisa la la guía y se coloca el paquete en el lugar de ruta demarcado que corresponda
16 m	2:20	
	Traslado de paquetes con guía tipo casillero al área de pesado.
	9:26	
	Se pesan los paquetes con guía tipo casillero y se anota el peso en la guía.
6 m	0:15	
	Traslado de guías de tipo casillero al área de transcripción.
	6:19	
	Se genera la nota de entrega de las guías de tipo casillero y se introduce el peso. Se imprimen notas de entrega.
8 m	1:55	
	Traslado de paquetes con guía tipo casillero al área de enrutaje con su respectiva nota de entrega.
	7:55	
	Llegada del conductor de ruta, escaneo de paquetes.
6 m	1:06	
	Traslado de paquetes al área de carga de vehículos.
	3:35	
	Verificación del chofer de hoja de ruta y guía de envíos.
	21:04	
	Carga del vehículo

Figura 10. Diagrama de procesos-análisis del hombre Sub-proceso operativo entrando. Fuente: Elaboración propia.

A continuación se muestra la ficha resumen del diagrama anterior:

RESUMEN			
Símbolo	Número	Distancia	Tiempo

	3	-	36min49seg

	1	-	3min30seg

	3	-	45min37seg

	5	44 m	8min08seg
Distancia total		44 m	
Tiempo total			93 min con 24 seg

Figura 11. Resumen del diagrama de procesos-análisis del hombre del sub-proceso operativo entrando. Fuente: Elaboración propia.

En el resumen del diagrama de procesos-análisis del hombre del proceso operativo entrando se puede observar que durante el proceso, se tarda la mayor cantidad de tiempo en actividades combinadas, de operación e inspección (45min37seg) y en actividades donde el trabajador debe realizar operaciones (36min49seg). El personal operativo debe recorrer 44 metros durante todo el procesamiento de paquetes, tardando 8min08seg.

Al observar con detenimiento el proceso y sus actividades a través de dicho diagrama, es necesario para poder identificar las fallas del mismo así como también determinar cuáles actividades son las que toman un tiempo de ejecución considerable, utilizar la herramienta de diagrama de Pareto, para ello se presenta las tablas y gráficas de dichas herramientas:

Gráfico 3. Grafica de frecuencias. Sub-proceso operativo entrando. Fuente: Elaboración propia.

En el gráfico presentado se puede observar que la mayoría de los datos de tiempo total del proceso operativo entrando, se agrupan en 6 actividades, siendo la descarga del camión la actividad con mayor duración (VER ANEXO L). Se procede a continuar con el estudio comparativo, mediante la utilización de un Diagrama de Pareto. Se presenta el diagrama a continuación:

Gráfico 4. Diagrama de Pareto: Sub-proceso operativo entrando. Fuente: Elaboración propia.

Las actividades que ocuparon un 81,41 % del tiempo total del proceso fueron: descarga del camión (19,60 %), carga del vehículo (18,70 %), distribución de paquetes con guía normal (13,93 %) distribución de paquetes (guía TC) (13,93 %) el pesado de paquetes (guía TC) (8,38 %) y el escaneo de paquetes (6,84 %), por lo tanto éstas son las actividades que van a tener mayor prioridad en la propuesta de mejora en el proceso operativo entrando.

4.4 Análisis cuantitativo de motivos de retención de paquetes en el centro de distribución operativo.

El centro de distribución operativa de Zoom se mantiene trabajando las 24 horas del día, es por eso que Zoom tiene como tiempo de promesa de entrega de encomiendas un (1) día. Por esta razón, el retener encomiendas en el centro de distribución operativa no solo afecta su efectividad como empresa sino que también le afecta económicamente ya que ésta no es una empresa

encargada de almacenar encomiendas. Para Zoom, es importante que todas sus encomiendas cumplan con el tiempo de promesa, para así poder cumplir su meta propuesta de crecer como empresa sin aumentar sus espacios y mano de obra.

La realización de este estudio cuantitativo consistió en la recolección de datos del sistema ‘Canguro Azul’. La información que se recolectó, tanto para el proceso entrando como para el proceso saliendo, fue de los paquetes que en centro operativo de distribución presentaron estatus de retención y por tal razón no pudieron ser enviados a su destino.

Los estatus que pueden presentar los paquetes para ser retenidos en el centro de distribución operativa son los siguientes:

Tabla 6. Estatus y motivos de retención de paquetes en los procesos saliendo y entrando del centro de distribución operativa.

ESTÁTUS	SIGNIFICADO	MOTIVO
RE	Retención en el proceso operativo entrando	DIRECCIÓN INCORRECTA
		CLIENTE NO RECIBE ESTE DÍA
		RE POR ZONA NO CUBIERTA
		VERIFICACIÓN DE DIRECCIÓN
		PROBLEMAS CON COD
		VERIFICACIÓN DE EMBALAJE
RS	Retención en el proceso operativo saliendo	VERIFICACIÓN DE NÚMERO DE PIEZAS
		GUÍA COD SIN MONTO A PAGAR
		VERIFICACIÓN DE EMBALAJE
		VERIFICACIÓN DEL PESO
		VERIFICACIÓN DEL CÓDIGO DE CASILLERO
		VERIFICACIÓN DE CIUDAD DESTINO

Fuente: Zoom International Services C.A.

Cada uno de los motivos representados en la anterior tabla, se notifica en el sistema según el estatus que le corresponda. Todo paquete que esté en el centro de distribución operativa debe ser retenido y enviado al departamento de gestión de la calidad, los cuales se encargarán de resolver el inconveniente que presente para luego ser enviados a su destino. La gerencia nacional de operaciones no se encarga de resolver este tipo de problemas, pero esto les afecta al desperdiciarse espacio de almacén en artículos retenidos. El análisis de dichos datos se realizó tanto para el proceso saliendo como para el proceso entrando con el fin de obtener resultados que permitan proponer mejoras en las áreas en donde se obtienen mayores detenciones de artículos.

4.4.1 Análisis de motivos de retención del sub-proceso operativo saliendo.

El análisis del proceso operativo saliendo se realizó de la siguiente manera, una vez recolectados los datos de los motivos de retención de los últimos 4 meses, estos fueron clasificados según su motivo de retención y luego clasificados nuevamente según su ciudad de destino (es decir, a que centro operativo se dirige el paquete), y según el tipo de servicio de encomienda que se le hace al paquete (VER ANEXO Z). Con esta clasificación más detallada, se logro hacer una análisis más riguroso de las causas de retención ocurridas y obtener mejores resultados a la hora de hacer las propuestas de mejora.

A continuación se muestra el histograma de resultados obtenidos en los 4 meses de recolección de datos, estos datos mostrados representan la media de ocurrencia mensual de cada uno de los motivos de retención.

Gráfico 5. Grafica de frecuencias de motivos de retención del proceso operativo saliendo. Fuente: Elaboración propia.

La gráfica anterior, nos permite observar las ocurrencias de los motivos de retención de los paquetes durante el proceso operativo saliendo. Se logra observar que el motivo más concurrido es por verificación de ciudad de destino del envío.(VER ANEXO AA)

Para un mejor análisis de los datos se utilizó la herramienta del diagrama de Pareto y se obtuvo la siguiente gráfica:

Gráfico 6. Diagrama de Pareto: Motivos de retención sub-proceso operativo saliendo. Fuente: Elaboración propia.

Los motivos de retención que ocuparon 81,15 % de ocurrencia del proceso fueron: verificación de la ciudad de destino (63,56 %) y la verificación del número de piezas (17,58 %) por lo tanto, estos son los motivos de retención en el proceso operativo saliendo que van a tener mayor prioridad en la propuesta de mejora.

4.4.2 Análisis de motivos de retención del sub-proceso operativo entrando.

El análisis del proceso entrando se realizó de la siguiente manera: una vez recolectados los datos de los motivos de retención de los últimos 4 meses, estos fueron clasificados según su motivo de retención y luego clasificados nuevamente según su ciudad de origen (es decir, desde el centro operativo de donde fueron enviados), y según el tipo de servicio de encomienda que se le hace al paquete (VER ANEXO Y). Con esta clasificación más detallada, se

logro hacer un análisis más riguroso de las causas de retención ocurridas y obtener mejores resultados a la hora de hacer las propuestas de mejora.

A continuación se muestra el histograma de resultados obtenidos en los 4 meses de recolección de datos. Estos datos mostrados representan la media de ocurrencia mensual de cada uno de los motivos de retención.

Gráfico 7. Grafica de frecuencias de motivos de retención del sub-proceso operativo entrado. Fuente: Elaboración propia.

La gráfica anterior, nos permite observar las ocurrencias de los motivos de retención de los paquetes durante el proceso operativo entrado. Se logra observar que el motivo más concurrido es por dirección incorrecta del envío.(VER ANEXO P).

Para un mejor análisis de los datos se utilizó la herramienta del diagrama de Pareto y se obtuvo la siguiente grafica:

Gráfico 8. Diagrama de Pareto: Motivos de retención sub-proceso operativo entrado. Fuente: Elaboración propia.

Los motivos de retención que ocuparon el 79,50 % de ocurrencia del proceso fueron: dirección incorrecta (45,97 %), el cliente no recibe ese día (20,13 %) y la retención en el proceso entrado por zona no cubierta (13,31 %) por lo tanto, estos son los motivos de retención en el proceso operativo entrado que van a tener mayor prioridad en la propuesta de mejora.

CAPITULO V

PROPUESTAS

Las siguientes propuestas están enfocadas hacia la mejora de los sub-procesos operativos.

5.1 Nueva unidad para la carga y descarga de camiones.

Las operaciones de carga y descarga de camiones, según los análisis hechos, son operaciones que se realizan en los procesos saliendo y entrando. La carga y descarga de camiones son operaciones que tienen un tiempo significativo en los procesos y generan cansancio en los operadores.

A continuación se explica en detalle cada una de las propuestas:

Propuesta 1: Equipo de transporte de carga por medio de rodillos.

Se propone, realizar una inversión para la adquisición de un equipo de bandas de rodillos, específicamente un transportador de rodillos a gravedad, que permita cargar o descargar a través de ella desde la superficie hasta la parte de adentro del camión o viceversa. La aplicación de este equipo permite transportar la carga de manera más sencilla, pues, el operador solo debe empujarla a través de la banda, reduciendo el peso de la carga en un 80 %.

El modelo propuesto, es fabricado por la empresa Proyectos Trans-Roll C.A. ubicado en la ciudad de Valencia, Edo. Carabobo. Las principales ventajas de realizar la compra a este proveedor son las siguientes:

- a. Zoom posee un centro de distribución operativa en Valencia, por lo que no tendrá costo alguno el flete del equipo.
- b. El equipo va a ser fabricado a la medida requerida por la empresa, esto implica que se ajustará de tal manera que pueda ser trasladado y guardado en el almacén sin ocasionar molestias.

TRANSPORTADOR
PORTATIL RETRAIDO

Figura 12. Equipo de transporte de carga por medio de rodillos. Fuente: Proyectos Trans-Roll C.A.

A continuación se muestra la ficha técnica del equipo propuesto:

Tabla 7. Ficha técnica del equipo propuesto.

Equipo de transporte de carga por medio de rodillos	
Altura (retraído):	1,50 m
Altura (extendido):	1,80 m
Ancho de banda:	1 m
Longitud de banda:	2,84 m
Capacidad:	150 Kg
Costo:	25000 BSF

Fuente: Elaboración propia.

5.2 Sistema para registrar el peso.

Se hace la propuesta de un programa informático que permita enlazar la balanza con el sistema "Canguro Azul", esto consiste en que Zoom desarrolle en su departamento de sistemas, un programa que permita la carga automática del peso del paquete al momento de escanear su guía. Esta operación no solo

aceleraría el proceso, sino que, lo automatiza. Al desarrollar este sistema, el operador no tendrá que extraer la guía del paquete, y tampoco tendrá que anotar su peso y llevarla al área de transcripción para que sea registrada.

El desarrollo de este sistema es completamente factible, el departamento de sistemas tiene todas las herramientas para desarrollarlo y a la empresa no le traería costo alguno poner esta propuesta en marcha.

Este sistema será aprovechado al máximo tanto en el proceso saliendo como en el proceso entrando siempre y cuando se establezca registros de guías de manera electrónica.

5.3 Propuesta de mejora para los sub-procesos operativos internos.

Las propuestas realizadas a continuación están diseñadas para cada proceso operativo en particular, debido a que estos son disímiles.

Las propuestas de mejora para los procesos operativos se realizaron basándose en el diagrama de flujo inicial, y partiendo de los resultados de los análisis cualitativos y cuantitativos se tomaron dediciones que permitieran una mejora.

5.3.1 Propuestas de mejora para el sub-proceso operativo saliendo.

En la actualidad el sub-proceso operativo saliendo genera retrasos mayormente en las actividades de transcripción de guías normales y etiquetado de paquetes, así como también traslado de paquetes de un área a otra constantemente, por esta razón se proponen varios cambios, en la manera de realizar las actividades, que permiten que estas disminuyan el tiempo de realización del proceso lo mayor posible.

Para la modificación del sub-proceso operativo saliendo, se proponen los siguientes cambios:

- a) Nueva guía universal para clientes Zoom:

En la actualidad, Zoom International Services C.A. maneja dos tipos de guías para el registro y control de envíos de clientes privados. Estos clientes tienen el privilegio de registrar sus envíos desde sus sedes y así enviarlos al centro operativo de Zoom más cercano para allí procesarse. Uno de los principales problemas encontrados en el análisis es que la empresa aún cuenta con clientes que envían paquetes solo registrados bajo la denominada guía normal, la cual requiere que se le registre de nuevo completamente en el sistema, al ella estar solo en un papel.

La nueva guía universal propuesta (VER ANEXO Q) será para todos los clientes Zoom, esta tendrá el mismo proceso de transcripción de la guía electrónica al tener toda la información registrada en sistema bajo un número de código de barra, además esta guía será ajustada a los nuevos requerimientos exigidos por IPOSTEL.

La implementación de esta guía implicaría que el proceso de registro en sistema de los paquetes sea más rápido y sencillo, lo cual reduciría retrasos y equivocaciones durante el proceso operativo y permitirá por lo tanto procesar mayor cantidad de paquetes al día.

- b) Modificación en el desarrollo de actividades del sub-proceso operativo saliendo:

Una vez descargados, clasificados y trasladados los paquetes al área de pesado, el operador debe colocar el paquete sobre la balanza y escanearlo. El sistema registrará el peso y el transcriptor debe imprimir la etiqueta térmica inmediatamente para que el operador la tome y etiquete el paquete al instante. Al realizarse esta modificación en el proceso, el operador descarta los tiempos de extracción de guías y anotación del peso, traslado de guías a transcriptor, registro de guías normales, traslado para el etiquetado y la inspección durante el etiquetado.(VER ANEXO AK)

Para la realización de la propuesta se midieron los tiempos respectivos de las actividades realizadas durante el proceso para luego comparar la propuesta con la situación actual de la empresa (VER ANEXO O). A continuación se muestra diagrama de procesos-análisis del hombre realizado:

Tipo de diagrama: Diagrama de procesos-Análisis del hombre		Departamento: Centro de distribución operativa, La Urbina	
Método: Original		Elaborado por: Arévalo-Guerrero	
Operación: Proceso operativo saliendo modificado.		Fecha:	
Distancia	Tiempo	Símbolo	Descripción
16 m	22:04	
	Descarga del camión y clasificación de paquetes según su zona de destino.
	2:50	
	Chequeo de guías y carga.
	1:48	
	Traslado de paletas al área de pesado.
28 m	31:20	
	Escaneo de registro, pesado y etiquetado
	2:40	
	Traslado de paquetes al área de carga.
	26:25	
	Carga del camión, mientras se escanea cada paquete.

Figura 13. Diagrama de procesos-análisis del hombre del proceso operativo saliendo propuesto. Fuente: Elaboración propia.

Una vez obtenidos estos resultados se procedió a comparar los tiempos de los sub-procesos, esto se reflejó en el siguiente resumen comparativo del sub-proceso actual con el propuesto:

RESUMEN		
Símbolo	Método original	Método mejorado

	3	-

	1	1

	3	3

	5	5
Distancia total	28 mts	44 mts
Tiempo total	135 min con 38 seg	87 min con 03 seg

Figura 14. Resumen comparativo del sub-proceso operativo saliendo del método actual con el método propuesto. Fuente: Elaboración propia.

Según el estudio realizado el método propuesto reduce el tiempo de ejecución del proceso en 48min35seg lo cual lo hace la propuesta factible y refleja una mejora del 56% en la capacidad de procesamiento de paquetes del sub-proceso operativo saliendo.

A continuación se muestra un cuadro comparativo de la capacidad de procesamiento actual del proceso versus la capacidad de procesamiento con la implementación de la propuesta:

Tabla 8. Capacidad de procesamiento: sub-proceso actual vs sub-proceso propuesto.

PROCESO OPERATIVO SALIENDO		
	Sub-Proceso Actual (unidades)	Sub-Proceso propuesto (unidades)
Capacidad de procesamiento (diaria)	3000	4680
Capacidad de procesamiento(mensual)	60000	93600
Incremento mensual		33600

Fuente: Elaboración Propia

De aplicar la propuesta, el centro de distribución operativa tendrá la capacidad de procesar 33600 paquetes adicionales, en promedio, mensualmente para ser despachados a las distintas regiones del país.

Dados los resultados obtenidos en la mejora, se propuso al departamento de operaciones la siguiente reducción de mano de obra directa en el sub-proceso operativo.

Tabla 9. Reducción de personal propuesto para el sub-proceso operativo saliendo.

Nro de trabajadores	Actual	Propuesto
Operador Auxiliar	14	10
Jefe de Procesamiento	1	1
Supervisor del Proceso	1	1

Fuente: Elaboración propia.

Se determinaron los indicadores de eficacia para el sub-proceso (VER ANEXO AI). A continuación se muestra una tabla comparativa de dicho indicador en el proceso actual y en el proceso propuesto:

Tabla 10. Comparación de Eficacia proceso actual vs proceso operativo saliendo propuesto.

	EFICACIA
ACTUAL (%)	97,06
PROPUESTA (%)	98,19
META (%)	99,00

Fuente: Elaboración propia.

Al observar la tabla anterior podemos concluir que hay un incremento en la eficacia del proceso propuesto con respecto al proceso actual, lo cual representa una mejora y hace la propuesta técnicamente factible en este aspecto.

5.3.2 Propuesta de mejora para el sub-proceso operativo entrando.

El sub-proceso operativo entrando genera retrasos mayormente en las actividades distribución de paquetes en el área de enrutaje el pesado de paquetes y el escaneo de paquetes. Para la mejora del proceso se realizaron las siguientes propuestas:

- a) Para pesar los paquetes con guías TC, se desarrollará el mismo sistema propuesto para el sub-proceso operativo saliendo, puesto que este tipo de guías solo necesita ser escaneada para introducirle el peso, de esta manera se estarían reduciendo las actividades para realizar la operación. Una vez escaneado y pesado el paquete, se procederá a generar la nota de entrega para la ruta respectiva del paquete. (VER ANEXO AL)

Para la realización de la propuesta se midieron los tiempos respectivos de las actividades realizadas durante el proceso para luego comparar la propuesta con la situación actual de la empresa (VER ANEXO N). A continuación se muestra el resumen del diagrama de procesos-análisis del hombre realizado:

Tipo de diagrama: Diagrama de procesos-Análisis del hombre		Departamento: Centro de distribución operativa, La Urbina	
Método: Original		Elaborado por: Arévalo-Guerrero	
Operación: Proceso operativo entrando.		Fecha:	
Distancia	Tiempo	Símbolo	Descripción
	3:30		Chequeo de guías y firma de planilla de recepción.
	22:04		Descarga del camión y clasificación de paquetes según su tipo de guía.
			Traslado de paletas según su clasificación.
8 m	3:12		Traslado de paquetes con guías normales al almacén.
	15:38		Distribución de paquetes con guía normal en el almacén según su ruta. Se revisa la la guía y se coloca el paquete en el lugar de ruta demarcado que corresponda
16 m	2:20		Traslado de paquetes con guía tipo casillero al área de pesado.
	31:20		Escaneo, pesado y generación de nota de entrega
8 m	1:55		Traslado de paquetes con guía tipo casillero al área de enrutaje con su respectiva nota de entrega.
	7:55		Llegada del conductor de ruta, escaneo de paquetes.
6 m	1:06		Traslado de paquetes al área de carga de vehículos.
	3:35		Verificación del chofer de hoja de ruta y guía de envíos.
	21:04		Carga del vehículo

Figura 15. Diagrama de procesos-análisis del hombre del sub-proceso operativo saliendo propuesto. Fuente: Elaboración propia.

Una vez obtenidos estos resultados se procedió a comparar los tiempos de los procesos, esto se reflejó en el siguiente resumen:

RESUMEN		
Símbolo	Método original	Método mejorado

	3	1

	1	1

	3	4

	5	4
Distancia total	44 mts	38 mts
Tiempo total	93 min con 24 seg	92 min con 19 seg

Figura 16. Resumen comparativo del sub-proceso operativo entrando del método actual con el método propuesto. Fuente: Elaboración propia.

Según el estudio realizado el método propuesto reduce el tiempo de ejecución del proceso en 1min5seg lo cual lo hace la propuesta factible y refleja una mejora del 1% en la capacidad de procesamiento de paquetes del proceso operativo entrando.

A continuación se muestra un cuadro comparativo de la capacidad de procesamiento actual del proceso versus la capacidad de procesamiento con la implementación de la propuesta:

Tabla 11. Capacidad de procesamiento: sub-proceso actual vs sub-proceso propuesto.

SUB-PROCESO OPERATIVO ENTRANDO		
	Proceso Actual (unidades)	Proceso propuesto (unidades)
Capacidad de procesamiento (diaria)	2000	2020
Capacidad de procesamiento(mensual)	40000	4400
Incremento mensual		400

Fuente: elaboración propia

De aplicar la propuesta, el centro de distribución operativa tendrá la capacidad de procesar 400 paquetes adicionales, en promedio mensualmente para la distribuirlos por la zona metropolitana.

Se propuso al departamento de operaciones la siguiente reducción de mano de obra directa en el sub-proceso operativo:

Tabla 12. Reducción de personal propuesto para el sub-proceso operativo entrando.

Nro. de trabajadores	Actual	Propuesto
Operador Auxiliar	8	7
Supervisor del proceso	1	1
Jefe de Procesamiento	1	1

Fuente: Elaboración propia.

Se determinaron los indicadores de eficacia para el proceso (VER ANEXO AJ). A continuación se muestra una tabla comparativa de dicho indicador en el proceso actual y en el proceso propuesto:

Tabla 13. Comparación de Eficacia sub-proceso actual vs sub-proceso operativo entrando propuesto.

	EFICACIA
ACTUAL (%)	96,67
PROPUESTA (%)	97,98
META (%)	99,00

Fuente: Elaboración propia.

Al observar la tabla anterior podemos concluir que hay un incremento en la eficacia del proceso propuesto con respecto al proceso actual, lo cual representa una mejora y hace la propuesta técnicamente factible en este aspecto.

5.4 Análisis económico.

Para determinar la factibilidad económica de las propuestas, se identificaron los costos de mano de obra asociados a cada uno de los procesos en estudio y la inversión necesaria para la implementación de las propuestas.

Tabla 14. Costos de mano de obra por trabajador.

Mano de Obra	Mensual (BsF)	Anual (BsF)
Operador Auxiliar	2.347,51	46.950,20
Supervisor del Proceso	3.051,76	61.035,26
Jefe de Procesamiento	7.000,00	140.000,00
Total	12.399,27	247.985,46

Fuente: Elaboración propia.

Tabla 15. Inversión para la adquisición de equipos de transporte.

Equipo propuesto	Precio unitario (BsF)	Flete	Cantidad (unidades)	Precio Total (BsF)
Equipo de transporte de carga por medio de rodillos	25.000	0	2	50.000

Fuente: Elaboración propia.

5.4.1 Análisis económico para la propuesta del sub-proceso operativo saliendo.

Se determinaron los costos anuales de la mano de obra directa involucrada en el proceso, y se procedió a comparar los costos anuales del proceso actual (VER ANEXO AB) y el proceso propuesto (VER ANEXO AD).

Tabla 16. Comparación de los costos anuales del sub-proceso operativo saliendo.

Proceso Saliendo	Actual (BsF)	Propuesto (BsF)	Ahorro (BsF)
Inversión		25.000,00	-25.000,00
Operador Auxiliar	657.302,80	469.502,00	187.800,80
Supervisor del proceso	61.035,26	61.035,26	0,00
Jefe de procesamiento.	140.000,00	140.000,00	0,00
Total (BsF.)	858.338,06	670.537,26	162.800,80

Fuente: Elaboración propia.

De aplicarse la propuesta, la empresa se ahorraría anualmente BsF. 162.800,80.

5.4.1 Análisis económico para la propuesta del sub-proceso operativo entrando.

Se determinaron los costos anuales de la mano de obra directa involucrada en el proceso, y se procedió a comparar los costos anuales del proceso actual (VER ANEXO AC) y el proceso propuesto (VER ANEXO AE).

Tabla 17. Comparación de los costos anuales del proceso operativo entrando.

Proceso Entrando	Actual (BsF)	Propuesto (BsF)	Ahorro (BsF)
Inversión		25.000,00	-25.000,00
Operador Auxiliar	375.601,60	328.651,40	46.950,20
Supervisor del proceso	61.035,26	61.035,26	0,00
Jefe de procesamiento	140.000,00	140.000,00	0,00
Total (BsF.)	576.636,86	529.686,66	21.950,20

Fuente: Elaboración propia.

De aplicarse la propuesta, la empresa se ahorraría anualmente BsF. 21.950,20.

Las propuestas arrojan un ahorro anual en los costos de los sub-procesos operativos internos de BsF. 184.751,00 a valores constantes.

CONCLUSIONES Y RECOMENDACIONES

CONCLUSIONES

El estudio permitió formular propuestas de mejora a los procesos operativos que se realizan en el centro de distribución operativa principal, obteniéndose las siguientes conclusiones:

- a) Mediante la elaboración de mapa de procesos y subprocesos de la empresa y la elaboración de diagramas funcionales se lograron caracterizar los procesos operativos de la empresa, lo cual ayudó posteriormente a identificar los problemas que se presentan en cada uno de los procesos.
- b) Gracias a la ficha de caracterización de equipos y mobiliario se observaron todos los mobiliarios que se encuentran actualmente dentro del centro de distribución operativo principal, esta herramienta junto con la observación directa de los mobiliarios y los procesos relacionados con los mismos fueron fundamentales para detectar la necesidad de nuevos equipos.
- c) Para evaluar los procesos operativos de la sede principal se analizaron los factores que influyen sobre los procesos operativos usando las herramientas flujogramas, Diagrama Causa-efecto, análisis de tiempo y movimiento, Histogramas y Diagramas de Pareto, con los cuales se identificaron las debilidades, retrasos y deficiencias en cada uno de los procesos analizados.
- d) Por medio de las herramientas utilizadas se lograron establecer indicadores que permitieran medir el desempeño de los procesos operativos entrando y saliendo arrojando una eficacia de 96,67 % y 97,06 % respectivamente.
- e) A través de entrevistas no estructuradas con expertos en la materia, trabajadores del área operaciones del centro de distribución operativa y

el uso de los indicadores establecidos, se realizaron las modificaciones de los procesos con la finalidad de reducir los tiempos de procesamiento de paquetes y la carga y descarga de camiones para aprovechar al máximo el personal operativo y formular las propuestas.

- f) Mediante la elaboración de flujogramas y análisis de tiempo de los planteamientos de mejora a los procesos actuales se evaluó la factibilidad técnica de las propuestas y se obtuvo un incremento en la capacidad de procesamiento de paquetes en el centro de distribución operativa del 56 % para el sub-proceso operativo saliendo y del 1 % en el sub-proceso operativo entrando.
- g) Las propuestas son económicamente factibles al generar un ahorro anual de BsF. 184.751,00 en los procesos operativos saliendo y entrando de la empresa.

RECOMENDACIONES

- a) Implantar todas las propuestas que se presentaron en este proyecto.
- b) Capacitar a los aliados comerciales de Zoom International Services C.A. sobre el correcto ingreso de información a las guías.
- c) Realizar planes de capacitación a los operadores auxiliares para el conocimiento de las rutas de entrega en la región metropolitana cubiertas por la empresa.
- d) Mantener el orden de la carga durante el desarrollo de los procesos operativos.
- e) Realizar inducciones al personal sobre el tema de lesiones o enfermedades ocupacionales.

BIBLIOGRAFÍA

- BUREAU VERITAS. Gestión por Procesos e Indicadores de Gestión. (2008)
- DAMELIO, R. The basics of process mapping. (2011). (2da. Edición). Taylor and Francis Group.
- DE GARMO P. CANADA, J. Ingeniería económica. (1980). (2da Edición) Editorial Continental.
- FIDIAS G. ARIAS. El proyecto de Investigación.(1999) (3ra Edición) Editorial Episteme.
- GUTIERREZ, MARIO. Administrar para la calidad. Conceptos administrativos del Control total de la Calidad, (1989). Editorial Limusa.
- HARRINGTON, JAMES. Steamlined Process Improvement. (2012) Editorial McGraw-Hill.
- HERNÁNDEZ, R., FERNÁNDEZ, C. y BAPTISTA, P. Metodología de la Investigación. (2003) (2da. Edición) México. McGraw-Hill.
- HODSON WK. Manual del Ingeniero Industrial. (2001) Mex.: Mc Graw Hill.

- HURTADO DE BARRERA, J. Metodología de la investigación: guía para una comprensión holística de la ciencia. (2010). Caracas, Venezuela. Quirón Ediciones.
- JANANIA, C. Manual de Tiempos y Movimientos e Ingeniería de Métodos. (2008). México D.F., México. Editorial Limusa.
- NIEBEL, B. FREIVALDS, A. Ingeniería Industrial Métodos estándares y diseño del trabajo. (2009). Caracas, Venezuela. Editorial McGraw Hill.
- REAL ACADEMIA ESPAÑOLA. Diccionario de la lengua española. (2001). (22va Edición). Espasa Libros.
- SAPAG N. Y SAPAG R. Preparación y Evaluación de Proyectos. (1989) (3era. Edición) México. McGraw Hill.
- TERRENCE, B. NIXON, M. Control loop foundation-batch and continuous processes (2011). International Society Automation.
- TÓJAR HURTADO, J.C. (2000). *Investigación cualitativa. Comprender y actuar*. Madrid: La Muralla.
- UNIVERSIDAD PEDAGÓGICA EXPERIMENTAL (UPEL),. Manual de Trabajos de Grado de Especialización y Maestría y Tesis Doctorales. (2006) (4ª Edición). Caracas, Venezuela. Editorial FEDUPEL.

GLOSARIO

CONCEPTOS Y DEFINICIONES DENTRO DE LAS OPERACIONES DE LA EMPRESA.

- Canguro Azul y Cinaruco: Sistema que posee la empresa por medio del cual se introduce y se liquida respectivamente la información de cada envío que manejan y así poder llevar un registro de los mismos.
- Casilleros: Son servicios de recepción de documentos, mercancía, carga y mini carga, tanto en el ámbito nacional como internacional, se identifican alfanuméricamente y su premisa es la entrega al destinatario en 24 horas hábiles en los servicios nacionales y de 24 a 48 horas hábiles en los internacionales.
- Cobro a Destino (COD): Es un servicio diseñado para el envío de documentos y/o mercancía, con cobro al destinatario, el cual puede tener tres modalidades: cobro del flete, cobro de mercancía (el flete se paga en el origen), cobro de flete y mercancía en el destino.
- Correspondencia: Toda comunicación de carácter documental o personal, cuya circulación esta regulada por tratados, convenios internacionales y por la Ley de Correos.
- Courier: Es aquel mensajero al cual se le cancelan sus entregas por pieza o encomienda efectivamente entregada a su destinatario.
- Destinatario: Es la persona natural o jurídica hacia donde va dirigido un envío.
- Destino: Es el sitio donde deben ser entregados los envíos o encomiendas.
 - Documento: Son los registros que aparecen en el soporte de la empresa, tales como medios magnéticos, discos compactos, microfichas, películas y cualquier otro soporte que se logre con los avances tecnológicos, que no tengan valor comercial.
- Efectividad: Es el porcentaje que se obtiene por la entrega efectiva de los envíos asignados a una estación destino, de acuerdo a la promesa básica del servicio y concertada con el cliente.

- Estatus: Siglas que identifican la situación en la que se encuentra una encomienda luego de un proceso operativo.
- Estatus Informativos: Son aquellos estatus que están relacionados directamente con el sistema Canguro Azul, ya que son colocados automáticamente o son restringidos al público.
- Estatus del Entrando: Son aquellos estatus que se colocan como inicio del proceso operativo y poseen un tiempo de gracia a nivel del sistema Canguro Azul.
- Estatus de Liquidar: Son aquellos que se colocan como fin del proceso operativo y poseen un tiempo de gracia a nivel del sistema Canguro Azul.
- Guía Courier: Es el documento de embarque que da cuenta del contrato entre el embarcador y la empresa de mensajería por cada envío.
- Guía Prepagada: Es el documento que identifica el envío, el cual es vendido a empresas consideradas VIP.
- Guía COD: Es el documento que certifica que al envío que será cobrado en el destino.
- Liquidar :_Colocar en el sistema Canguro Azul el estatus correspondiente de la entrega efectiva de la encomienda o en su defecto el estatus y la observación correspondiente que aclare el motivo por el cual no fue efectiva la entrega.
- Manifiesto Saliendo: Es la relación de envíos procesados por una oficina Zoom, los cuales fueron vendidos por esa sucursal, recolectados o recibidos en su sede, correspondiente a cada uno de los servicios Zoom.
- Manifiesto Entrando: Es la relación de los envíos a ser recibidos por la Sucursal Destino, para ser entregados en esa ciudad o localidad.
- Origen: Es el sitio desde donde parten los envíos o encomiendas.
- Prueba de Entrega: Es el documento que certifica que el envío fue entregado a su destinatario en forma efectiva, contiene el nombre legible, hora y fecha de entrega. Si la entrega se realiza en una empresa debe llevar el sello.

- **Recolecta:** Es el servicio que permite que un envío sea recolectado en la dirección del cliente remitente. También se realizan recolectadas en las sucursales o agentes autorizados de la empresa.
- **Remitente:** Es la persona natural o jurídica que origina el envío.
- **Rastreo:** Es la posibilidad de ubicar la información de entrega de envío, a través del sistema Tracking, utilizando el número de identificación de la guía, a través del Canguro Azul.
- **Saliendo:** Parte del proceso operativo donde se organizan los envíos para que salgan hacia las sucursales que se encuentran a nivel nacional.
- **Seguro:** Corresponde a un porcentaje sobre el valor de la mercancía a objeto de asegurar la misma, contra cualquier accidente o eventualidad que se pueda presentar durante su traslado y/o manipulación.
- **Sobrepeso:** Corresponde a los kilos adicionales que el cliente pueda enviar con cada guía y que no son cubiertos por la capacidad básica de la misma, se deben facturar en forma separada del costo básico de la guía.
- **Valija:** Es el contenedor de sobres, encomiendas y mini carga en el que viajan los envíos hacia su sitio de destino.
- **Traslados:** Corresponde a las entregas en las ciudades no cubiertas por la red Zoom, las cuales ameritan la contratación de un tercero para hacerla efectiva.

ANEXOS

ANEXO A: FICHA DE CARACTERIZACION DE EQUIPOS: TRANSPALETA.

	FICHA DE CARACTERIZACIÓN DE EQUIPOS	
	NOMBRE DEL EQUIPO	
	Transpaletadora	
DESCRIPCIÓN	Brufer Hand pallet truck 212751-1	
MEDIDAS	Capacidad: 2000 Kg Largo: 900 mm Ancho: 380 mm Alto: 1270 mm	
FUNCIÓN	Usada para el traslado de paletas cargadas durante los procesos operativos del centro de distribución.	

Fuente: Elaboración propia.

ANEXO B: FICHA DE CARACTERIZACION DE EQUIPOS: BALANZA DE PLATAFORMA.

	FICHA DE CARACTERIZACIÓN DE EQUIPOS	
	NOMBRE DEL EQUIPO	
	Balanza de plataforma	
DESCRIPCIÓN	Balanza de plataforma digital	
MEDIDAS	Largo: 1.5 mts Ancho: 1.5 mts	
FUNCIÓN	Se utiliza para pesar los paquetes y la carga en el centro de distribución. Nro de balanzas: 6 unidades	

Fuente: Elaboración propia

ANEXO C: FICHA DE CARACTERIZACION DE EQUIPOS: ESCÁNER LÁSER DE PAQUETES.

	FICHA DE CARACTERIZACIÓN DE EQUIPOS	
	NOMBRE DEL EQUIPO	
	Escáner laser de paquetes	
DESCRIPCIÓN	Marca: Unitech Modelo: HT630 Número de escanners : 12	
MEDIDAS	Largo: 160 mm Ancho: 60 mm Peso: 250 gr	
FUNCIÓN	Escáner multifuncional . Lector de etiquetas térmicas en los paquetes . Recolección de datos.	

Fuente: Elaboración propia.

ANEXO D: FICHA DE CARACTERIZACION DE EQUIPOS: COMPUTADORA.

	FICHA DE CARACTERIZACIÓN DE EQUIPOS	
	NOMBRE DEL EQUIPO	
	Computadora	
DESCRIPCIÓN	IBM Intel core con escáner para la recolección de datos	
MEDIDAS	-----	
FUNCIÓN	Computador utilizado para el registro de paquetes en el sistema "Canguro Azul" Nro de computadores: 4	

Fuente: Elaboración propia.

ANEXO E: FICHA DE CARACTERIZACION DE EQUIPOS: TRANSPALETA ELÉCTRICO.

	FICHA DE CARACTERIZACIÓN DE EQUIPOS	
	NOMBRE DEL EQUIPO	
	Transpaleta eléctrica	
DESCRIPCIÓN	Lifter GX 10/20 - II Edition	
MEDIDAS	Capacidad: 1200 kg Largo: 1825 mm Ancho : 850 mm Altura de levantamiento: 2000mm	
FUNCIÓN	Traslado de paletas cargadas durante los procesos operativos del centro de distribución. También es indispensable al momento de montar las paletas cargadas en los camiones.	

Fuente: Elaboración propia.

ANEXO F: FICHA DE CARACTERIZACION DE EQUIPOS: PALETA.

	FICHA DE CARACTERIZACIÓN DE EQUIPOS	
	NOMBRE DEL EQUIPO	
	Paleta	
DESCRIPCIÓN	Armazón de plástico	
MEDIDAS	1.20 m Largo 1.00 m Ancho	
FUNCIÓN	Facilita el levantamiento y movimiento de carga	

Fuente: Elaboración propia.

ANEXO G: FICHA DE CARACTERIZACION DE EQUIPOS: IMPRESORA DE ETIQUETAS TÉRMICAS.

	FICHA DE CARACTERIZACIÓN DE EQUIPOS	
	NOMBRE DEL EQUIPO	
	Impresora de etiquetas térmicas	
DESCRIPCIÓN	Marca: Zebra Technologies Modelo: ZM400 Numero de impresoras: 3	
MEDIDAS	Ancho: 278 mm Alto: 338 mm Profundidad: 475 mm Peso: 15 kg	
FUNCIÓN	Imprimir etiqueta térmica con código de barra que contiene toda la información del paquete.	

Fuente: Elaboración propia.

ANEXO H: FORMATO DE GUÍA ELECTRÓNICA

Sistema de Guías Electrónicas ZOOM - 177712903 - Página 1 de 1

ZOOM INTERNATIONAL SERVICES, C.A
 CALLE 7, EDIF. MERIANO, LA URBINA, CARACAS, T.F. 0802
 SOB - ZOOM 767-8686 FAX: (0212) 242-33-82 www.zoom.com
 RIF: J-00102174-4 HAB. POSTAL 1010 EDHC 003

GUÍA * 177712903 *

GUÍA PREPAGADA MEDIO KILO (CCS)

<p>Remitente: Cliente J-00102174-4 - ZOOM INTERNATIONAL SERVICES C.A. Contacto: ALBERTO CANELON R.I.F./C.I: J-00102174-4 Teléfono: 0212 204 6700 Dirección: CALLE 7 DE LA URBINA, EDIF. ZOOM 3, OPERACIONES Ciudad Origen: CARACAS País: VENEZUELA</p>	<p>Destinatario: NATALIA SISNETL Contacto: NATALIA SISNETL R.I.F./C.I: 2464305350 Teléfono: 2464305350 Dirección: SUITE 100, ONE FINANCIAL PLACE, LOWER COLLYMORE ROCK ST. MICHAEL, BARBADOS Ciudad: CARACAS País: VENEZUELA</p>
<p>Fecha de Emisión: 11-09-2012 Piezas: 1 Tipo: DOCUMENTO Envío no asegurado Referencia: YELITZA LA SABRA</p>	<p>Firma: _____ Nombre/Apellido: _____ Fecha: Día: ____ Mes: ____ Año: ____ Hora: _____</p>

COD. SEGURIDAD: * 6868C7 *

IDENTIFICACIÓN DEL ENVÍO

Puede rastrear su envío a través de <http://www.zoom.com>
 Los términos y condiciones del servicio se encuentran disponible al Cliente en la Guía ZOOM y Alados Comerciales ZOOM o a través de la dirección en internet <http://ga.zoom.com/terminos.asp>

ZOOM INTERNATIONAL SERVICES, C.A
 CALLE 7, EDIF. MERIANO, LA URBINA, CARACAS, T.F. 0802
 SOB - ZOOM 767-8686 FAX: (0212) 242-33-82 www.zoom.com
 RIF: J-00102174-4 HAB. POSTAL 1010 EDHC 003

GUÍA * 177712903 *

GUÍA PREPAGADA MEDIO KILO (CCS)

<p>Remitente: Cliente J-00102174-4 - ZOOM INTERNATIONAL SERVICES C.A. Contacto: ALBERTO CANELON R.I.F./C.I: J-00102174-4 Teléfono: 0212 204 6700 Dirección: CALLE 7 DE LA URBINA, EDIF. ZOOM 3, OPERACIONES Ciudad Origen: CARACAS País: VENEZUELA</p>	<p>Destinatario: NATALIA SISNETL Contacto: NATALIA SISNETL R.I.F./C.I: 2464305350 Teléfono: 2464305350 Dirección: SUITE 100, ONE FINANCIAL PLACE, LOWER COLLYMORE ROCK ST. MICHAEL, BARBADOS Ciudad: CARACAS País: VENEZUELA</p>
<p>Fecha de Emisión: 11-09-2012 Piezas: 1 Tipo: DOCUMENTO Envío no asegurado Referencia: YELITZA LA SABRA</p>	<p>Firma: _____ Nombre/Apellido: _____ Fecha: Día: ____ Mes: ____ Año: ____ Hora: _____</p>

COD. SEGURIDAD: * 6868C7 *

ANEXO I: FORMATO DE GUÍA TIPO CASILLERO

ANEXO J: FORMATO DE GUÍA NORMAL

ANEXO K: VENTANA DE REGISTRO DE GUÍAS DE TIPO CASILLERO

ANEXO L : ACTIVIDADES ORDENADAS DE MAYOR A MENOR DURACIÓN Y SU REPRESENTACIÓN PORCENTUAL SUB-PROCESO OPERATIVO ENTRANDO

Actividad	Tiempo (min)	Tiempo acumulado (min)	% tiempo acumulado	% tiempo total
Descarga del camión	21,635	21,635	19,604	19,604
Carga del vehículo	20,645	42,280	18,708	38,312
Distribución de paquetes (guía normal)	15,378	57,658	13,935	52,247
Distribución de paquetes (guía TC)	15,378	73,036	13,935	66,181
Pesado de paquetes (guía TC)	9,258	82,294	8,389	74,570
Escaneo de paquetes	7,549	89,843	6,840	81,410
Generación de nota de entrega	6,185	96,028	5,604	87,015
Verificación de hoja de ruta	3,350	99,378	3,036	90,051
Chequeo de entrada	3,300	102,678	2,990	93,041
Traslado de paquetes guía normal	2,720	105,398	2,465	95,506
Traslado paquetes (guías TC)	2,200	107,598	1,994	97,499
Traslado de paquetes al área de enrutaje	1,550	109,148	1,405	98,904
Traslado de paquetes al área de carga	1,060	110,208	0,961	99,864
Traslado paquetes (guías TC)	0,150	110,358	0,136	100,000

Fuente: Elaboración propia

ANEXO M : ACTIVIDADES ORDENADAS DE MAYOR A MENOR DURACIÓN Y SU REPRESENTACIÓN PORCENTUAL SUB-PROCESO OPERATIVO SALIENDO

Actividad	Tiempo (min)	Tiempo acumulado (min)	% tiempo acumulado	% tiempo total
Transcribir guías (Guías Normales)	40,102	40,102	28,771	28,771
Etiquetado	27,924	68,027	20,034	48,806
Carga del camión	27,374	95,400	19,639	68,445
Descarga del camión	21,635	117,035	15,522	83,967
Pesado (Guías Normales)	10,155	127,190	7,286	91,253
Pesado (Guías electrónicas)	5,804	132,994	4,164	95,416
Transcribir guías (guías electrónicas)	4,906	137,899	3,520	98,936
Transporte al área de pesado	1,483	139,382	1,064	100,000

Fuente: Elaboración propia

ANEXO N: ANÁLISIS DE TIEMPOS SUB-PROCESO OPERATIVO ENTRANDO PROPUESTO

Estudio de tiempos Sub-Proceso entrando Propuesto	
Actividad	Tiempo promedio total (min)
Chequeo de entrada	3,30
Descarga del camión	18,60
Traslado de paquetes guía normal	2,72
Distribución de paquetes (guía normal)	15,38
Traslado paquetes (guías TC)	2,20
escaneo, pesado y generación de nota de entrega	14,15
Traslado de paquetes al área de enrutaje	1,55
Distribución de paquetes (guía TC)	15,38
Escaneo de paquetes	7,55
Traslado de paquetes al área de carga	1,06
Verificación de hoja de ruta	3,35
Carga del vehículo	20,65
TIEMPO PROMEDIO	105,88

Fuente: Elaboración propia

ANEXO O: ANÁLISIS DE TIEMPOS SUB-PROCESO OPERATIVO SALIENDO PROPUESTO

Estudio de tiempos Sub-Proceso Saliendo Propuesto	
Actividad	Tiempo promedio total (min)
Descarga del camión	18,60
Chequeo de guías de carga	1,48
Traslado de paletas al área de pesado	3,04
Escaneo, pesado y etiquetado	31,20
Traslado de paquetes al área de carga	0,20
Carga del camión	26,25
TIEMPO PROMEDIO	80,77

Fuente: Elaboración propia

ANEXO P: DATOS AGRUPADOS PROMEDIO DE LOS MOTIVOS DE RETENCIÓN DEL SUB-PROCESO OPERATIVO ENTRANDO

Motivo de Retención	Frecuencia	Frecuencia Acumulada	% de ocurrencia	% acumulado
DIRECCION INCORRECTA	549,000	549,000	45,980	45,980
CLIENTE NO RECIBE ESTE DIA	241,000	790,000	20,184	66,164
RE POR ZONA NO CUBIERTA	159,000	949,000	13,317	79,481
VERIFICACION DE DIRECCION	133,000	1082,000	11,139	90,620
PROBLEMAS CON COD	79,000	1161,000	6,616	97,236
VERIFICACIÓN DE EMBALAJE	33,000	1194,000	2,764	100,000
	1194,000	1194,000	100,000	

ANEXO Q: GUÍA ELECTRÓNICA UNIVERSAL PARA CLIENTES PROPUESTA.

SISTEMAS DE GUIAS ELECTRONICAS "ZOOM" ORIGINAL

ZOOM INTERNATIONAL SERVICES C.A Calle 7, EDIF. Merano, La Urbina, Caracas. Tlf RIF:.....		 GUIA * 6666666666*
GUIA PREPAGADA "TIPO DE PAQUETE" (DESTINO)		
<p>REMITENTE</p> <p>NOMBRE Y APELLIDO ó RAZÓN SOCIAL:</p> <p>TELEFONO:</p> <p>CÉDULA ó RIF:</p> <p>LOCALIDAD:</p> <p>INMUEBLE:</p> <p>PARROQUIA:</p> <p>MUNICIPIO:</p> <p>CIUDAD O PUEBLO:</p> <p>ESTADO:</p> <p>PAÍS:</p> <p>ZONA POSTAL:</p> <hr/> <p>Fecha de emisión:</p> <p>Número de piezas:</p> <p>Tipo de envío:</p> <p>Envío asegurado:</p> <p>Referencia:</p>	<p>DESTINATARIO</p> <p>NOMBRE Y APELLIDO ó RAZÓN SOCIAL:</p> <p>LOCALIDAD:</p> <p>INMUEBLE:</p> <p>PARROQUIA:</p> <p>MUNICIPIO:</p> <p>CIUDAD O PUEBLO:</p> <p>ESTADO:</p> <p>PAÍS:</p> <p>APARTADO POSTAL:</p> <p>ZONA POSTAL:</p> <p>ruta:</p>	 COD. SEGURIDAD *6666666666*

PRUEBA DE ENTREGA

ZOOM INTERNATIONAL SERVICES C.A Calle 7, EDIF. Merano, La Urbina, Caracas. Tlf RIF:.....		 GUIA * 6666666666*
GUIA PREPAGADA "TIPO DE PAQUETE" (DESTINO)		
<p>NOMBRE Y APELLIDO ó RAZÓN SOCIAL:</p> <p>TELEFONO:</p> <p>CÉDULA ó RIF:</p> <p>LOCALIDAD:</p>	<p>DESTINATARIO</p> <p>NOMBRE Y APELLIDO ó RAZÓN SOCIAL:</p> <p>LOCALIDAD:</p> <p>INMUEBLE:</p> <p>PARROQUIA:</p> <p>MUNICIPIO:</p> <p>CIUDAD O PUEBLO:</p> <p>ESTADO:</p> <p>PAÍS:</p> <p>APARTADO POSTAL:</p> <p>ZONA POSTAL:</p> <p>ruta:</p>	 COD. SEGURIDAD *6666666666*
<p>Fecha de emisión:</p> <p>Número de piezas:</p> <p>Tipo de envío:</p> <p>Envío asegurado:</p> <p>Referencia:</p>	<p>FIRMA: _____</p> <p>NOMBRE Y APELLIDO: _____</p> <p>FECHA: Día: ___ Mes: ___ Año: ___</p> <p>HORA: _____</p>	

Fuente: Elaboración propia.

ANEXO R : GUÍA ELECTRÓNICA TIPO CASILLERO (TC)

Origin Pto Fijo 24 de octubre		
 ZOOM INTERNATIONAL SERVICES, C.A. RIF: J-00102178-4 NIT: 900044561 REGISTRO POSTAL N° 1010 E.O.M.L.C. N° 3 TELÉF: 0-800-7079000 www.grupozoom.com casilleros@grupozoom.com	
 139268372
casilleros			
REMITENTE Nombre: Alpidio Marin Dirección Completa: C.R. Conaragua. Edif. 04. Apto 2e. Bella Vista Párroquia: Cavirubana Municipio: Cavirubana Ciudad: Pto Fijo. Estado: Falcon Teléfono: 04266645148 Z.P.:		DESTINATARIO Nombre: Enviolg Caracas N° DE CASILLERO: Ces 8643 Ciudad: Caracas Teléfono: 04266174497	
Peso (Kg): 0,800 N° de Bultos: Valor Declarado:		RECIBIDO CONFORME Nombre: FIRMA: DIA / MES / AÑO / HORA	
Cuando el valor de la mercancía no sea declarado en la Guía, el envío viajará por cuenta y riesgo del cliente		<small>El remitente se compromete por el contenido de este encasillado, y declara que conoce la obligación establecida en la Ley sobre los Bienes Culturales, sobre la exportación e importación de divisas, bonos o servicios. En consecuencia, el cliente es el único responsable por la obtención y conservación de la garantía de dicho monto legal, señalando expresamente a ZOOM de la misma.</small>	

ANEXO S: TRANSPORTADOR PORTATIL EXTENDIDO

TRANSPORTADOR
PORTATIL EXTENDIDO

Fuente: Trans-Roll C.A.

ANEXO U: CENTRO DE DISTRIBUCIÓN OPERATIVA

ANEXO V: REQUERIMIENTOS IPOSTEL

Zoom International Services C.A. dando cumplimiento a lo establecido en la Resolución 133 de la Gaceta Oficial No. 39797 de fecha 10 de Noviembre 2011. Informa la "Normativa que rige la Estructura Única de la dirección Postal en la República Bolivariana de Venezuela" y que aplica para todas aquellas personas naturales, jurídicas, públicas y privadas, que utilicen los Servicios Postales y Telegráficos en el Territorio Nacional.

Nombre de Registro de la Comisión de los Servicios de Correos 1910

Campos de la Dirección Postal	
NOMBRE Y APELLIDO ó RAZÓN SOCIAL:	Cuando la correspondencia va dirigida a una empresa, colocar nombre de la unidad administrativa (Gerencia, División, Departamento, Sección) o cargo de la persona a quien va dirigido el envío. <i>Opcional: Número de Teléfono y Correo Electrónico</i>
LOCALIDAD:	Sector, Avenida, Calle, Carrera, Vereda, Aldea, Barrio, Callejón, Pasaje, Asentamiento, Caserío, Terraza, Urbanización, Escalera, Esquina, Cuadrón, Hacienda, Parque Residencial, Residencia, entre otros...
INMUEBLE:	Nombre o Número, Edificio, Bloque, Casa, Quinta, Piso, Torre, Apartamento, Oficina, Local, Consultorio, entre otros...
PARROQUIA:	
MUNICIPIO:	
CIUDAD O PUEBLO:	
ESTADO:	
PAÍS:	Si la correspondencia es Internacional
APARTADO POSTAL:	En caso de contar con este servicio
ZONA POSTAL:	Vigente en Venezuela
RUTA CARTERO:	Si la concede

Caracteres Especiales

Los caracteres tales como la coma (,), el punto decimal (.), el guión (-), el arroba (@), el apóstrofe ('), se usarán cuando estén contenidos en los nombres de personas naturales o jurídicas, así mismo se aceptará el ampersand (&) cuando forme parte de la razón social de las empresas y la diagonal (/), cuando forme parte del nombre de vialidad. Se tomará cualquier otro carácter no señalado en el presente documento siempre que forme parte del nombre, apellido, razón social o tratamiento.

Abreviaturas Permitidas

ABREVIATURAS		ABREVIATURAS	
Apartamento	Apto.	Parque	Parq.
Apartado Postal	AP.	Parque Residencial	Parq. Resid.
Avenida	Av.	Penthouse	PH.
Código Postal	CP.	Plaza	Pza.
Con Calle	c/C.	Piso	P.
Callejón	Cjn.	Planta Baja	PB.
Cartera	Cart.	Prolongación	Proal.
Departamento	Ópto.	Quinta	Qta.
División	Div.	Residencias	Res.
Edificio	Edif.	Ruta Cartera	RC.
Escalera	Esc.	Trançal	Tral.
Esquina	Esq.	Transversal	Trax.
Kilómetro	Km.	Unidad	Unid.
Local Comercial	Local C.	Urbanización	Urb.
Mezzanina	Mezz.	Vereda	Vda.
Número	Nº.	Zona Postal	ZP.
Oficina	Ofc.		

Fuente: IPOSTEL

ANEXO W: ANÁLISIS DE TIEMPOS SUB-PROCESO OPERATIVO ENTRANDO E INDICADORES UTILIZADOS

Actividad	1	2	3	4	5	6	7	8	9	10	Total	Promedio	Mediana	Desv est.
Descarga del camión (seg)	520,00	330,00	165,00	660,00	540,00	180,00	480,00	340,00	348,00	500,00	4063,00	6,77	6,90	160,70
Nro de piezas	38,00	26,00	12,00	45,00	28,00	15,00	31,00	30,00	34,00	54,00	313,00	31,30	30,50	12,62
piezas/min	4,38	4,73	4,36	4,09	3,11	5,00	3,88	5,29	5,86	6,48	4,62	4,62	4,42	0,99
min/piezas	0,23	0,21	0,23	0,24	0,32	0,20	0,26	0,19	0,17	0,15	0,22	0,22	0,23	0,05

Actividad	1	2	3	4	5	6	7	8	9	10	Total	Promedio	Mediana	Desv est.
Distribución de paquetes (guía normal) (seg)	630,00	600,00	590,00	660,00	680,00	590,00	653,00	643,00	657,00	645,00	6348,00	10,58	10,73	31,48
Nro de piezas	38,00	31,00	35,00	38,00	36,00	32,00	31,00	30,00	34,00	39,00	344,00	34,40	34,50	3,31
piezas/min	3,62	3,10	3,56	3,45	3,18	3,25	2,85	2,80	3,11	3,63	3,25	3,25	3,21	0,30
min/piezas	0,28	0,32	0,28	0,29	0,31	0,31	0,35	0,36	0,32	0,28	0,31	0,31	0,31	0,03

Actividad	1	2	3	4	5	6	7	8	9	10	Total	Promedio	Mediana	Desv est.
Pesado de paquetes (guía tipo casillero) (seg)	240,00	311,00	280,00	260,00	260,00	235,00	311,00	311,00	280,00	456,00	2944,00	4,91	4,67	63,43
Nro de piezas	25,00	30,00	21,00	23,00	25,00	28,00	24,00	28,00	28,00	33,00	265,00	26,50	26,50	3,57
piezas/min	6,25	5,79	4,50	5,31	5,77	7,15	4,63	5,40	6,00	4,34	5,40	5,40	5,68	0,87
min/piezas	0,16	0,17	0,22	0,19	0,17	0,14	0,22	0,19	0,17	0,23	0,19	0,19	0,18	0,03

Actividad	1	2	3	4	5	6	7	8	9	10	Total	Promedio	Mediana	Desv est.
Generación de nota de entrega (seg)	111,00	120,00	130,00	136,00	125,00	137,00	140,00	135,00	120,00	130,00	1284,00	2,14	2,17	9,25
Nro de piezas	6,00	10,00	12,00	12,00	15,00	14,00	15,00	28,00	28,00	33,00	173,00	17,30	14,50	9,03
piezas/min	3,24	5,00	5,54	5,29	7,20	6,13	6,43	12,44	14,00	15,23	8,08	8,08	6,69	4,21
min/piezas	0,31	0,20	0,18	0,19	0,14	0,16	0,16	0,08	0,07	0,07	0,12	0,12	0,15	0,07

Actividad	1	2	3	4	5	6	7	8	9	10	Total	Promedio	Mediana	Desv est.
Escaneo de paquetes (seg)	232,00	256,00	123,00	234,00	235,00	236,00	231,00	241,00	231,00	223,00	2242,00	3,74	3,88	36,58
Nro de piezas	49,00	48,00	39,00	49,00	48,00	48,00	52,00	53,00	53,00	56,00	495,00	49,50	49,00	4,60
piezas/min	12,67	11,25	19,02	12,56	12,26	12,20	13,51	13,20	13,77	15,07	13,25	13,25	12,62	2,18
min/piezas	0,08	0,09	0,05	0,08	0,08	0,08	0,07	0,08	0,07	0,07	0,08	0,08	0,08	0,01

Actividad	1	2	3	4	5	6	7	8	9	10	Total	Promedio	Mediana	Desv est.
Carga del vehículo (seg)	520,00	330,00	165,00	660,00	540,00	180,00	480,00	340,00	348,00	500,00	4063,00	6,77	6,90	160,70
Nro de piezas	40,00	30,00	16,00	45,00	30,00	18,00	31,00	30,00	34,00	54,00	328,00	32,80	30,50	11,45
piezas/min	4,62	5,45	5,82	4,09	3,33	6,00	3,88	5,29	5,86	6,48	4,84	4,84	4,42	1,05
min/piezas	0,22	0,18	0,17	0,24	0,30	0,17	0,26	0,19	0,17	0,15	0,21	0,21	0,23	0,05

Fuente: Elaboración propia

ANEXO X: ANÁLISIS DE TIEMPOS SUB-PROCESO OPERATIVO SALIENDO E INDICADORES UTILIZADOS

Actividad	1	2	3	4	5	6	7	8	9	10	Total	Promedio	Mediana	Desv est.
Descarga del camión	520,00	330,00	165,00	660,00	540,00	180,00	480,00	340,00	348,00	500,00	4063,00	6,77	6,90	160,70
Nro de piezas	38,00	26,00	12,00	45,00	28,00	15,00	31,00	30,00	34,00	54,00	313,00	31,30	30,50	12,62
piezas/min	4,38	4,73	4,36	4,09	3,11	5,00	3,88	5,29	5,86	6,48	4,62	4,62	4,42	0,99
min/piezas	0,23	0,21	0,23	0,24	0,32	0,20	0,26	0,19	0,17	0,15	0,22	0,22	0,23	0,05

Actividad	1	2	3	4	5	6	7	8	9	10	Total	Promedio	Mediana	Desv est.
Transporte al área de pesado	180,00	170,00	190,00	178,00	175,00	189,00	195,00	180,00	170,00	149,00	1776,00	2,96	2,98	13,07
Nro de piezas	3,00	3,00	3,00	3,00	3,00	3,00	3,00	3,00	3,00	3,00	30,00	3,00	3,00	0,00
piezas/min	1,00	1,06	0,95	1,01	1,03	0,95	0,92	1,00	1,06	1,21	1,01	1,01	1,01	0,08
min/piezas	1,00	0,94	1,06	0,99	0,97	1,05	1,08	1,00	0,94	0,83	0,99	0,99	0,99	0,07

Actividad	1	2	3	4	5	6	7	8	9	10	Total	Promedio	Mediana	Desv est.
Pesado (Guías electrónicas)	220,00	230,00	240,00	210,00	239,00	248,00	210,00	230,00	235,00	245,00	2307,00	3,85	3,88	13,54
Nro de piezas	25,00	30,00	21,00	23,00	25,00	28,00	24,00	28,00	28,00	33,00	265,00	26,50	26,50	3,57
piezas/min	6,82	7,83	5,25	6,57	6,28	6,77	6,86	7,30	7,15	8,08	6,89	6,89	6,84	0,80
min/piezas	0,15	0,13	0,19	0,15	0,16	0,15	0,15	0,14	0,14	0,12	0,15	0,15	0,15	0,02

Actividad	1	2	3	4	5	6	7	8	9	10	Total	Promedio	Mediana	Desv est.
Pesado (Guías Normales)	240,00	250,00	260,00	250,00	235,00	235,00	244,00	255,00	266,00	456,00	2691,00	4,49	4,17	66,46
Nro de piezas	25,00	30,00	21,00	23,00	25,00	28,00	24,00	28,00	28,00	33,00	265,00	26,50	26,50	3,57
piezas/min	6,25	7,20	4,85	5,52	6,38	7,15	5,90	6,59	6,32	4,34	5,91	5,91	6,36	0,93
min/piezas	0,16	0,14	0,21	0,18	0,16	0,14	0,17	0,15	0,16	0,23	0,17	0,17	0,16	0,03

Actividad	1	2	3	4	5	6	7	8	9	10	Total	Promedio	Mediana	Desv est.
Transcribir guías (guías electrónicas)	100,00	120,00	130,00	136,00	125,00	137,00	140,00	135,00	120,00	130,00	1273,00	2,12	2,17	11,84
Nro de piezas	6,00	10,00	12,00	12,00	15,00	14,00	15,00	28,00	28,00	33,00	173,00	17,30	14,50	9,03
piezas/min	3,60	5,00	5,54	5,29	7,20	6,13	6,43	12,44	14,00	15,23	8,15	8,15	6,69	4,17
min/piezas	0,28	0,20	0,18	0,19	0,14	0,16	0,16	0,08	0,07	0,07	0,12	0,12	0,15	0,07

Actividad	1	2	3	4	5	6	7	8	9	10	Total	Promedio	Mediana	Desv est.
Transcribir guías (Guías Normales)	420,00	525,00	500,00	490,00	530,00	529,00	489,00	520,00	530,00	560,00	5093,00	8,49	8,71	38,04
Nro de piezas	9,00	12,00	13,00	10,00	13,00	15,00	13,00	13,00	14,00	15,00	127,00	12,70	13,00	1,95
piezas/min	1,29	1,37	1,56	1,22	1,47	1,70	1,60	1,50	1,58	1,61	1,50	1,50	1,49	0,15
min/piezas	0,78	0,73	0,64	0,82	0,68	0,59	0,63	0,67	0,63	0,62	0,67	0,67	0,67	0,07

Actividad	1	2	3	4	5	6	7	8	9	10	Total	Promedio	Mediana	Desv est.
Etiquetado	850,00	830,00	850,00	850,00	800,00	800,00	810,00	790,00	786,00	760,00	8126,00	13,54	13,42	31,28
Nro de piezas	40,00	40,00	45,00	50,00	55,00	54,00	54,00	48,00	51,00	48,00	485,00	48,50	49,00	5,46

piezas/min	2,82	2,89	3,18	3,53	4,13	4,05	4,00	3,65	3,89	3,79	3,58	3,58	3,65	0,48
min/piezas	0,35	0,35	0,31	0,28	0,24	0,25	0,25	0,27	0,26	0,26	0,28	0,28	0,27	0,04

Actividad	1	2	3	4	5	6	7	8	9	10	Total	Promedio	Mediana	Desv est.
Carga del camión	2000,00	2300,00	2134,00	2111,00	2000,00	2455,00	2300,00	2345,00	2433,00	2456,00	22534,00	37,56	38,33	179,39
Nro de piezas	100,00	120,00	140,00	156,00	148,00	145,00	135,00	148,00	150,00	130,00	1372,00	137,20	142,50	16,85
piezas/min	3,00	3,13	3,94	4,43	4,44	3,54	3,52	3,79	3,70	3,18	3,65	3,65	3,72	0,50
min/piezas	0,33	0,32	0,25	0,23	0,23	0,28	0,28	0,26	0,27	0,31	0,27	0,27	0,27	0,04

Fuente: Elaboración propia.

ANEXO Y: MOTIVOS DE RETENCIÓN SUB-PROCESO OPERATIVO ENTRANDO

VERIFICACIÓN DE DIRECCIÓN

Tipo de servicio/Origen	AGV	BLA	BRM	CCS	CHA	COJ	GUA	LSP	LTQ	MAR	MIQ	MUN	MYC	PBN	PMV	PZO	SAT	SJM	VLN	VLP	VLV	TOTAL
GP1	0	0	6	33	0	0	0	0	0	2	1	1	1	2	0	1	0	0	3	3	0	53
GP2	0	0	0	1	0	0	0	1	0	2	0	0	0	0	0	0	0	0	3	0	0	7
GP3	0	1	1	13	0	0	0	0	0	1	0	0	0	0	0	0	0	0	5	0	0	21
BCD	1	1	3	2	0	1	2	0	1	1	0	0	0	0	2	1	1	1	1	1	1	21
BGN	0	0	4	4	1	0	0	1	1	1	0	0	1	1	0	0	0	0	2	0	0	16
MAS	0	0	0	2	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	2
TNT	0	0	0	2	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	2
BAP	0	0	0	1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	1
BCC	0	0	0	2	0	0	0	0	0	0	1	0	0	0	0	0	0	0	0	0	0	3
BCI	0	0	0	6	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	6
BMP	0	0	0	1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	1
TOTAL	1	2	14	67	1	1	2	2	2	7	2	1	2	3	2	2	1	1	14	4	2	133

RE POR ZONA NO CUBIERTA

Tipo de servicio/Origen	AGV	BLA	BRM	CCS	CHA	GUA	LTQ	MAR	MIA	MIQ	MRD	MUN	MYC	PZO	SAT	SVZ	VLN	VLP	TOTAL
GP1	0	1	6	24	0	1	0	0	0	5	1	0	1	0	0	0	3	0	42
GP2	0	0	0	1	1	0	0	0	0	0	0	0	0	0	0	0	1	0	3
GP3	0	0	1	27	1	0	0	0	0	0	0	1	0	0	0	0	5	0	35
BCD	1	0	3	3	0	0	1	2	0	0	0	0	0	1	2	1	2	0	16
BGN	0	0	4	7	0	1	0	0	0	0	0	0	1	1	0	0	3	1	18
MAS	0	0	0	40	0	0	0	0	0	0	0	0	0	0	0	0	0	0	40
MFN	0	0	0	1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	1

TNT	0	0	0	1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	1	
ZGI	0	0	0	0	0	0	0	0	0	3	0	0	0	0	0	0	0	0	0	0	0	3
TOTAL	1	1	14	104	2	2	1	2	3	5	1	1	2	2	2	1	14	1	159			

VERIFICACIÓN DE EMBALAJE

Tipo de servicio/Origen	AGV	BLA	BNS	BRM	CCS	CHA	CUM	ETG	GUA	LSP	LTQ	MAR	MIQ	MUN	MYC	MRD	PZO	SFP	VLN	VLV	TOTAL	
GP1	0	0	0	0	1	3	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	4
GP3	0	0	0	0	1	0	0	0	2	0	0	0	0	0	0	0	0	0	0	0	0	3
ZGI	0	0	0	0	1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	1
BAP	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
BCC	1	1	1	2	0	1	1	2	1	1	1	2	1	1	1	2	1	2	1	1	1	24
TOTAL	1	1	1	3	3	4	1	2	3	1	1	2	1	1	1	2	1	2	1	1	33	

PROBLEMAS CON COD

Tipo de servicio/Origen	BLA	BRM	CCS	CHA	LTQ	MAR	MUN	MYC	PBL	PZO	SAT	SJM	SVZ	VLN	VLP	VLV	TOTAL
GP1			1							1							2
BCD	10	1	11	1	1	6	1	17	1	1	2	1	1	19	2	2	77
TOTAL	10	1	12	1	1	6	1	17	1	2	2	1	1	19	2	2	79

CLIENTE NO RECIBE ESTE DÍA

Tipo de servicio/Origen	A G V	B L A	B N S	BRM	C B L	C B Z	CCS	C H A	C U M	C U P	C Z E	E V G	G U A	G U Q	L U S	MAR	M I A	M I Q	M U N	M R D	MYC	P B L	PBN	P M V	S A T	S C L	S F P	S J M	S T B	SVZ	VLN	V L P	V L V	TOTAL
GP1	3	5		1	1	1	26			1	1	1	1		4	1	1	1	1		6	4			1	3	2		9	1	2	1	78	
GP2		1	1				3		3							1		1			1	1	1											13
GP3		1	1	3		1	30				2	3	3		1	5	2	1	1		4		6	3				3		8		1	79	
BCD		1		4	2		2	1		1	1	2	1		1	1		1	1		3		2	1	2				4		1	32		
BGN		1		3			4							1		2			1		3		1	1				5	14			36		
MAS																																	0	
MFN																																		0
TNT							1																											1
ZGI																	1																	1
BAP																													1					1
TOTAL	3	9	2	11	3	2	66	1	3	2	4	6	5	1	6	10	1	3	4	4	17	5	10	5	2	1	3	2	3	15	27	2	3	241

DIRECCIÓN INCORRECTA

Tipo de servicio/Origen	A A O	A G V	B L A	BNS	C B L	CCS	C H A	C O J	C U M	C U P	C Z E	E T G	E V G	G U A	G U Q	L T Q	MAR	M I A	M I Q	M U N	M U N	M Y C	P B L	PMV	PZO	S A C T L	S F D	S J M	S T E	SVZ	VLN	V L P	V L V	TOTAL			
GP1		2	2	8	1	69	3				1	1		4	1		3		8	2	6	1	6		1	1	1	2		5	11		2	151			
GP2	1			1		4							1				2					1		1						2	7			19			
GP3		3	1	4		41							1	1	1		6		1	1				5				2	1	7	1			76			
BCD		1	2	9		7			2					2	2	1	9			1		5	1	4		4				2	11	1			66		
BGN	2			13		15		1	1	1	1						2		1	1		4	1	1	3	3	2	2		5	6				63		
MAS						130																														130	
MFN						2																														2	
TNT						10																														10	
ZGI																		1			1															20	
BCC																									1												1
BCI						10																														10	
TOTAL	3	6	5	36	1	288	3	1	3	1	2	1	2	7	4	1	22	8	10	6	6	2	8	11	5	8	3	2	2	2	15	42	2	2	549		

Fuente: Elaboración propia.

ANEXO Z: MOTIVOS DE RETENCIÓN SUB-PROCESO OPERATIVO SALIENDO

Tipo de servicio/Origen	A G V	B L A	B N S	B R M	C A B	C B L	C C S	C O J	C U M	E T G	E V G	G U A	G U Q	L S P	L T Q	M A R	M U N	M Y C	P B L	P M V	P Z O	S F D	S F P	S V Z	V L N	V L V	TOTAL
-------------------------	-------------	-------------	-------------	-------------	-------------	-------------	-------------	-------------	-------------	-------------	-------------	-------------	-------------	-------------	-------------	-------------	-------------	-------------	-------------	-------------	-------------	-------------	-------------	-------------	-------------	-------------	-------

Verificación número de piezas.

Guía COD sin monto a pagar.

Tipo de servicio/Origen	BLA	CBL	CCS	MYC	TOTAL
GP1					0
GP2					0
GP3			1	1	2
BCD					0
BGN					0
BCN					0
MAS					0
MFN					0
TNT					0
ZGI					0
BAP					0
BCC		1			1
BCI					0
BMP	1				1
TOTAL	1	1	1	1	4

Verificación de embalaje.

Tipo de servicio/Origen	BLA	BNS	CAB	CCS	CHA	CUM	ETG	LTQ	MAR	MYC	PZO	SJM	VLN	VLV	TOTAL
GP1				5											5
GP2															0
GP3							1								1
BCD	1						1			3	2	2	1	1	11
BGN	1	1	1	1		1									5
BCN					1			2							3
MAS															0
MFN															0
TNT															0
ZGI															0
BAP															0
BCC									2						2
BCI															0
BMP									2						2
TOTAL	2	1	1	6	1	1	2	2	4	3	2	2	1	1	29

Verificación del peso.

Tipo de servicio/Origen	MYC	PBL	PBN	PMV	PYH	PZO	SAT	SCL	SFD	SFP	SJM	STB	SVZ	VLN	VLP	VLV	TOTAL
GP1																	0
GP2																	0
GP3														1			1
BCD																	0
BGN																	0
BCN																	0
MAS																	0
MFN																	0
TNT																	0
ZGI																	0
BAP																	0
BCC																	0
BCI																	0
TOTAL	0	0	0	0	0	0	0	0	0	0	0	0	0	1	0	0	1

Verificación de código de casillero.

Tipo de servicio/Origen	BLA	CBL	CBZ	CCS	MYC	MRD	SFD	SFP	SJM	STB	SVZ	VLN	VLP	VLV	TOTAL
GP1															0
GP2															0
GP3				1	1										2
BCD															0
BGN															0
BCN															0
MAS															0
MFN															0
TNT															0
ZGI															0
BAP															0
BCC			1												1
BCI															0
BMP	1														1
TOTAL	1	1	0	1	1	0	0	0	0	0	0	0	0	0	4

Verificación de la ciudad de destino.

Tipo de servicio/ origen	AA O	AG V	BL A	BN S	BR M	CA B	CB L	CB Z	CC S	CH A	CO J	CU M	CU P	CZ E	ET G	EV G	GU A	GU Q	LS P	LT Q	MA R	MI Q	MY C	MR D	PB L	PM V	PZ O	SA T	SF D	SF P	ST B	SV Z	VL N	VL V	Total
GP2		1	3	2	13	7	4		24	9	8	3	1	2	2		5	1	6	7	14	3	13	1	3	3	12	1	1	2	2	8	22	3	186
GP3																		2									1						2		5
BCD	1	2		2	1			1	8	3					2	1	3		1	1	3	1	2		1					1	6	7	1	48	
BGN																				1					1								1		3
BCN			1		1		1		1								1						1	1	1			1					2		11
MAS																																			0
MFN																																			0
TNT																																			0
ZGI																																			0
BAP																																			0
BCC																																			0
BCI																																			0
BMP																																			0
TOTAL	1	3	4	4	15	7	5	1	33	12	8	3	1	2	4	1	8	4	7	9	17	4	16	2	5	4	13	1	2	2	3	14	34	4	253

Fuente: Elaboración propia.

ANEXO AA: DATOS AGRUPADOS PROMEDIO DE LOS MOTIVOS DE RETENCIÓN DEL SUB-PROCESO OPERATIVO SALIENDO

Motivo de Retención	Frecuencia	Frecuencia Acumulada	% de ocurrencia	% acumulado
Verificación de la ciudad de destino	253	253	63,5678392	63,5678392
Verificación de número de piezas	70	323	27,13567839	90,70351759
Verificación de embalaje	29	352	7,286432161	97,98994975
Otros	8	360	2,010050251	100

Fuente: Elaboración propia

ANEXO AB: TABLA DE CALCULO DE COSTOS DEL SUB-PROCESO OPERATIVO SALIENDO

Sub-Proceso Saliendo	Mensual (BsF.)	Anual (BsF.) (trabajador)	Nro de trabajadores	Total Mensual (BsF.)	Total Anual (BsF.)
Operador Auxiliar	2.347,51	46.950,20	14,00	32.865,14	657.302,80
Supervisor del Proceso	3.051,76	61.035,26	1,00	3.051,76	61.035,26
Jefe de Procesamiento	7.000,00	140.000,00	1,00	7.000,00	140.000,00
Total (BsF.)	12.399,27	247.985,46	16,00	42.916,90	858.338,06

Fuente: Elaboración propia.

ANEXO AC: TABLA DE CALCULO DE COSTOS DEL SUB-PROCESO OPERATIVO ENTRANDO

Sub-Proceso Entrando	Mensual (BsF.)	Anual (BsF.) (trabajador)	Nro de trabajadores	Total Mensual (BsF.)	Total Anual (BsF.)
Operador Auxiliar	2.347,51	46.950,20	8,00	18.780,08	375.601,60
Supervisor del Proceso	3.051,76	61.035,26	1,00	3.051,76	61.035,26
Jefe de Procesamiento	7.000,00	140.000,00	1,00	7.000,00	140.000,00
Total MDO (BsF.)	12.399,27	247.985,46	10,00	28.831,84	576.636,86

Fuente: Elaboración propia.

ANEXO AD: TABLA DE CALCULO DE COSTOS DEL SUB-PROCESO OPERATIVO SALIENDO PROPUESTO

Sub-Proceso Saliendo	Mensual (BsF.)	Anual (BsF.) (trabajador)	Nro de trabajadores	Total Mensual (BsF.)	Total Anual (BsF.)
Operador Auxiliar	2.347,51	46.950,20	10,00	23.475,10	469.502,00
Supervisor del Proceso	3.051,76	61.035,26	1,00	3.051,76	61.035,26
Jefe de Procesamiento	7.000,00	140.000,00	1,00	7.000,00	140.000,00
Total (BsF.)	12.399,27	247.985,46	12,00	33.526,86	670.537,26

Fuente: Elaboración propia.

ANEXO AE: TABLA DE CALCULO DE COSTOS DEL SUB-PROCESO OPERATIVO ENTRANDO PROPUESTO

Sub-Proceso Entrando	Mensual (BsF.)	Anual (BsF.) (trabajador)	Nro de trabajadores	Total Mensual (BsF.)	Total Anual (BsF.)
Operador Auxiliar	2.347,51	46.950,20	7,00	16.432,57	328.651,40
Supervisor del Proceso	3.051,76	61.035,26	1,00	3.051,76	61.035,26
Jefe de Procesamiento	7.000,00	140.000,00	1,00	7.000,00	140.000,00
Total MDO (BsF.)	12.399,27	247.985,46	9,00	26.484,33	529.686,66

Fuente: Elaboración propia.

ANEXO AF: DATOS MENSUALES DE EFICACIA PARA EL SUB-PROCESO OPERATIVO SALIENDO.

DIA	IN X	OUT Y	EFICACIA
01-jun	2.789,00	2.733,00	0,9799
04-jun	2.790,00	2.706,00	0,9699
05-jun	3.100,00	2.976,00	0,9600
06-jun	2.480,00	2.405,00	0,9698
07-jun	3.020,00	2.899,00	0,9599
08-jun	2.635,00	2.582,00	0,9799
11-jun	2.723,00	2.614,00	0,9600
12-jun	3.050,00	2.992,00	0,9810
13-jun	2.679,00	2.625,00	0,9798
14-jun	3.220,00	3.124,00	0,9702
15-jun	2.825,00	2.740,00	0,9699
18-jun	2.715,00	2.687,00	0,9897
19-jun	3.085,00	3.007,00	0,9747
20-jun	2.857,00	2.714,00	0,9499
21-jun	3.126,00	3.021,00	0,9664
22-jun	2.975,00	2.895,00	0,9731
25-jun	2.812,00	2.727,00	0,9698
26-jun	3.210,00	3.180,00	0,9907
27-jun	2.890,00	2.774,00	0,9599
28-jun	3.238,00	3.123,00	0,9645
29-jun	2.780,00	2.684,00	0,9655
TOTAL	60.999,00	59.208,00	0,9706
PROMEDIO	2905	2819	0,97
DESV. EST	212	206	0,0102
Error Muestral	90,49	88,14	0,0044

DIA	IN	OUT	EFICACIA
02-jul	2654	2554	0,9623
03-jul	3018	2956	0,9795
04-jul	2705	2634	0,9738
06-jul	2687	2583	0,9613
09-jul	2789	2692	0,9652
10-jul	3122	3012	0,9648
11-jul	2848	2788	0,9789
12-jul	3076	2978	0,9681
13-jul	2852	2794	0,9797
16-jul	2658	2585	0,9725
17-jul	3036	2975	0,9799
18-jul	2765	2679	0,9689
19-jul	3143	3045	0,9688
20-jul	2634	2524	0,9582
23-jul	2785	2692	0,9666
25-jul	2920	2865	0,9812
26-jul	3032	2976	0,9815
27-jul	2712	2628	0,9690
30-jul	2834	2743	0,9679
31-jul	3114	3015	0,9682
TOTAL	57.384,00	55.718,00	0,9710
PROMEDIO	2869	2786	0,97
DESV. EST	174	177	0,0071
Error Muestral	74,6045	75,8538	0,0030

DIA	IN	OUT	EFICACIA
01-ago	2724	2633	0,9666
02-ago	2984	2878	0,9645
03-ago	2546	2486	0,9764
06-ago	2788	2690	0,9648
07-ago	3114	3023	0,9708
08-ago	2678	2586	0,9656
09-ago	3028	2975	0,9825
10-ago	2658	2649	0,9966
13-ago	2744	2687	0,9792
14-ago	3036	2954	0,9730
15-ago	2634	2545	0,9662
16-ago	2864	2712	0,9469
17-ago	2683	2573	0,9590
20-ago	2774	2669	0,9621
21-ago	3012	2936	0,9748
22-ago	2682	2598	0,9687
23-ago	2996	2861	0,9549
24-ago	2686	2577	0,9594
27-ago	2546	2498	0,9811
28-ago	2988	2887	0,9662
29-ago	2754	2684	0,9746
30-ago	3058	2986	0,9765
31-ago	2652	2585	0,9747
TOTAL	58.921,00	57.161,00	0,9701
PROMEDIO	2806	2722	0,97
DESV. EST	181	175	0,0108
Error Muestral	77,41	75,03	0,0046

Fuente: Elaboración propia.

ANEXO AG: DATOS MENSUALES DE EFICACIA PARA EL SUB-PROCESO OPERATIVO ENTRANDO.

DIA	IN	OUT	EFICACIA
01-jun	1.275	1.222	0,9584
04-jun	1.683	1.615	0,9596
05-jun	2.248	2.178	0,9689
06-jun	1.284	1.254	0,9766
07-jun	1.997	1.894	0,9484
08-jun	1.302	1.236	0,9493
11-jun	1.547	1.498	0,9683
12-jun	2.130	2.028	0,9521
13-jun	1.657	1.622	0,9789
14-jun	2.303	2.231	0,9687
15-jun	1.490	1.431	0,9604
18-jun	1.601	1.523	0,9513
19-jun	1.988	1.949	0,9804
20-jun	1.705	1.654	0,9701
21-jun	1.893	1.835	0,9694
22-jun	1.569	1.507	0,9605
25-jun	1.776	1.688	0,9505
26-jun	2.076	2.014	0,9701
27-jun	1.649	1.616	0,9800
28-jun	2.232	2.123	0,9512
29-jun	1.338	1.284	0,9596
TOTAL	36.743	35.402	0,9635
PROMEDIO	1.749,67	1.685,81	0,9635
DESV. EST	330,00	318,54	0,0107
Error Muestral	141,14	136,24	0,0045

DIA	IN	OUT	EFICACIA
02-jul	1.609	1.561	0,9702
03-jul	2.015	1.934	0,9598
04-jul	1.378	1.351	0,9804
06-jul	1.114	1.059	0,9506
09-jul	1.392	1.377	0,9892
10-jul	2.087	2.004	0,9602
11-jul	1.563	1.532	0,9802
12-jul	1.989	1.930	0,9703
13-jul	1.458	1.385	0,9499
16-jul	1.523	1.507	0,9895
17-jul	1.997	1.917	0,9599
18-jul	1.603	1.524	0,9507
19-jul	2.110	2.005	0,9502
20-jul	1.497	1.466	0,9793
23-jul	1.287	1.248	0,9697
25-jul	1.589	1.525	0,9597
26-jul	1.992	1.923	0,9654
27-jul	1.468	1.439	0,9802
30-jul	1.510	1.465	0,9702
31-jul	2.021	1.953	0,9664
TOTAL	33.202	32.105	0,9670
PROMEDIO	1.660,10	1.605,25	0,9670
DESV. EST	301,54	284,64	0,0126
Error Muestral	128,97	121,74	0,0053

DIA	IN	OUT	EFICACIA
01-ago	1.288	1.263	0,9806
02-ago	1.791	1.719	0,9598
03-ago	1.201	1.149	0,9567
06-ago	1.262	1.225	0,9707
07-ago	1.817	1.781	0,9802
08-ago	1.310	1.296	0,9893
09-ago	1.845	1.774	0,9615
10-ago	1.198	1.162	0,9699
13-ago	1.273	1.210	0,9505
14-ago	1.897	1.860	0,9805
15-ago	1.234	1.173	0,9506
16-ago	2.007	1.957	0,9751
17-ago	1.329	1.263	0,9503
20-ago	1.226	1.203	0,9812
21-ago	1.879	1.823	0,9702
22-ago	1.406	1.350	0,9602
23-ago	1.796	1.778	0,9900
24-ago	1.350	1.283	0,9504
27-ago	1.287	1.262	0,9806
28-ago	1.931	1.873	0,9700
29-ago	1.211	1.163	0,9604
30-ago	2.023	1.942	0,9600
31-ago	1.319	1.292	0,9795
TOTAL	30.600	29.670	0,9696
PROMEDIO	1.514,33	1483,5	0,9796
DESV. EST	317,28	313,02	0,0130
Error Muestral	135,70	133,88	0,0055

Fuente: Elaboración propia.

ANEXO AH: ANÁLISIS DE CORRELACIÓN DE PEARSON.

PROCESO SALIENDO			PROCESO ENTRANDO	
MES	R	R ²	R	R ²
JUNIO	0,9893	0,9787	0,9982	0,9964
JULIO	0,9941	0,9882	0,9980	0,9959
AGOSTO	0,9857	0,9715	0,9982	0,9964

Fuente: Elaboración propia.

ANEXO AI: DATOS DE EFICACIA PARA EL SUB-PROCESO OPERATIVO SALIENDO PROPUESTO.

PROPUESTA SALIENDO			
DIA	IN	OUT	EFICACIA
10-sep	2804	2742	0,9779
11-sep	3086	3015	0,9770
12-sep	2861	2823	0,9867
13-sep	3116	3068	0,9846
14-sep	2846	2798	0,9831
TOTAL	14.713,00	14.446,00	0,9819
PROMEDIO	2943	2889	0,9819
DESV. EST	146	143	0,0042
Error Muestral	62,65	61,29	0,0018

Fuente: Elaboración propia.

ANEXO AJ: DATOS DE EFICACIA PARA EL SUB-PROCESO OPERATIVO ENTRANDO PROPUESTO.

PROPUESTA ENTRANDO			
DIA	IN	OUT	EFICACIA
10-sep	1.998	1.967	0,9845
11-sep	1.480	1.454	0,9824
12-sep	2.012	1.971	0,9796
13-sep	1.387	1.340	0,9661
14-sep	1.617	1.590	0,9833
TOTAL	8.494,00	8.322,00	0,9798
PROMEDIO	1699	1664	0,9792
DESV. EST	291	292	0,0075
Error Muestral	124,58	124,80	0,0032

Fuente: Elaboración propia.

ANEXO AK: FLUJOGRAMA SUB-PROCESO OPERATIVO SALIENDO PROPUESTO

Fuente: Elaboración propia.

ANEXO AL: FLUJOGRAMA SUB-PROCESO OPERATIVO ENTRANDO PROPUESTO

