

FACULTAD DE INGENIERIA

ESCUELA DE INGENIERIA INDUSTRIAL

“MEJORAS EN LA EFICIENCIA DE UN SISTEMA DE

PRODUCCIÓN DE EMBUTIDOS DE JAMÓN, MEDIANTE LA

MODIFICACIÓN DE LA DISTRIBUCIÓN EN PLANTA DE SUS

LÍNEAS DE PRODUCCIÓN, DE UNA EMPRESA CON SEDE EN

CARACAS PARA EL AÑO 2016”

TRABAJO ESPECIAL DE GRADO

Presentado ante la

UNIVERSIDAD CATÓLICA ANDRÉS BELLO

Como parte de los requisitos para optar por el título de

INGENIERO INDUSTRIAL

 REALIZADO POR: Br. Grasso Vignieri, Luis Alejandro

 Br. Veroes Restrepo, Carlos Alejandro

 PROFESOR GUÍA: Ing. Henry Gasparin

FECHA: Junio 2016

“MEJORAS EN LA EFICIENCIA DE UN SISTEMA DE

PRODUCCIÓN DE EMBUTIDOS DE JAMÓN, MEDIANTE LA

MODIFICACIÓN DE LA DISTRIBUCIÓN EN PLANTA DE SUS

LÍNEAS DE PRODUCCIÓN, DE UNA EMPRESA CON SEDE EN

CARACAS PARA EL AÑO 2016”

 REALIZADO POR Br. GRASSO V., LUIS A.

TUTOR ACADÉMICO Br. VEROES R., CARLOS A.

 TUTOR ACADÉMICO Ing. GASPARIN, HENRY.

 FECHA JUNIO 2016.

RESUMEN

INDUSTRIA PRODUCTORA DE ALIMENTOS C.A. (IMPROCA). Es una

empresa familiar venezolana, fundada en febrero del año 2008. Inicia operaciones como

una pequeña empresa, con tan solo 5 trabajadores y dedicada a la fabricación de

embutidos iniciando con una línea de jamones. En 2012 un cambio de accionistas,

conduce a la organización a nuevo rumbo comercial. Creando una línea de salchichas, se

diversifica el portafolio de productos y se moderniza a la empresa, dentro de un marco

ampliaciones en la planta industrial y renovación de maquinarias, equipos y líneas de

producción. Asimismo, la empresa profesionaliza el capital humano y en los actuales

momentos, la integran un equipo de trabajadores de alto nivel y excelente trayectoria

laboral.

En la actualidad se encuentra en constante crecimiento para tratar de ser la

empresa líder venezolana en su sector. La empresa cuenta con más de 40 trabajadores

directos y 10 indirectos.

Palabras claves: IMPROCA, producción, mejoras, crecimiento.

I

INDICE

INTRODUCCIÓN ... 1

CAPITULO I ... 2

1. PLANTEAMIENTO DEL PROBLEMA ... 2

1.1. Descripción del problema ... 2

1.1.1. Reseña Histórica .. 2

1.1.2. Misión .. 3

1.1.3. Visión ... 3

1.1.4. Valores ... 3

1.1.5. Estructura Organizacional .. 4

1.2. El Problema ... 4

1.3. Objetivos ... 5

1.3.1. Objetivo General .. 5

1.3.2. Objetivos Específicos .. 5

1.4. Justificación del estudio .. 6

1.5. Alcance .. 7

1.6. Limitaciones .. 7

CAPITULO II .. 9

2. MARCO METODOLOGICO .. 9

2.1. Diseño de la investigación .. 9

2.2. Tipo de investigación .. 10

2.3. Unidad de análisis ... 10

2.4. Métodos para el levantamiento de datos ... 10

2.4.1. Observación ... 10

2.4.2. Entrevistas .. 11

2.5. Métodos para el levantamiento de datos ... 11

CAPITULO III ... 13

3. MARCO TEÓRICO ... 13

3.1. Bases teóricas .. 13

3.1.1. Diagrama de la relación de actividades .. 13

3.1.2. Hoja de trabajo ... 15

3.1.3. Diagrama adimensional de bloques .. 15

II

3.1.4. Diagrama de flujo de procesos ... 17

3.1.5. Tabla del proceso ... 18

3.1.6. Diagrama de flujo ... 19

3.2. Definiciones básicas .. 20

3.2.1. Área de molido ... 20

3.2.2. Área de masajeado ... 20

3.2.3. Área de embutido ... 20

3.2.4. Área de moldeo y desmolde ... 20

CAPITULO IV .. 21

4. Análisis y discusión de Resultados ... 21

4.1. Caracterización de los procesos productivos en las líneas de embutidos de

jamones .. 21

4.1.1. Recepción de materia prima .. 21

4.1.2. Congelamiento: .. 21

4.1.3. Descongelación: ... 21

4.1.4. Pesaje 1 .. 21

4.1.5. Molino .. 22

4.1.6. Pesaje 2 .. 22

4.1.7. Masajeadora ... 22

4.1.8. Embutido .. 22

4.1.9. Engrapado .. 23

4.1.10. Moldeo ... 23

4.1.11. Cocción .. 23

4.1.12. Enfriamiento .. 23

4.1.13. Desmolde ... 23

4.1.14. Refrigeración ... 23

4.1.15. Etiquetado .. 24

4.1.16. Empaquetado ... 24

4.1.17. Pesado 3 ... 24

4.1.18. Distribución ... 24

4.2. Flujo de materiales del proceso productivo de las líneas de embutido de jamón

 24

4.2.1. Diagrama de bloque ... 24

III

4.2.2. Diagrama de Flujo de Procesos ... 24

4.3. Propuestas de distribución de las líneas de embutidos de jamón. 27

4.3.1. Situación actual del galpón .. 27

4.3.2. Propuestas de distribución ... 28

4.3.3. Factibilidad operativa de las propuestas de distribución. 30

4.3.4. Diagrama de Flujo ... 30

4.3.5. Tabla de Procesos. ... 33

4.3.6. Hoja de trabajo. .. 36

4.3.7. Diagrama de relación de actividades. .. 40

4.3.8. Diagramas adimensionales de bloques. ... 42

4.3.9. Layout de propuestas de distribución .. 45

CAPITULO V .. 49

5. Conclusiones y recomendaciones ... 49

5.1. Conclusiones ... 49

5.2. Recomendaciones .. 51

BIBLIOGRAFIA ... 52

IV

INDICE DE DIAGRAMAS

Diagrama 1. Diagrama de Bloque del flujo de proceso en las líneas de producción de

embutido de jamón ... 25

Diagrama 2. Diagrama de Flujo de Procesos en las líneas de producción de embutido de

jamón. .. 26

Diagrama 3. Diagrama de Flujo de Propuesta número 1. .. 31

Diagrama 4. Diagrama de Flujo de Propuesta número 2 ... 32

Diagrama 5. Diagrama de relación de actividades. Propuesta número 1. 40

Diagrama 6. Diagrama de relación de actividades. Propuesta número 2. 41

Diagrama 7. Diagrama adimensional de bloques. Propuesta número 1. 42

Diagrama 8. Diagrama adimensional de bloques. Propuesta número 2. 44

file:///C:/Users/CarlosAlejandro/Dropbox/TESIS/TEG%20y%20Diagramas/T.E.G.docx%23_Toc451870171
file:///C:/Users/CarlosAlejandro/Dropbox/TESIS/TEG%20y%20Diagramas/T.E.G.docx%23_Toc451870172
file:///C:/Users/CarlosAlejandro/Dropbox/TESIS/TEG%20y%20Diagramas/T.E.G.docx%23_Toc451870173
file:///C:/Users/CarlosAlejandro/Dropbox/TESIS/TEG%20y%20Diagramas/T.E.G.docx%23_Toc451870174
file:///C:/Users/CarlosAlejandro/Dropbox/TESIS/TEG%20y%20Diagramas/T.E.G.docx%23_Toc451870175
file:///C:/Users/CarlosAlejandro/Dropbox/TESIS/TEG%20y%20Diagramas/T.E.G.docx%23_Toc451870176

V

INDICE DE FIGURAS

Figura 1. Estructura organizacional de IMPROCA C.A. ... 4

Figura 2. Ejemplo de diagrama de relación de actividades. ... 14

Figura 3. Ejemplo de hoja de trabajo. ... 15

Figura 4. Ejemplo de Bloque adimensional. ... 16

Figura 5. Ejemplo de Tabla de proceso. ... 18

Figura 6. Ejemplo de Diagrama de Flujo. ... 19

VI

INDICE DE PLANOS

Plano 1. Situación Actual del galpón. .. 27

Plano 2. Propuesta número 1 ... 46

Plano 3. Propuesta número 2 ... 47

file:///C:/Users/CarlosAlejandro/Dropbox/TESIS/TEG%20y%20Diagramas/T.E.G.docx%23_Toc451870245
file:///C:/Users/CarlosAlejandro/Dropbox/TESIS/TEG%20y%20Diagramas/T.E.G.docx%23_Toc451870246
file:///C:/Users/CarlosAlejandro/Dropbox/TESIS/TEG%20y%20Diagramas/T.E.G.docx%23_Toc451870247

VII

INDICE DE TABLAS

Tabla 1. Tabla resumen de metodología usada. ... 12

Tabla 2. Códigos para la realización del diagrama de relación de actividades. 13

Tabla 3. Porcentajes específicos para los códigos de diagramas de relación de

actividades. .. 14

Tabla 4. Especificaciones de anchura y peso de la tripa para los tipos de jamón a

fabricar. .. 22

Tabla 5. Tabla de Procesos de Propuesta número 1 .. 34

Tabla 6. Tabla de Procesos de Propuesta número 2 .. 35

Tabla 7. Hoja de trabajo. Propuesta número 1 ... 36

Tabla 8. Número de relaciones teóricas ... 37

Tabla 9. Número de relación de actividades teóricas vs Número de relación de

actividades obtenidas. .. 37

Tabla 10. Hoja de trabajo. Propuesta número 2. .. 38

Tabla 11. Número de relaciones teóricas. .. 39

Tabla 12. Número de relación de actividades teóricas vs Número de relación de

actividades obtenidas. .. 39

Tabla 13. Tabla de deméritos. Propuesta número 1. .. 43

Tabla 14. Tabla de deméritos. Propuesta número 2. .. 45

file:///C:/Users/Antonieta/Dropbox/TESIS/TEG%20y%20Diagramas/T.E.G.docx%23_Toc454802523
file:///C:/Users/Antonieta/Dropbox/TESIS/TEG%20y%20Diagramas/T.E.G.docx%23_Toc454802524
file:///C:/Users/Antonieta/Dropbox/TESIS/TEG%20y%20Diagramas/T.E.G.docx%23_Toc454802525
file:///C:/Users/Antonieta/Dropbox/TESIS/TEG%20y%20Diagramas/T.E.G.docx%23_Toc454802532

1

INTRODUCCIÓN

 El mercado de embutidos en Venezuela a lo largo del tiempo siempre ha tenido

una alta competitividad, con marcas como Oscar Mayer, Plumrose, Charvenca, entre

otras. Improca, una empresa relativamente nueva en el mercado, ha logrado meterse en

el mercado de los embutidos, ofreciendo productos de alta calidad a precios accesibles,

lo cual ha hecho que la empresa creciera rápidamente y se expandiera.

 Improca al comenzar como una empresa pequeña, cuenta con instalaciones

limitadas, por lo que en la actualidad no son suficientes para la cantidad de producción

que se tiene en la misma, por esta razón se tomó la decisión de abrir una planta mucho

más grande en la zona industrial de Maracay, llevando ciertos procesos de embutido

para esta sede, específicamente los jamones. Quedando así la planta actual solo para la

producción de salchichas y como centro de distribución y almacenaje.

 Es por esto, que es necesario hacer un estudio de la posible distribución de la

planta que se pondrá en marcha en la zona industrial de Maracay. En este, se analizará el

flujo de materiales y se harán propuestas para que la empresa pueda elegir la más

conveniente para ellos. Haciendo así las líneas de producción más eficaces, eficientes y

productivas que es el objetivo principal por el cual se hace este estudio.

2

CAPITULO I

1. PLANTEAMIENTO DEL PROBLEMA

El presente capítulo contiene información detallada de la empresa, reseña

histórica, misión, visión, valores y estructura organizacional de la misma, también se

explicará todo lo referente al planteamiento del tema a desarrollar en el Trabajo

Especial de Grado (TEG). Se da explicación detallada sobre el problema, se establecen

los objetivos así como también la justificación, alcance y las limitaciones de la

investigación.

1.1. Descripción del problema

1.1.1. Reseña Histórica

Fuente: Material Suministrado por el Departamento de Recursos Humanos

(2016)

La INDUSTRIA PRODUCTORA DE ALIMENTOS C.A. RIF: J-29555038-3

(IMPROCA), es una empresa familiar venezolana, fundada en febrero del año 2008.

Inicia operaciones como una pequeña empresa, con tan solo 5 trabajadores y dedicada a

la fabricación de embutidos iniciando con una línea de jamones. En 2012 un cambio de

accionistas, conduce a la organización a nuevo rumbo comercial. Creando una línea de

salchichas, se diversifica el portafolio de productos y se moderniza a la empresa, dentro

de un marco ampliaciones en la planta industrial y renovación de maquinarias, equipos y

líneas de producción. Así mismo, la empresa profesionaliza el capital humano y en los

actuales momentos, la integran un equipo de trabajadores de alto nivel y excelente

trayectoria laboral. Hoy en día la empresa ya ha surgido un poco más y tenemos 40

trabajadores directos y 10 indirectos dando todo su esfuerzo por nuestra organización.

LA INDUSTRIA PRODUCTORA DE ALIMENTOS C.A cuenta con una planta de

manufactura ubicada en la zona industrial Carretera vieja Petare-Guarenas Km. 3 (Vía

Mariches), Sector El Cedralito, Galpón No. 3 Antes de la Universidad Santa María,

subiendo por la bomba PDV.

3

1.1.2. Misión

 Estar presentes en todas las comidas y platos venezolanos ofreciendo productos

líderes, innovadores y de alta calidad, maximizando la excelencia en toda la cadena de

comercialización de nuestros productos. Generando valor para nuestros accionistas,

beneficios a nuestros trabajadores y tratando justa y profesionalmente a nuestros socios

comerciales.

1.1.3. Visión

Improca ha crecido en un ambiente de cambios y grandes retos con una actitud

de liderazgo, somos un equipo de profesionales y técnicos con capacidad para

desarrollar nuevas estrategias de mercado, creando trabajo, y perfeccionando todos los

procesos de producción siempre, para mejorar la competitividad de los productos;

centrados en fabricar productos de alta calidad. Para poder así ayudar y mejoraren el

desarrollo de los alimentos nacionales.

1.1.4. Valores

Integridad: Ser Gente honesta que actúa con transparencia, evitando la trampa y

el engaño, respetando las leyes y compromisos establecidos. Demostramos este valor de

forma continua sin dar lugar a dudas en ninguna de nuestras actuaciones.

Respeto: Es la base fundamental de la Organización, abarca todas Las esferas de

la vida empezando por la empresa, por los empleados, con el medio ambiente, por las

leyes, las normas sociales.

Compromiso: Va más allá de cumplir con una obligación, es poner en juego las

capacidades para sacar adelante todo aquello que se ha confiado. Es una empresa que se

destaca por procurar un ambiente amable y las buenas relaciones.

4

1.1.5. Estructura Organizacional

Figura 1. Estructura organizacional de IMPROCA C.A.

Fuente: Proporcionado por la empresa

1.2. El Problema

IMPROCA C.A, siendo una empresa privada cuyo objetivo es producir los

mejores embutidos para la satisfacción de su distinguida clientela y a su vez, lograr

beneficio económico a sus accionistas, gestiona numerosos procesos para dar

cumplimiento a estos requerimientos. La empresa que lleva un poco más de 7 años en el

mercado la cual produce seis tipos de jamones, salchichas, chorizos, chuleta y tocineta

ahumada.

Debido que su planta actual ubicada en la zona industrial El Cedralito – Caracas,

tiene un espacio muy limitado el cual impide el incremento de la producción, así como

también que el manejo de materiales no sea el más adecuado ya que posee una pendiente

la cual dificulta el traslado de los productos. Además al tener poco espacio no cuenta

con una buena capacidad de almacenamiento.

5

Todos estos factores traen como consecuencia que no se logre satisfacer la

demanda actual del mercado, creando así un problema para la empresa, debido a la gran

variedad de productos que comercializa y su crecimiento durante los últimos años, se ha

visto en la necesidad de abrir una nueva planta trasladando sus líneas de producción de

jamones a la zona industrial de Santa Cruz estado Aragua.

La nueva planta consta con un galpón de aproximadamente 800 metros

cuadrados, ya posee todos los servicios, áreas de oficina y baños. La empresa requiere,

en vista de su necesidad de mejorar su producción, que se realice el diseño de una

propuesta de distribución de la planta que optimice su situación actual, buscando

afianzarse de manera competitiva en el mercado de jamones, y satisfaciendo las

necesidades de toda su clientela.

Para lograr la mayor eficiencia en cuanto a la producción de la línea de jamones,

se requiere que esta planta esté bien estructurada, para esto se requiere una propuesta de

diseño que analice los procesos de manufactura del jamón, el flujo de materiales, las

relaciones entre cada área de la planta y la localización de las mismas, entre otros.

Es aquí donde entra el diseño de propuesta de distribución de la planta, en el cual

se busca organizar las áreas de la mejor manera posible para que el flujo de materiales

sea el más eficiente, analizando cada departamento y observando las relaciones entre

ellos, buscando como objetivo optimizar el proceso de producción y de esta manera

obtener más ganancias para la empresa.

1.3. Objetivos

1.3.1. Objetivo General

Determinar mejoras en la eficiencia de un sistema de producción de embutidos

de jamón, mediante la modificación de la distribución en planta de sus líneas de

producción.

1.3.2. Objetivos Específicos

1. Caracterizar los procesos productivos de las líneas de embutido de jamón.

6

2. Analizar el flujo de materiales del proceso productivo de las líneas de

embutido de jamón.

3. Diseñar propuestas de distribución de las líneas de embutido de jamón.

4. Comprobar la factibilidad operativa de las propuestas de distribución.

5. Evaluar la eficiencia en los procesos productivos, resultantes de cada

propuesta.

1.4. Justificación del estudio

En vista de la creciente demanda en el mercado, debido a la situación actual del

país, IMPROCA C.A busca ampliar su producción para satisfacer esta demanda, para

ello decide abrir una nueva planta, en la cual pasará todas sus líneas de producción de

jamón de la sede principal en Caracas a Santa Cruz estado Aragua. Debido a que en su

planta actual carecen de espacio para poder movilizar los materiales y también tienen

problemas de almacenaje, por esto deciden pasar sus líneas más productivas para la

nueva planta.

Para hacer de mejor manera esta re-ubicación, necesitan distribuir de la manera

más eficiente esta nueva sede, es por esto que se realizará este diseño de propuesta de

distribución en el cual se optimizará el flujo de materiales y la localización de las áreas

de la planta.

Además, el diseño propuesto traerá beneficios como:

 Ahorro de dinero y tiempo, ya que al disminuir desperdicios de tiempo y

movimiento genera una mayor productividad dentro de la empresa.

 Mejorar la eficiencia, ya que disminuyen las distancias en los flujos de

materiales, y se está menos expuesto a accidentes con respecto al transporte de los

mismos.

También se puede agregar que con esta nueva sede bien estructurada, los

trabajadores de la misma tendrán una actitud más proactiva al observar que el proceso

productivo se realiza de manera eficiente, sintiéndose a su vez a gusto con las tareas

asignadas a los mismos.

7

1.5. Alcance

Contempla un estudio detallado sobre el proceso de fabricación de embutidos,

específicamente elaboración de jamón de distintos tipos. Desde que llega la materia

prima a la planta, el procesamiento del mismo y finalmente la obtención del producto

para la venta al público.

Luego de conocer el proceso productivo de la planta, se procede a realizar un

estudio detallado a las normas venezolanas que indican los puntos que se deben tomar en

cuenta para la distribución de la misma, de tal manera que dicha distribución sea efectiva

y a la vez segura para todos los trabajadores que se encuentren en ella. Dichas normas,

en Venezuela tienen el nombre de COVENIN (Comisión Venezolana de Normas

Industriales), LOPCYMAT (Ley orgánica de prevención, condiciones y medio ambiente

de trabajo).

Después de conocer las normativas se procederá a crear una posible distribución

de la planta manufacturera en donde se estudiarán los distintos factores a tomar en

cuenta, tales como:

 Condiciones medioambientales mínimas requeridas de maquinarias y equipos

especializados para la elaboración de embutidos.

 Ubicación estratégica de los distintos equipos necesarios en el proceso

productivo. De tal manera de obtener el recorrido más óptimo de la materia

prima, hasta la obtención del producto final, con el fin de evitar algún tipo de

desperdicio de movimiento.

1.6.Limitaciones

El traslado de las líneas de producción de jamón a la Zona Industrial de Santa

Cruz estado Aragua, representa un dificultad importante, debido a que no se pueden

hacer visitas constantes a la misma. Por lo que resulta difícil ver las condiciones del

galpón, y a su vez, ver limitaciones que se puedan tomar en cuenta a la hora de hacer la

propuesta de diseño del mismo.

8

La dificultad por parte de la empresa de suministrar toda la información

correspondiente que sea relevante para la realización del estudio, debido a políticas de

confidencialidad de la empresa.

Aun con estas dificultades, se tiene el acceso necesario para analizar el flujo de

los materiales y se podrán evaluar si existen variantes a tomar en cuenta para la

realización de este trabajo.

Este trabajo especial de grado no abarca análisis de costos ni estudio de

maquinarias y equipos que intervienen en el proceso productivo. Solo se basa en los

datos obtenidos mediante la observación y entrevista de los operarios para la

caracterización del proceso.

No se utilizara ningún software de simulación para la realización de este trabajo

de grado.

9

CAPITULO II

2. MARCO METODOLOGICO

En este capítulo se describe la metodología utilizada para la elaboración del

trabajo. Abarcará el tipo de investigación en el cual se ubica el estudio, el diseño de la

investigación, la unidad de análisis, los métodos para el levantamiento de datos, las

formas en que se recolectan los datos, las técnicas y herramientas usadas para el

cumplimiento de los objetivos y métodos para el análisis de resultados. También tiene el

cuadro de operacionalización de variables.

2.1. Diseño de la investigación

Uno de los aspectos que se deben tomar en cuenta al momento de realizar una

investigación es determinar cuál es el mejor diseño que se le adapta. El diseño de la

investigación nos permitirá concretar cómo realizar la investigación planteada, de

manera tal que es una parte fundamental para llevar a cabo el procedimiento de la

investigación.

Arias (2004), define el diseño de investigación como “la estrategia general que

adopta el investigador para responder al problema planteado”. (pág. 24)

Para el presente trabajo especial de grado, el diseño de la investigación fue

realizado “in situ”, es decir que se llevó a cabo en el sitio donde se encuentra el objeto

de estudio. Se aplicó un diseño de investigación de campo, dado que se obtienen los

datos directamente de la realidad, es decir los datos recolectados serían de carácter

primario ya que son tomados directamente, y el objeto de estudio sirve como fuente de

información para el investigador.

Arias (2004) explica la investigación de campo como “aquella que consiste en la

recolección de datos directamente de los sujetos investigados, o de la realidad donde

ocurren los hechos, sin manipular o controlar variable alguna”. (pág. 28)

10

2.2.Tipo de investigación

El problema que da origen a la presente investigación se ajusta al esquema que

plantea un proyecto de tipo Descriptivo, ya que luego de hacer un análisis a un

fenómeno sometido a observación, se plasmaran los resultados obtenidos.

Según el concepto de Arias (2004), la Investigación de tipo Descriptiva se puede

definir de la siguiente manera: “Consiste en la caracterización de un hecho, fenómeno o

grupo con el fin de establecer su estructura o comportamiento. Los resultados de este

tipo de investigación se ubican en un nivel intermedio en cuanto a la profundidad de los

conocimientos se refiere”. (pág. 22)

2.3.Unidad de análisis

El presente estudio se aplicó en las distintas áreas que intervienen en la

producción de embutidos de jamones, se caracterizaron los procesos que se llevan en

dichas áreas para saber el flujo que lleva el producto desde que entra la materia prima,

hasta que se obtiene el producto final listo para entregar al cliente.

Vale la pena resaltar que todas y cada una de las áreas en las que se trabajaran a

lo largo del Trabajo Especial de Grado (TEG), intervienen de manera directa y vital en

el proceso productivo en la elaboración de embutidos de jamón.

2.4.Métodos para el levantamiento de datos

Las técnicas y herramientas de trabajo que se utilizaron para hacer la recolección

de la caracterización de los procesos fueron las siguientes:

2.4.1. Observación

Según el concepto de Arias (2004), “la observación es una técnica que consiste

en visualizar o captar mediante la vista, en forma sistemática, cualquier hecho,

fenómeno o situación que se produzca en la naturaleza o en la sociedad, en función de

unos objetivos de investigación preestablecidos”. (pág. 67).

En este Trabajo Especial de Grado, se empleó la Observación Estructurada,

según Arias (2004) “es aquella que además de realizarse en correspondencia con unos

11

objetivos, utiliza una guía diseñada previamente, en la que se especifican cada uno de

los elementos que serán observados”. (pág. 68).

2.4.2. Entrevistas

Según el concepto de Arias (2004), “la entrevista, más que un simple

interrogatorio, es una técnica basada en un diálogo o conversación cara a cara, entre el

entrevistador y el entrevistado acerca de un tema previamente determinado, de tal

manera que el entrevistador pueda obtener la información que requiere” (pág. 71).

El tipo de entrevista que se empleó para la realización del Trabajo Especial de

Grado es Entrevista Semi-Estructurada, que según Arias (2004); es “Aun cuando no

existe una guía de preguntas, el entrevistador puede realizar otras no contempladas

inicialmente. Esto se debe a que una respuesta puede dar origen a una pregunta

extraordinaria” (pág. 72).

2.5. Métodos para el levantamiento de datos

Una vez que se caractericen los procesos que se llevan a cabo para la producción

de jamones, se procederá a realizar los posibles modelos de distribución de planta para

luego estudiarlos y ver cuál es el modelo más conveniente que elimine movimientos

innecesarios, que obtenga el flujo más adecuado y a su vez aprovechar el espacio del

galpón de la manera más óptima posible.

Una vez realizados dichos estudios a cada propuesta, posteriormente proceder a

realizar conclusiones y recomendaciones que la empresa debería tomar en cuenta para

un manejo eficiente del proceso productivo de embutidos de jamones.

Para entender los procesos productivos y hacer el estudio de flujo de procesos y

tomar las distancias necesarias, se utilizaron programas informáticos como “AutoCAD

2014” y “Microsoft Office 2010 (Visio)”

Se utilizó el programa informático “Microsoft Office 2013 (Excel)” para la

realización de tablas y otros diagramas necesarios para la elaboración de dicha

investigación.

12

A continuación se mostrará una tabla resumen de la metodología usada para

cumplir con los objetivos específicos del estudio:

Objetivos Metodología

Caracterizar los procesos productivos de

las líneas de embutido de jamón.

Se detalló, mediante la observación y

entrevistas, el proceso productivo.

Analizar el flujo de materiales del

proceso productivo de las líneas de

embutido de jamón.

A través del diagrama de flujo y la tabla

de procesos se pudo analizar el flujo de

materiales.

Diseñar propuestas de distribución de las

líneas de embutido de jamón.

Mediante el diagrama adimensional de

bloques se hicieron 2 propuestas de

distribución que luego fueron elaboradas

en AutoCAD con sus áreas respectivas

para cada departamento.

Comprobar la factibilidad operativa de las

propuestas de distribución.

Con las propuestas ya hechas, se

analizaron para comprobar su

factibilidad.

Evaluar la eficiencia en los procesos

productivos, resultantes de cada

propuesta.

Mediante la tabla de procesos y los

deméritos del diagrama adimensional de

bloque, se compararon las propuestas

para evaluar la eficiencia de cada una.

Tabla 1. Tabla resumen de metodología usada.
Fuente: Elaboración propia.

13

CAPITULO III

3. MARCO TEÓRICO

En este capítulo se proporcionaran las definiciones de las herramientas utilizadas

para la elaboración de este trabajo, también de las áreas de la planta y términos

específicos que se deba hacer referencia en el trabajo.

3.1. Bases teóricas

3.1.1. Diagrama de la relación de actividades

El diagrama de la relación de actividades, al que también se le da el nombre de

diagrama de análisis de afinidades, muestra las relaciones de cada departamento, oficina

o área de servicios, con cualquier otro departamento y área. Responde a la pregunta:

¿Qué tan importante es para este departamento, oficina o instalación de servicios, estar

cerca de otro departamento, oficina o instalación de servicios? Este cuestionamiento

necesita plantearse en forma imprescindible. Se usan códigos de cercanía para reflejar la

importancia de cada relación. Como consultor externo, necesita hablar con muchas

personas a fin de determinar dichos códigos, y una vez establecidos, se determina casi

todo el acomodo de los departamentos, oficinas y áreas de servicio. Los códigos son los

siguientes:

Código Definición

A Absolutamente necesario que estos departamentos estén juntos

E Especialmente importante

I Importante

O Ordinariamente importante

U Sin importancia

X No deseable

Tabla 2. Códigos para la realización del diagrama de relación de actividades.
Fuente: Elaboración propia.

Para el inexperto, y con frecuencia también para el experto en planeación es

tentador sobreestimar la relación entre los centros de trabajo y asignar en exceso códigos

14

A, en particular. El enfoque del análisis de Pareto es de utilidad para asignar códigos de

relación. Una regla práctica dice que no deben excederse los porcentajes siguientes para

un código dado:

Código Porcentaje

A 5

E 10

I 15

O 25

Tabla 3. Porcentajes específicos para los códigos de diagramas de relación de actividades.

Fuente: Elaboración propia.

Es probable que las relaciones restantes se asignen como U, con excepción por

supuesto del caso en que se considera necesario un código X.

El número total de relaciones, N, entre todos los pares de centros de trabajo en

cualquier instalación se determina con la fórmula:

Donde n = número de departamentos o centros de trabajo en la instalación.

 Luego de calcular N, se multiplica por los porcentajes dados anteriormente para

saber un aproximado de la cantidad de relaciones de cada tipo que se debería tener.

A continuación se muestra un ejemplo de un diagrama de relaciones de actividades:

Figura 2. Ejemplo de diagrama de relación de actividades.
Fuente: Meyers, Capítulo 6.

15

3.1.2. Hoja de trabajo

La hoja de trabajo es una etapa intermedia entre el diagrama de relación de

actividades y el diagrama adimensional de bloques. La hoja de trabajo reemplazará al

diagrama de relación de actividades. También interpreta éste y obtiene los datos básicos

para elaborar el diagrama adimensional de bloques.

A continuación se muestra un ejemplo de una hoja de trabajo:

Figura 3. Ejemplo de hoja de trabajo.
Fuente: Meyers, Capítulo 6.

3.1.3. Diagrama adimensional de bloques

El diagrama adimensional de bloques es el primer intento de distribución y

resultado de la gráfica de relación de actividades y la hoja de trabajo. Aun cuando esta

distribución es adimensional, será la base para hacer la distribución maestra y el dibujo

del plano. Una vez que se ha determinado el tamaño de cada departamento, oficina e

instalación de apoyo se asignará espacio a cada actividad por medio de la distribución

del diagrama adimensional de bloque.

Es más difícil basarse en el diagrama adimensional de bloques cuando se dispone

de tamaños exactos porque los departamentos grandes tienden a tener más relaciones A

y E que los pequeños y en sus fronteras tienen muchos más departamentos (actividades).

16

Cada bloque se distribuye de la siguiente manera:

 En la esquina superior izquierda, una actividad con código A.

 Una relación con código E en la esquina superior derecha.

 En la esquina inferior izquierda debe ir una relación cuyo código sea I.

 Las relaciones que tengan código O deben ir en la esquina inferior derecha.

 Se omiten las relaciones de código U.

 En el centro van las relaciones X, debajo del número de actividad.

Una vez elaborados todos los bloques, se coloca en el arreglo que satisfaga tantos

códigos de actividad como sea posible.

Todos los códigos A tienen un lado completo en contacto, todos los E deben tener

al menos una esquina en contacto. Ninguna que tenga código X debe estar en contacto.

Para verificar que tan eficiente es la distribución escogida, se evalúa de la siguiente

manera:

Haga dos marcas en las A que no estén en contacto o en las X con un lado

completo en contacto; haga una marca para las A con sólo una esquina en contacto, con

una X que toque una esquina, o con una E que no toque al menos una esquina. Entre

menos marcas haya, mejor.

A continuación se muestra un ejemplo de un bloque adimensional:

Figura 4. Ejemplo de Bloque adimensional.
Fuente: Meyers, Capítulo 6.

17

3.1.4. Diagrama de flujo de procesos

 De acuerdo a lo establecido por Hodson (1996), un diagrama de flujo de

procesos es la representación gráfica de la secuencia de todas las operaciones, del

transporte, de la inspección, de las demoras t del almacenaje que se efectúa en un

proceso o procedimiento. La característica principal es que se presenta el proceso desde

el punto de vista de los sucesos por los que pasa el material.

 A continuación se presentas los símbolos universales para representar cada una

de las operaciones del diagrama de flujo descritos por Hodson (1996):

Operación: La operación sucede cuando se cambia alguna de las

características físicas o químicas de un objeto, cuando se ensambla o se

desmonta de otro objeto, o cuando se arregla o prepara para otra operación,

transportación, inspección o almacenaje. La operación también se da

cuando se entrega o recibe información o bien cuando se lleva a cabo un

cálculo o se planea algo.

Transporte: El transporte se presenta cuando se mueve un objeto de un

lugar al otro, excepto cuando tal movimiento es parte de la operación o es

provocado por el operador de la estación de trabajo durante la operación o

la inspección.

Inspección: La inspección sucede cuando se examina un objeto para

identificarlo o para verificar la calidad o cantidad de cualquiera de sus

características.

Demora: Un objeto tiene una demora o está rezagado cuando las

condiciones, con excepción de las que de manera intencional se modifican

las características físicas o químicas del mismo, no permiten o requieren

que se realice de inmediato el siguiente pasó según el plan.

Almacenaje: El almacenaje se da cuando un objeto se mantiene protegido

contra la movilización no autorizada.

18

3.1.5. Tabla del proceso

 La tabla del proceso se usa sólo para una parte, con el registro de todo lo que le

ocurre a ésta desde el momento en que llega a la planta hasta que se reúne con las demás

partes. Para describir lo que sucede se utilizan los símbolos ya mostrados en el diagrama

de flujo de procesos.

A continuación se presenta un ejemplo de una tabla de proceso, éstas pueden variar

dependiendo de lo que se necesite evaluar:

Figura 5. Ejemplo de Tabla de proceso.
Fuente: Meyers, Capítulo 5.

19

3.1.6. Diagrama de flujo

 Los diagramas de flujo muestran la trayectoria que recorre cada parte, desde la

recepción, los almacenes, la fabricación de cada parte, el subensamble, el ensamble

final, el empaque, el almacenamiento y el envío. Estas trayectorias se dibujan en una

distribución de la planta.

El diagrama de flujo pondrá de manifiesto factores como tráfico cruzado,

retrocesos y distancia recorrida.

Tráfico cruzado

 El tráfico cruzado ocurre donde las líneas de flujo se cruzan. Es indeseable y una

mejor distribución tendrá pocas trayectorias que se intersequen. Cualquier cruce de

tráfico es un problema, debido a las complicaciones de congestión y seguridad que

provoca. La mayor parte del tráfico cruzado se elimina con la colocación apropiada del

equipo, los servicios y los departamentos.

A continuación se presenta un ejemplo de un diagrama de flujo:

 Figura 6. Ejemplo de Diagrama de Flujo.
Fuente: Meyers, Capítulo 5.

20

3.2. Definiciones básicas

3.2.1. Área de molido

 En esta área la materia cárnica es molida a través de molinos industriales, que

facilitan luego su mezclado con la salmuera.

3.2.2. Área de masajeado

 En este departamento es donde se mezcla la materia cárnica ya molida junto con

la salmuera, se utilizan mezcladores industriales para este proceso. El tiempo que pasen

en este proceso varía entre 4 y 12 horas.

3.2.3. Área de embutido

 Esta etapa consiste en embutir la mezcla de la materia cárnica con la salmuera en

tripas de polietileno, el tamaño de la tripa varía dependiendo del tipo de jamón que se

esté produciendo. En esta etapa también se engrapa la tripa por ambos lados.

3.2.4. Área de moldeo y desmolde

 En esta zona las tripas ya rellenas son colocadas en unos moldes de aluminio y

colocadas en unos carritos hechos a medida para la siguiente etapa, que es cocción.

Estos moldes es lo que le da la forma característica al producto.

21

CAPITULO IV

4. Análisis y discusión de Resultados

En este capítulo se lleva a cabo la caracterización de los procesos que se realizan

dentro de las líneas de producción de embutido de jamones, posteriormente se procede al

análisis del flujo de los materiales de las mismas para realizar las posibles propuestas de

distribución de planta, dichas propuestas se les aplican análisis de diagramas de bloques

y recorrido realizado a lo largo de la producción, se verifica la factibilidad de las

propuestas planteadas y finalmente se evalúa la eficiencia de cada una.

4.1. Caracterización de los procesos productivos en las líneas de embutidos de

jamones

4.1.1. Recepción de materia prima

Esta es la primera etapa de todo el proceso productivo, la cual consiste en recibir

de parte del proveedor la materia prima necesaria para la elaboración de jamones,

reciben los cortes específicos dependiendo del tipo de jamón a elaborar (espalda, pavo,

pierna), en este proceso se pesa la materia recibida para confirmar que cumpla con las

especificaciones que se le pidieron al proveedor.

4.1.2. Congelación:

Luego de dar entrada a la materia prima en la planta, se lleva a una cava de

congelación la cual permite conservar la misma hasta que sea utilizada, a una

temperatura que varía entre -5 y 0 grados centígrados.

4.1.3. Descongelación:

Cuando se requiere la materia prima para ser procesada, esta se encuentra

congelada, por lo cual se lleva a una cava que tiene una temperatura mayor para que el

proceso de descongelación se lleve a cabo, y así manipularla de manera más óptima.

Esta cava esta acondicionada a una temperatura aproximada de 16 grados centígrados.

4.1.4. Pesaje 1

Una vez descongelada la materia prima, se procede a pesar la que se necesita para

la elaboración del lote que se requiere según el pedido del cliente.

22

Producto Anchura de la tripa

(mm)

Peso neto del producto

(kg)

Pavo 240 4

Pierna 280 5.96

Espalda 230 3.6

4.1.5. Molino

En esta etapa, se procede a moler la carne previamente pesada, mediante una

máquina especializada en hacer este tipo de operaciones.

4.1.6. Pesaje 2

Se proceden a pesar los químicos necesarios en la elaboración del embutido,

dependiendo del tipo de jamón a fabricar, varia tanto los químicos como la

concentración de los mismos en la mezcla, formando así un químico llamado salmuera

el cual está conformado por vicasal, fosfato, sal, carmín, soya, eritorbato, saborizante,

carragenato, fécula de maíz y albumina. Por políticas de la empresa las concentraciones

de dichos productos no pueden publicarse.

Una vez que se tiene la salmuera y la carne previamente molida se procede a

mezclarla mediante una masajeadora.

4.1.7. Masajeadora

La empresa posee tres masajeadoras de dos tipos:

Dos masajeadoras con capacidad de 800kg cada una, las cuales mezclan el

producto durante 8 horas continuas con una sola velocidad.

Una masajeadora con capacidad de 2400kg, la cual mezcla el producto durante 11

horas continuas, se puede programar para variar la velocidad y disminuir o aumentar el

tiempo de mezclado.

4.1.8. Embutido

Se lleva la mezcla realizada, a la máquina embutidora donde se procederá a

embutir el producto en una tripa de polietileno, la cual varía su anchura dependiendo del

tipo de jamón que se esté elaborando:

Tabla 4. Especificaciones de anchura y peso de la tripa para los tipos de jamón a fabricar.
Fuente: Elaboración propia.

23

4.1.9. Engrapado

Una vez llena la tripa con la mezcla, se procede a engrapar el lado por donde se

embutió el producto. Para así sellar la bolsa, y pasar a la siguiente etapa.

4.1.10. Moldeo

Se colocan las tripas con producto en moldes de acero inoxidable que varían

dependiendo del producto, esta etapa es la que le da forma característica al producto.

Estos moldes se agrupan en unos carritos especiales, en los cuales varía la capacidad

dependiendo del jamón que se esté realizando.

4.1.11. Cocción

En esta etapa se procede a cocinar y a su vez, se hace una presión constante a la

mezcla embutida para que la misma permanezca en el molde y adquiera la forma de este

mientras se cocina a una temperatura entre 76 y 78 grados centígrados y entre 5 a 7

horas dependiendo del tipo de jamón que se está elaborando.

El proceso de cocción se lleva a cabo en unos tanques con agua a la temperatura

que se requiere, la capacidad de dicho tanque es de dos carritos especiales.

4.1.12. Enfriamiento

Luego del proceso de cocción se llevan los carritos especiales a un tanque con

agua a temperatura ambiente en donde se lleva a cabo el proceso de enfriamiento, este

proceso dura aproximadamente una hora y media.

4.1.13. Desmolde

Luego del proceso de enfriamiento, se procede a sacar el producto del molde en el

que se encuentra.

4.1.14. Refrigeración

Se lleva el producto a una cava de conservación que se encuentra a 5 grados

centígrados, el proceso de refrigeración tarda aproximadamente 4 horas en llevarse a

cabo.

24

4.1.15. Etiquetado

En este proceso se coloca las etiquetas con la información respectiva, tanto de tipo

de producto, contenido, fecha de elaboración y fecha de vencimiento.

4.1.16. Empaquetado

Se procede a guardar el producto en cajas, las cuales varían por el tipo de jamón a

empaquetar. Una caja de jamón de pavo o espalda contiene 6 unidades de producto

terminado y una caja de jamón de pierna tiene un contenido neto de 4 unidades.

4.1.17. Pesado 3

Se procede a pesar las cajas de producto terminado, para chequear que tengan el

contenido neto solicitado por el cliente.

4.1.18. Distribución

Se llevan las cajas a los camiones los cuales se encargaran de llevar el producto

terminado a los clientes.

4.2. Flujo de materiales del proceso productivo de las líneas de embutido de jamón

El análisis del flujo de materiales se presentará con los siguientes diagramas

4.2.1. Diagrama de bloque

En este diagrama se explica de manera muy simple las etapas que requiere el

producto desde que llega la materia prima, hasta el producto final tal como se muestra en

el diagrama 1.

4.2.2. Diagrama de Flujo de Procesos

En este diagrama se explica más detallado y pasó a paso los procesos que se llevan

a cabo a lo largo del proceso productivo, se observan las demoras, traslados, operaciones

e inspecciones necesarias para la obtención del producto final tal como se muestra en el

diagrama 2.

25

Materia prima

Congelamiento

Mezcla

Descongelación Pesaje 2 Molino

Masajeadora

C
a
rn

e
P
ro

d
u
c
to

s

q
u
ím

ic
o
s

Pesaje 3

Embutido Engrapado Moldeo Cocción Enfriamiento

DesmoldeRefrigeración EtiquetadoEmpaquetadoPesado 4

Distribución

Recepción de
Materia prima

Recepción de
Materia prima

Pesaje 1

Almacenamiento

Diagrama 1. Diagrama de Bloque del flujo de proceso en las líneas de producción de embutido de jamón

Fuente: Elaboración propia

26

Salmuera

Llevar productos químicos a

laboratorio.

Pesar los químicos con respecto a la

cantidad que se necesita para producir

lote de embutido.

Chequear que se tienen las medidas

necesarias para la producción de

salmuera correspondiente.

Mezclar los productos para la

obtención de la salmuera.

Llevar producto cárnico a cava

de descongelación.

D-1
Esperar que la materia cárnica

se descongele.

Llevar materia cárnica a la

zona de pesaje.

Pesar materia cárnica.

Llevar materia cárnica a la zona

de molido.

Moler el producto cárnico.

Llevar salmuera a la zona de

mezclado

Llevar producto cárnico a la

zona de mezclado.

U-1

Mezclar producto cárnico y

salmuera en masajeadora.

Unión.

Esperar que el producto cárnico y

salmuera se mezclen completamente.

Llevar mezcla a la zona de embutido.

Embutir mezcla en tripa especial.

Sellar la tripa por el lado donde se hizo

el llenado.

Llevar el producto embutido a la zona

de moldeo.

Colocar producto embutido en el

molde correspondiente.

Agrupar moldes en carrito especial.

Colocar carrito especial en el tanque con

agua caliente.

Colocar carrito especial en tanque con agua

temperatura ambiente.

Llevar carrito especial al area de desmolde.

Sacar el producto embutido del molde

correspondiente.

Llevar el producto al área de refrigeración.

Almacenar producto en la cava hasta que

sea requerido

Llevar el producto al area de etiquetado.

Etiquetar producto.

Empaquetar producto en cajas de acuerdo

a la solicitud del cliente.

Llevar cajas con producto, al área de

pesaje.

Pesar cajas.

Chequear que el peso de la caja sea el

correspondiente.

Llevar caja al camion en el cual sera

despachada.

Almacenar caja en camion.

RESUMEN

18 OPERACIONES

17 TRANSPORTES

4 DEMORAS

3 INSPECCIONES

0 COMBINADOS

4 ALMACENAMIENTOS

O-1
Recibir productos quimicos de

proveedores.
Recibir productos cárnicos de

proveedores.

Pesar producto carnico para

confirmar las especificaciones

dadas por el proveedores

I-1
Chequear que los productos quimicos

tengan las especificaciones del

proveedor

T-1
Llevar productos quimicos para el

almacen.

Almacenar productos quimicos en

almacen
Almacenar producto carnico en

la cava de congelacion.

Llevar productos carnicos a la

cava de congelacion

Llevar carrito especial al area de coccion

Llevar carrito especial al area de enfriamiento

Esperar a que se cumpla el tiempo de

coccion

Esperar a que se cumpla el tiempo para que el

producto alcance una temperatura manejable

A-1

T-2

O-2

I-2

O-3

T-3

Materia

Cárnica

O-4

O-5

T-4

A-2

T-5

T-6

O-6

T-7

O-7

T-8

O-8

D-2

T-9

O-9

O-
10

T-10

O-
11

O-
12

T-11

O-
13

D-3

T-12

O-
14

D-4

T-13

O-
15

T-14

A-3

T-15

O-
16

O-
17

T-16

O-
18

I-3

T-17

A-4

Diagrama 2. Diagrama de Flujo de Procesos en las líneas de producción de embutido de jamón.

Fuente: Elaboración propia

27

Plano 1. Situación Actual del galpón.

Fuente: Elaboración propia

4.3. Propuestas de distribución de las líneas de embutidos de jamón.

4.3.1. Situación actual del galpón

Para la realización de las posibles propuestas de distribución de las líneas de

producción, es necesario conocer previamente las limitaciones que existen dentro del

galpón para que en base a las mismas, se pueda realizar los diseños y propuestas

correspondientes, ya que existen condiciones especiales y áreas dentro del galpón que no

pueden ser modificadas.

A continuación se presenta el plano de la situación actual del galpón

28

Se puede observar en el plano 1, la existencia de dos cavas tanto la de congelación

como la cava 1 de refrigeración, la ubicación de las oficinas y baños del galpón, es

necesario resaltar que las oficinas están arriba de los baños y no al lado de estos, como

se muestra. Así como las dimensiones de áreas en las que se ubicaran los otros

departamentos necesarios en las líneas de producción de embutido de jamón.

La pared que divide al galpón exactamente en la mitad, fue creada debido a que

anteriormente el galpón estaba separado para el funcionamiento de dos empresas,

actualmente el mismo se utilizará en su totalidad para la producción de embutidos de

jamón.

También se puede observar un área abierta que no se encuentra dentro de las

dimensiones internas del galpón como tal, pero se podrá aprovechar para asignar algunas

áreas de la planta.

4.3.2. Propuestas de distribución

A continuación se presentan las propuestas de distribución que serán analizadas.

4.3.2.1. Propuesta 1. Entrada y Salida en la misma área.

En este diseño se plantea la entrada de suministros necesarios para la producción y

salida de producto terminado listo para ser despachado al cliente en una misma área.

El área abierta se acondicionó para que fuese posible colocar áreas de línea de

producción de embutidos.

Este diseño fue realizado de acuerdo a algunos requerimientos especiales que tenía

la empresa que se debían tomar en cuenta a la hora de realizar la distribución de las

áreas, las cuales fueron las siguientes:

 Entrada de suministros y salida de producto que estuvieran en la misma

área.

 La ubicación de la masajeadora, molinos y embutidos en un orden

requerido por la empresa.

 La cava 3, se encuentra desarmada en la compañía, y ellos requerían que

estuviera justo al lado de la cava de congelación.

29

4.3.2.2. Propuesta 2. Entrada y Salida en áreas independientes.

En este diseño se plantea entrada de suministros necesarios para la producción y

salida de producto terminado listo para despachar al cliente, en áreas totalmente

distintas, en las cuales las actividades que se realicen sean totalmente independientes una

de la otra.

Este diseño fue realizado sin tomar en cuenta ninguna de las restricciones que

solicitó la empresa, ya que se quiere plantear una distribución lo más óptima posible

según el análisis del flujo de proceso productivo obtenido anteriormente, tal como se

muestra en el diagrama 1 y 2.

El área abierta se acondicionó para que fuese posible colocar áreas de línea de

producción de embutidos.

30

4.3.3. Factibilidad operativa de las propuestas de distribución.

A continuación se presentará los análisis realizados para verificar si los diseños

propuestos pueden llevarse a cabo para una posterior comparación de los mismos.

4.3.4. Diagrama de Flujo

4.3.4.1. Diagrama de Flujo. Propuesta número 1.

 Tal como se muestra en el diagrama 3, se aprecia todo el recorrido que hace la

materia prima por todo el proceso. Se puede observar el tráfico cruzado que se genera,

esto es un problema para el proceso productivo, debido a que esto puede causar

accidentes mientras se transporta el material y hace menos eficiente el mismo.

 Entre el área de la masajeadora, molido y embutido hay una gran cantidad de

trafico cruzado, esto se debe a la colocación poco eficiente de los departamentos en la

distribución de la planta.

4.3.4.2. Diagrama de Flujo. Propuesta número 2.

A diferencia de la propuesta número 1, en esta distribución el tráfico cruzado

mejora considerablemente tal como se muestra en el diagrama 4, ya que solo en el medio

de la planta es donde se encuentra el único tráfico cruzado. Con esta nueva distribución

el problema entre los departamentos de masajeado, molido y embutido se solventaron,

ya no se cruzan sus trayectorias, haciendo el flujo mucho más eficiente y libre de

accidentes.

31

CAVA DE
CONGELACION

CAVA

CAVA

CAVA

CUARTO DE QUIMICA

ALMACEN

AREA DE ETIQUETADO

AREA DE EMBALAJE

MASAJEADORA

MOLINO

EMBUTIDO

ENFRIAMIENTO

COCCION

MOLDEO

DESMOLDE

AREA DE RECEPCION Y DESPACHO

PESO

1

1

1

2

2
2

3

3

8

4

5

4

5

1

PESO

6

6

7

7

9

8

2

9

10

10

1112

13
14

15

1
1

12

1
3

34

14

15

16

17

16

18
3

17

 1

2

3

4

Diagrama 3. Diagrama de Flujo de Propuesta número 1.

Fuente: Elaboración propia

32

Diagrama 4. Diagrama de Flujo de Propuesta número 2

Fuente: Elaboración propia

.

CAVA DE
CONGELA

CION

CAVA

CAVA

CAVA

CUARTO DE
QUIMICA

ALMACEN

AREA DE
ETIQUETADO

AREA DE
EMBALAJE

MOLINO

ENFRIAMIENTO

COCCION

MOLDEO

DESMOLDE

AREA DE
RECEPCIONPESO

1
1

1

2

2
2

3

4

5

4

PESO

6

10

11
12

1314

1
5

1
1

12

1
3

34

14

16

17

1
6

PESO

18

317

AREA DE DESPACHO

MASAJEADORA

EMBUTIDO

7

9

10

8

2

1

6
7

2

3

8

9

15

1

4

3

5

33

4.3.5. Tabla de Procesos.

4.3.5.1. Tabla de Procesos. Propuesta número 1.

En la tabla 4 se calcularon las distancias que recorre la materia prima durante el

proceso productivo. Se tuvo como total de distancia recorrida en esta propuesta la

cantidad de 141.55 metros.

Se calcularon las distancias utilizando el programa AutoCAD.

4.3.5.2. Tabla de Procesos. Propuesta número 2.

En la tabla 5 se calcularon las distancias que recorre la materia prima durante el

proceso productivo, dando como total de distancia recorrida un total de 103.7 metros,

una diferencia considerable con respecto a la propuesta número 1.

Se calcularon las distancias utilizando el programa AutoCAD.

34

Tabla 5. Tabla de Procesos de Propuesta número 1

Fuente: Elaboración propia

Actual Propuesto Economía

Operación - - -

Transporte - 141.55 -

Espera - - -

Inspección - - -

Almacenamiento - - -

Distancia Total - - -

Número Distancia (m)

1 -

2 28.9

3 -

4 3.6

5 -

6 6.65

7 -

8 9.3

9 -

10 4

11 -

12 6.2

13 -

14 -

15 20.3

16 -

17 6.2

18 -

19 Transporte al área de enfriamiento 3.3

20 -

21 Transporte al área de desmoldeo 13.3

22 -

23 Transporte a cava de refrigeración 27

24 Refrigeración -

25 Transporte al área de etiquetado 10.8

26 -

27 Empaquetado -

28 Transporte a pesa 5

29 -

30 1

31 -Almacenar caja en el camion

TABLA DE PROCESOS DE PRODUCCIÓN DE JAMONES

Área: linea de producción de jamones

Método: Propuesta número 1

Tipo de Diagrama: Materia carnica

Proceso: Elaboración de jamones

Actividad: Molido, masajeado, embutido,

cocción, etiquetado y empaquetado.

RESUMEN

Actividad
Distancia (m)

Transporte al área de masajeado

Embutido

ObservacionesDescripción

Recepción y pesado de materia prima

Transporte a cava de congelación

Congelación de la materia prima

Enfriamiento

Engrapado

Transporte al área de moldeo

Moldeo

Transporte al área de cocción

Cocción

Transporte a molino

Transporte a cava de descongelación

Descongelación de la materia prima

Transporte a pesa

Pesaje 1

Moler materia prima

Masajeado

Transporte al área de embutido

Etiquetado

Pesaje 2

Transporte a cava del camion

Desmoldeo

Mezcla con salmuera

35

Tabla 6. Tabla de Procesos de Propuesta número 2

Fuente: Elaboración propia

Actual Propuesto Economía

Operación - - -

Transporte - 103.7 -

Espera - - -

Inspección - - -

Almacenamiento - - -

Distancia Total - - -

Número Distancia (m)

1 -

2 18.2

3 -

4 5

5 -

6 1.65

7 -

8 5.15

9 -

10 2

11 -

12 4.1

13 -

14 -

15 14.8

16 -

17 3.2

18 -

19 Transporte al área de enfriamiento 3.3

20 -

21 Transporte al área de desmoldeo 9.2

22 -

23 Transporte a cava de refrigeración 21.3

24 Refrigeración -

25 Transporte al área de etiquetado 13.6

26 -

27 Empaquetado -

28 Transporte a pesa 3.2

29 -

30 1

31 -

Moler materia prima

Almacenar caja en el camion

Congelación de la materia prima

Desmoldeo

Mezcla con salmuera

Enfriamiento

Engrapado

Transporte al área de moldeo

Moldeo

Transporte al área de cocción

Cocción

Transporte a molino

Transporte a cava de descongelación

Descongelación de la materia prima

Transporte a pesa

Pesaje 1

ObservacionesDescripción

Recepción y pesado de materia prima

Transporte a cava de congelación

Etiquetado

Pesaje 2

Transporte a cava del camion

TABLA DE PROCESOS DE PRODUCCION DE JAMONES

Area: linea de producción de jamones

Método: Propuesta número 2

Tipo de Diagrama: Materia carnica

Proceso: Elaboración de jamones

Actividad: Molido, masajeado, embutido,

cocción, etiquetado y empaquetado.

RESUMEN

Actividad
Distancia (m)

Masajeado

Transporte al área de embutido

Transporte al área de masajeado

Embutido

36

Tabla 7. Hoja de trabajo. Propuesta número 1

Fuente: Elaboración propia

4.3.6. Hoja de trabajo.

4.3.6.1. Hoja de trabajo. Propuesta número 1.

A continuación se presenta la hoja de trabajo propuesta para la relación de

actividades entre departamentos dentro de la planta para la realización del modelo

correspondiente a la propuesta número 1 en estudio.

Estas relaciones se establecieron así luego de analizar los procesos productivos,

hacer entrevistas a los trabajadores dentro de la planta y tomar las consideraciones que

ellos planteaban.

Estas relaciones pueden variar de acuerdo al punto de vista de la persona que haga

el análisis de relaciones debido a que no existe un criterio único que defina la

importancia entre las relaciones existentes entre los departamentos.

Luego de hacer las consideraciones necesarias se plantea la siguiente tabla:

Luego de realizar la hoja de trabajo, es necesario hacer el cálculo para la obtención

del indicador requerido para poder comparar los resultados obtenidos con los datos

teóricos tal como se muestra a continuación:

N° ACTIVIDADES A E I O U X

1 Masajeado 3,5 8 2,4,6 7,9,10,16 11,12,13 14,15

2 Congelación 4,11 1,6 3,5 7,8,9,10,12,13,16 14,15

3 Molido 1,4 5 2,6,16 7,8,9,10,11,12,13 14,15

4 Descongelación 2,3 5,6 1 7,8,9,10,11 12,13,16 14,15

5 Embutido 1,16 3,4 2,6,7,8 9,10,11,12,13 14,15

6 Refrigeración 7,16 4 1,2 3,5,8 9,10,11,12,13 14,15

7 Etiquetado 6,9 1,4,5 2,3,8,10,11,12,13,16 14,15

8 Química 10 1 4,5,6 2,3,7,9,11,12,13,16 14,15

9 Empaquetado 7,10,11 13 1,4 2,3,5,6,7,8,12,16 14,15

10 Almacen 8,9,11 1,4 2,3,5,6,7,12,13,16 14,15

11 Recepción y despacho 2,9,10 13 4 1,3,5,6,7,8,12,16 14,15

12 Comedor 13 1,2,3,4,5,6,7,8,9,10,11,12,16 14,15

13 Oficinas y baños 12 11 1,2,3,4,5,6,7,8,9,10,16 14,15

14 Cocción 16 15 1,2,3,4,5,6,7,8,9,10,11,12,13

15 Cuarto de mecánica 14 1,2,3,4,5,6,7,8,9,10,11,12,13,16

16 Moldeo y desmoldeo 5,6,14 1,3 2,4,7,8,9,10,11,12,13 15

30 12 9 34Total de relaciones

37

Luego de hacer el cálculo de N, se procede a multiplicarlo por los porcentajes

teóricos y así obtener el número de relaciones ideales que se deberían tener en el modelo

tal como se muestra en la siguiente tabla:

Tabla 8. Número de relaciones teóricas

Fuente: elaboración propia

 Una vez obtenida la cantidad de relaciones teóricas que debería tener el modelo,

se procede a compararlo con el número de relaciones obtenidas realmente tal como se

muestra en la siguiente tabla:

Código Número de relaciones

teóricas

Número de relaciones

obtenidas

A 6 30

E 12 12

I 18 9

O 30 34

Tabla 9. Número de relación de actividades teóricas vs Número de relación de actividades obtenidas.

Fuente: Elaboración propia.

Como se puede observar en la tabla 8, hay relaciones tipo “A” por encima del

resultado obtenido teóricamente de manera considerable.

Por otro lado, las relaciones tipo “E”, “I” e “O”, están dentro de los parámetros

aceptables teóricamente, aunque las relaciones tipo “O”, tiene cuatro valores por encima

de la teórica.

5% 6

10% 12

15% 18

25% 30

% Teórico
N° de

relaciones

38

4.3.6.2. Hoja de trabajo. Propuesta número 2.

De igual manera que la propuesta número 1, se presenta la hoja de trabajo en este

caso de la propuesta número 2 de la relación que existe de las actividades que se llevan a

cabo entre cada departamento de la planta.

Es importante resaltar de igual manera, que estas relaciones fueron establecidas

luego de hacer los estudios correspondientes como caracterización de procesos y

entrevistas a los trabajadores involucrados en el proceso productivo.

Este es un modelo de relación de actividades entre los departamentos pero no es el

único que se puede hacer, esto puede variar de acuerdo al criterio de la persona que esté

haciendo el estudio en algún momento especifico.

Posteriormente a hacer las consideraciones y estudios necesarios, se obtuvo la

siguiente tabla:

Tabla 10. Hoja de trabajo. Propuesta número 2.

Fuente: Elaboración propia.

Luego de realizar la hoja de trabajo, es necesario hacer el cálculo para la obtención

del indicador requerido para poder comparar los resultados obtenidos con los datos

teóricos tal como se muestra a continuación:

N° ACTIVIDADES A E I O U X

1 Masajeado 3.5 8 2,4,6 7,9,10,17 11,12,13,14 15.16

2 Congelación 4.11 1.6 3.5 7,8,9,10,12,13,14,17 15.16

3 Molido 1.4 5 2,6,17 7,8,9,10,11,12,13,14 15.16

4 Descongelación 2.3 5.6 1 7,8,9,10,11,12 13,14,17 15.16

5 Embutido 1.17 3.4 2,6,7,8 9,10,11,12,13,14 15.16

6 Refrigeración 7.17 4 1.2 3,5,8 9,10,11,12,13,14 15.16

7 Etiquetado 6.9 1,4,5 2,3,8,9,10,11,12,13,14,17 15.16

8 Química 10 1 4,5,6 2,3,7,9,11,12,13,14,17 15.16

9 Empaquetado 7,10,12 1.4 2,3,5,6,7,11,13,14,17 15.16

10 Almacen 8,9,11 1.4 2,3,5,6,7,12,13,14,17 15.16

11 Recepción 2.10 1,3,4,5,6,7,8,9,12,13,14,17 15.16

12 Despacho 9 1,2,3,4,5,6,7,8,10,11,13,14,17 15.16

13 Comedor 14 1,2,3,4,5,6,7,8,9,10,11,12,17 15.16

14 Oficinas y baños 13 1,2,3,4,5,6,7,8,9,10,11,12,17 15.16

15 Cocción 17 16 1,2,3,4,5,6,7,8,9,10,11,12,13,14

16 Cuarto de mecánica 15 1,2,3,4,5,6,7,8,9,10,11,12,13,14,17

17 Moldeo y desmoldeo 5,6,15 1.3 2,4,7,8,9,10,11,12,13,14 16

30 10 8 34Total de relaciones

39

Luego de hacer el cálculo de N, se procede a multiplicarlo por los porcentajes

teóricos y así obtener el número de relaciones ideales que se deberían tener en el modelo

tal como se muestra en la siguiente tabla:

Tabla 11. Número de relaciones teóricas.

Fuente: Elaboración propia.

Una vez obtenida la cantidad de relaciones teóricas que debería tener el modelo, se

procede a compararlo con el número de relaciones obtenidas realmente tal como se

muestra en la siguiente tabla:

Código Número de relaciones

teóricas

Número de relaciones

obtenidas

A 7 30

E 14 10

I 21 8

O 34 34

Tabla 12. Número de relación de actividades teóricas vs Número de relación de actividades obtenidas.

Fuente: Elaboración propia.

Como se observa en la tabla 11, las relación de actividades “A” obtenida es mucho

mayor a la teórica.

Por otro lado, las relación tipo “E” e “I”, están por debajo de los parámetros

aceptables, y la relación tipo “O” resultó ser exactamente igual a la teórica.

5% 7

10% 14

15% 21

25% 34

% Teórico
N° de

relaciones

40

1. Masajeado

2. Congelación

3. Molido

4. Descongelación

5. Embutido

6. Refrigeración

7. Etiquetado

8. Química

9. Empaquetado

10. Almacen

11. Recepción y despacho

12. Comedor

13. Oficinas y baños

14. Cocción

15. Cuarto de mecánica

16. Moldeo y desmoldeo

I

A

I

A
I

O
E

O
O

U
U

U
X

X
O

O

A
O

I
U

U
U

U
A

U
U

X
X

U

A

E

O
U

U
U

U
U

U
U

X
X

O

E

E
O

O
O

O
O

U
U

X
X

U

O
O

O

U
U

U
U

U
X

X
A

A
O

U

U
U

U
U

X
X

A

O

A
U

U
U

U
X

X
U

U
A

U
U

U
X

X
U

A

A
U

I

X

X
U

A
U

U
X

X
U

U
E

X
X

U

A

X

X
U

X
X

UE
A

U Diagrama 5. Diagrama de relación de actividades. Propuesta número 1.

Fuente: Elaboración propia.

4.3.7. Diagrama de relación de actividades.

A continuación se presentaran los diagramas de relación de actividades tanto de la propuesta 1 y 2, para observar de mejor manera la

relación que hay entre un departamento con los demás.

4.3.7.1. Diagrama de relación de actividades. Propuesta número 1.

41

1. Masajeado

2. Congelación

4. Descongelación

5. Embutido

6. Refrigeración

7. Etiquetado

8. Química

9. Empaquetado

10. Almacen

11. Recepción

12. Despacho

13. Comedor

15. Cocción

16. Cuarto de mecánica

3. Molido

14. Oficinas y baños

17. Moldeo y desmoldeo

I

A

I
A

I
O

E
O

O
U

U
U

U
X

X
O

O

A

O
I

U
U

U
U

A
U

U
U

X
X

U

A

E

O
U

U
U

U
U

U
U

U
X

X
O

E

E
O

O
O

O

O
O

U
U

X

X

U

O

O

O
U

U

U
U

U
U

X
X

A

A
O

U
U

U
U

U
U

X
X

A

U

U
U

U
U

U
U

X
X

U

U
A

U
U

U
U

X
X

U

A

U
A

U
U

X
X

U

A

U
U

U
X

X
U

U
U

U
X

X
U

U
U

X
X

U

A

X
X

U
X

X
U

A
E

X

Diagrama 6. Diagrama de relación de actividades. Propuesta número 2.

Fuente: Elaboración propia.

4.3.7.2. Diagrama de relación de actividades. Propuesta número 2.

42

3,5 8 4,11

1 2
x=14,15 x=14,15

2,4,6 1,6 3,5

14 1,4 5 2,3 5,6

3
x=14,15 x=14,15

1

16 15 1,16 3,4 7,16 4

5
x=14,15 x=14,15

1,2

5,6,14 6,9 10 1

7 8
x=14,15 x=14,15

1,3

7,10,11 8,9,11

10
x=14,15 x=14,15

13 1,4 1,4

2,9,10 13 13

12
x=14,15 x=14,15

4

12 11

x=14,15

7,9,10,16

x=1,2,3,4,5,6,7,8,9,10,1

1,12,13

x=1,2,3,4,5,6,7,8,9,10,1

1,12,13,16

2,6,16

13

15

9

6

4

11

14

16
x=15

7,8,9,10,11

2,6,7,8 3,5,8

1,4,5 4,5,6

4.3.8. Diagramas adimensionales de bloques.

Teniendo las distribuciones propuestas y sus respectivas relaciones entre

departamentos, se procede a elaborar el diagrama adimensional de bloques para evaluar

como el flujo del proceso productivo recorre los departamentos, además de esto también

se evalúa la cantidad de deméritos que tiene cada propuesta, basándonos en las

relaciones definidas anteriormente en la hoja de trabajo.

4.3.8.1. Diagrama adimensional de bloques. Propuesta número 1.

Diagrama 7. Diagrama adimensional de bloques.
Propuesta número 1.

Fuente: Elaboración propia.

43

Se puede observar en el diagrama 7 como el flujo del proceso productivo atraviesa

varios departamentos para poder ir de una etapa a la otra, esto debería evitarse lo más

que se pueda para que el recorrido del material sea el menor posible y que no tenga

cruces de tráfico o atraviese varios departamentos para llegar a su destino. El proceso

productivo comienza y termina en el departamento 11.

A continuación se evaluará el diagrama calculando la cantidad de deméritos que

tiene el mismo, esto se hará colocando un número específico de deméritos por cada

relación entre departamentos que no se cumpla.

Los deméritos de la propuesta número 1 son los siguientes:

Tabla 13. Tabla de deméritos. Propuesta número 1.

Fuente: Elaboración propia.

Demeritos

Departamentos A E X

1 2 1 1

2 2 0 0

3 0 0 3

4 0 0 0

5 3 0 3

6 3 0 0

7 1 0 1

8 0 1 0

9 0 0 0

10 1 0 0

11 3 0 0

12 0 0 0

13 0 0 0

14 0 0 4

15 0 0 4

16 3 0 0

Total particular 18 2 16

Total 36

Relaciones

44

1.4 5 5.6

3
x=15,16 x=15,16

1 7,8,9,10,11,12

15 3.5 8

1
x=15,16 x=15,16

1.6

17 16 3.4 4

5
x=15,16 x=15,16

1.2 3,5,8

5,6,15 6.9 10 1

7 8
x=15,16 x=15,16

1.3 1,4,5 4,5,6

9 7,10,12 8,9,11

10
x=15,16 x=15,16

1.4 1.4

14

13
x=15,16 x=15,16

13

x=15,16

1.17 7.17

2.3

4

16

x=1,2,3,4,5,6,7,8,9,10,1

1, 12,13,14,17

2

4.11

3.5

15

2,4,6 7,9,10,17

x=1,2,3,4,5,6,7,8,9,10,1

1, 12, 13,14

6

2,6,7,8

17
x=16

12 9
x=15,16

11

14

2.10

Diagrama 8. Diagrama adimensional de bloques. Propuesta número 2.

Fuente: Elaboración propia.

4.3.8.2. Diagrama adimensional de bloques. Propuesta número 2.

45

Demeritos

Departamentos A E X

1 0 1 3

2 2 0 0

3 0 1 1

4 0 2 0

5 1 2 3

6 3 1 0

7 1 0 1

8 0 1 0

9 0 0 0

10 1 0 0

11 3 0 0

12 0 0 0

13 0 0 0

14 0 0 0

15 0 0 4

16 0 0 4

17 3 0

Total particular 14 8 16

Total 38

Relaciones

Tabla 14. Tabla de deméritos. Propuesta número 2.

Fuente: Elaboración propia.

Se puede observar en el diagrama 8, como el flujo del proceso productivo mejora,

se logra eliminar algunos cruces y disminuir el recorrido del producto. El comienzo del

flujo se encuentra en el departamento 11 y termina en el departamento 12.

A continuación se evaluará el diagrama de bloques como se hizo en la propuesta

anterior, colocando los deméritos respectivos en las fallas de relación que se encuentren.

Los deméritos de la propuesta número 2 son los siguientes:

4.3.9. Layout de propuestas de distribución

Luego de analizar el proceso productivo con las herramientas adecuadas, se

procederá a realizar el Layout de las dos propuestas de distribución planteadas,

quedando de la siguiente manera:

46

Plano 2. Propuesta número 1

Fuente: Elaboración propia

4.3.9.1. Layout. Propuesta número 1

47

Plano 3. Propuesta número 2

Fuente: Elaboración propia

4.3.9.2. Layout. Propuesta número 2

48

Luego de haber analizado los factores que influyen en cada una de las

propuestas, se llegó a la conclusión que la propuesta número 2 es la más óptima, debido

las siguientes consideraciones:

 En la propuesta número 2 al analizar el diagrama de flujo se pudo observar que

no existe tanto tráfico cruzado como en la propuesta número 1, evitando así que

se pueda presentar algún tipo de accidente en el traslado de la materia de un

proceso a otro.

 En la propuesta número 2 se evita el congestionamiento entre el despacho y la

recepción de materia prima, debido a que son departamentos totalmente

independientes.

 Al hacer el análisis de las tablas de proceso, se observa que el recorrido en la

propuesta número 2 es considerablemente menor con respecto a la propuesta

número 1, ya que hay una diferencia aproximada de 40 metros.

 En el diagrama adimensional de bloques de la propuesta número 2 se puede

percatar como el flujo del proceso fluye de manera más adecuada que el de la

propuesta número 1, debido a que las líneas del flujo no se cruzan tanto como en

la primera propuesta.

 A pesar de que la propuesta número 2 arrojó una cantidad de deméritos mayor (2

deméritos mayor que la propuesta número 1), vale la pena resaltar que en ésta

disminuyen los deméritos tipo “A”, que son los que más hay que tomar en cuenta

al hacer el análisis de la distribución.

Por lo descrito anteriormente se recomienda a la empresa aplicar la propuesta de

distribución número 2, debido a que cada aspecto que se tomó en cuenta reduce

desperdicios de distintos tipos, según sea su caso (movimiento, tiempo, entre otros).

49

CAPITULO V

5. Conclusiones y recomendaciones

En este capítulo se presentaran las conclusiones y recomendaciones que debe

tomar la empresa a la hora de decidir por alguno de los modelos planteados, tomando en

cuenta los resultados obtenidos en el estudio de las mismas. Para así obtener una

distribución más óptima, que a su vez se adapte a los requerimientos de la empresa.

5.1. Conclusiones

 Al haber obtenido dieciocho subprocesos, se pudo observar que para llevar a

cabo la realización del producto se debe transportar la materia prima una

cantidad de veces considerable, por lo cual es necesario hacer un flujo adecuado

para minimizar el recorrido y evitar accidentes de transporte.

 Al analizar el flujo del proceso productivo se obtuvo una cantidad total de

diecisiete transportes necesarios y a su vez, tal como se mencionó anteriormente

dieciocho operaciones, esto quiere decir que para pasar de una operación a otra

es necesario un transporte.

 También se pudo observar mediante el flujo del proceso productivo que se tienen

cuatro demoras, éstas son necesarias debido a que en este tiempo de espera la

materia sufre un cambio físico, este no puede ser modificado ya que si eso

sucede la materia prima puede verse alterada y no obtener el resultado esperado.

 De igual manera se obtuvieron tres inspecciones necesarias para la realización

del producto, éstas son necesarias para mantener un control tanto de materia

prima como de salida de producto terminado.

 Al hacer el estudio de ambos diseños se observó que las distribuciones

propuestas son totalmente factibles, debido a que ninguna impide que el proceso

productivo se lleve a cabo.

 A través del diagrama de flujo de la propuesta número uno (diagrama 3), se

observó una gran cantidad de tráfico cruzado, lo cual no es eficiente debido a que

esto puede ocasionar accidentes a la hora de transportar la materia prima.

50

 Mediante el diagrama de flujo de la propuesta número dos (diagrama 4), se pudo

observar como el flujo del material mejora con respecto a la propuesta número

uno, ya que se eliminan ciertos cruces de flujo que hacían poco eficiente el

mismo.

 Gracias a la tabla de procesos se pudo calcular la distancia total recorrida de la

materia prima durante todo el proceso productivo, la cual en la propuesta número

uno nos dio como resultado 141.55 metros recorridos.

 En la tabla de proceso de la propuesta número dos se obtuvo como distancia total

recorrida un total de 103.7 metros, comparándola con la distancia de la propuesta

número uno se aprecia una diferencia considerable, lo cual verifica que la

propuesta número dos es más eficiente en cuanto al flujo y recorrido de la

materia prima.

 Se definieron las relaciones entre departamentos mediante el uso de la hoja de

trabajo para ambas propuestas, la propuesta número uno obtuvo un total de 30

relaciones tipo “A”, 12 tipo “E”, 9 tipo “I” y 34 tipo “O”, teóricamente para esta

propuesta se obtuvo un total 6 de relaciones tipo “A”, 12 tipo “E”, 18 tipo “I” y

30 tipo “O”, se puede observar como las relaciones tipo “A” están muy por

encima de las teóricas, la tipo “E” concuerda exactamente con la teórica, y con

respecto a las tipo “I” e “O” sus valores están en un rango aceptable con respecto

al teórico, estas relaciones fueron consideradas las más adecuadas según las

entrevistas y los análisis hechos durante la investigación.

 En la propuesta número dos, las relaciones entre departamentos mediante el uso

de la hoja de trabajo, obtuvo un total de 30 relaciones tipo “A”, 10 tipo “E”, 8

tipo “I” y 34 tipo “O”, teóricamente para esta propuesta se obtuvo un total 7 de

relaciones tipo “A”, 14 tipo “E”, 21 tipo “I” y 34 tipo “O”, se puede observar

como las relaciones tipo “A” están muy por encima de las teóricas, la tipo “E” y

“I” están en valores aceptables, mientras la tipo “O” es exactamente igual a la

teórica. Cabe acotar que los valores teóricos son una guía para elaborar las

relaciones, más no una obligación como tal, ya que todo depende del proceso

productivo que se esté analizando.

51

 De acuerdo con lo analizado anteriormente, se puede concluir que la propuesta

de distribución número dos es mucho más eficiente que la uno, ya que a la hora

de hacer los análisis correspondientes esta fue siempre la tendencia a la hora de

hacer comparaciones entre las mismas excepto en el cálculo de los deméritos,

pero la diferencia entre una y otra no es considerable, debido a que solo es mayor

por 2 valores, en cambio en los deméritos de relaciones tipo “A” si se disminuyó

en 4 valores con respecto a la propuesta número uno.

5.2. Recomendaciones

 Implementar la propuesta de diseño de distribución de planta número dos, ya que

con esta, el proceso productivo sería más eficiente. Además de esto, se reduce el

riego de accidentes dentro del sistema productivo debido a que el flujo de los

materiales no se cruza con tanta frecuencia, a diferencia de la propuesta de

distribución número uno. Al igual que existe una reducción de la distancia

recorrida por la materia prima, lo que disminuye los desperdicios de transporte y

tiempo, lo cual es importante a la hora de realizar una propuesta de distribución

de planta.

 Después de implementar la distribución con la cual se decida trabajar, llevar a

cabo análisis periódicos para determinar posibles mejoras en el proceso

productivo.

 Contratar personal capacitado para la realización de un estudio de tiempos en las

líneas de producción de embutidos de jamones, para así tener tabulado tiempos

estimados de duración de los procesos, y a su vez chequear contantemente si

estos se cumplen de manera óptima.

 Se recomienda contratar personal que tenga la capacidad y conocimiento

profesional con respecto a las responsabilidades y obligaciones requeridas para

su puesto de trabajo.

 Crear un plan de mantenimiento preventivo a la maquinaria involucrada en el

proceso productivo para así evitar paros inesperados en las líneas de producción.

 Realizar un plan de producción efectivo, para que no existan problemas de

producción asociados a falta o retraso en la llegada de materia prima.

52

BIBLIOGRAFIA

 Álvarez, J. C. (17 de Marzo de 2004). Universidad Católica Andrés Bello

sección Los Teques. Recuperado el 19 de Agosto de 2015, de Metodología de la

Investigación:

http://losteques.ucab.edu.ve/Profesorado/alvarez_juan/mipagina/archivosweb/me

todologia.htm

 Arias, F. (2004). El Proyecto de Investigación. Introducción a la metodología

científica. Caracas: Editorial Episteme.

 Grasso, L. (2015). Informe de pasantías “Diseño de Propuesta de mejoras y re-

ubicación de una línea de producción de salchichas en una planta procesadora

de alimentos”. Caracas. Noviembre 2015.

 Menéndez, G. (2014). Los 7 mudas: ¿sabes cuáles son los 7 desperdicios de las

empresas? Extraído el 24 de Mayo del 2017. Disponible en:

http://prevenblog.com/las-7-mudas/.

 Meyers, F., & Stephens, M. (2006). Diseño de instalaciones y manejo de

materiales. México: PEARSON.

 Panyella, M. (2011). Trabajo especial de grado “Propuesta de redistribución de

la maquinaria, equipos y puestos de trabajo de una planta manufacturera de

pastillas para frenos”. Caracas. Septiembre 2011.

 Tompkins, J. White, J. Bozer, Y. J.M.A. Tanchoco. (2011). Planeación de

instalaciones. México, D.F. CENGAGE.

 Veroes, C. (2015). Informe de pasantías “Diagnóstico de la capacidad de

producción en las líneas de ensamblaje de una planta manufacturera de envases

de hojalata, ubicada en Cagua, para el año 2015”. Cagua. Marzo 2015.

